

RAYMOND GEUSS
University o f C am bridgc’de felsefe profesörü olan Raymond Gc-
uss, A .B.D . ve A lm anya'daki çeşitli üniversitelerde dc ders verm iş­
tir. Özgürlük kavram ı, Nietzsche, A dorno’nun estetik teorisi ve si­
yaset felsefesi üzerine çeşitli çalışm aları yayım lanm ış olan Geuss.
Eleştirel Teori: H aberm as re Frankfurt Okulu nun yanı sıra M o­
rality, Culture, and H istory (Cambridge, 1999), H istory and Illusi­
on in Politics (Cambridge, 2001) ve Public Goods, Private Goods
(Princeton. 2001) adlı kitapların yazarıdır. Aynı zamanda klasik
çağ şiirlerinden derleyip İngilizceye çevirdiği bir seçki Patrols,
Poets, and Philosophers and G ood Advice başlığıyla yayım lanm ış­
tır.

Aytınır. 369
İnceleme dizisi: İH I

Eleştirel Teori
H aberm iş ve Frankfurt O kulu

Rayıınmd Ceııss

İngilizceden çeviren
Ferda Keskin

Yayıma hazırlayan
Kamı Aıalay

Kitabın özgün adı
The Ideu uf.A C rilica l Theory

Habermus and ılıe Frankjıırı Sclıaal

Bu kitabın A lm anca çevirisi için y azar tarafından yapılm ış olan değişiklikler,
yazarın isteği üzerine Türkçe çevirisine de uygulanm ıştır

C am bridgc lin iversity Press/l 9 8 1
basım ından çevrilm iştir.

© C am bridgc lin iversity Press

Bu çevirinin T ürkçe yayım hakları
Ayrıntı Y ayın ları'na aittir.

Kapak illüstrasyonu
Sevinç Allan

K apak düzeni
Arslan Kahraman

Düzelti
Mehmet Celep

B ısk ı ve cilt
M an Matbaacılık Sanalları Lld. Şii. (0 212) 321 23 00 (phx)

B irinci b ıs ım 2002

B ask ıad ed i 2000

ISBN 975-539-302-1

AYRINTI YAYINLARI
w w w .ayrintiyayinlari.com .tr & info@ ayrintiyayinlari.com .tr

Dizdariye Çeşmesi Sk. No.: 23/1 34400 Çem berlitaş-isl. Tel.: (0 2 1 2) 518 76 19 Faks: (0 2 1 2) 5 1 6 4 5 7 7

http://www.ayrintiyayinlari.com.tr
mailto:info@ayrintiyayinlari.com.tr

Raymond Geuss

Eleştirel Teori
Habermas ve Frankfurt Okulu

İ N C E L E M E D İ Z İ S İ
ŞENLİKLİ TOPLUM’! KNJı YEŞİL POLİTİKAM Porrıtt a MARKS. FREUO VE GÜNLÜK HAYATIN ELEŞTİRİSİ® Bnr/m a KA-
OINLIK ARZULARLA Cmaıd a FREUD'DAN LACAN'A PSİKANALİZ®. M. Tura a NASIL SOSYALİZM’ HANGİ YEŞİL? NİÇİN
TİNSELLİK’ !?!. Bahro a ANTROPOLOJİK AÇIDAN ŞİDDET,'Der. D. fbches a ELEŞTİREL AİLE KURAMI M Fesle/ a İKİBIN E
DOĞRU® RMams a DEMOKRASİ ARAYIŞINDA KENTİ* Buran: a YARIN/R Hn-emam a DEVLETE KARŞI TOPLUM®
Ctastıes ■* RUSYA'DA SOVYETLER 11905-1921);0. AmreJe/ a BOLŞEVİKLER VE İŞÇİ DENETİMİ.?!. Brinlen a EDEBİYAT
KURAMIZ, Eagteton a İKİ FARKLI SİYASET/L. Kürer a ÖZGÜR EĞİTİM« Spıing a EZİLENLERİN PEDAGOJİSİ® Frene a
SANAYİ SONRASI ÜTOPYALAR®. Fnnke! a İŞKENCEYİ OURDURUNIT AAfam a ZORUNLU EĞİTİME HAYIR'/C. Baner a
SESSİZ YIĞINLARIN GÖLGESİNDE YA DA TOPLUMSALIN SONU«. Saud-Bard a ÖZGÜR BİR TOPLUMDA BILIM'R Feyerabend
a VAHŞİ SAVAŞÇININ MUTSUZLUĞU. ?! Cüslras a CEHENNEME ÖVGÜ.’G. Kassa! a GÖSTERİ TOPLUMU VE YORUM­
LAR/G. Defcırd a AĞIR ÇEKİM'!. Sejai > CİNSEL ŞİDOETıA Geden* a ALTERNATİF TEKNOLOJİ/O. Dıcltson a ATEŞ VE
GÜNEŞ’İ. Mjfdücfı a OTORİTE/R. Semen a TOTALİTARİZM/S Termev a İSLAM’IN BİLİNÇALTINDA KADIN® Ayı Sabbah
a MEDYA VE DEMOKRASİ/« Keane a ÇOCUK HAKLARL'Oer B FraMn a ÇÖKÜŞTEN SONR/VDer R. Blackborn a DÜN­
YANIN BATIULAŞMASI'S. Latouche a TÜRKİYE'NİN BAT ILILAŞTIRiLMASt’C. Aktar a SINIRLARI YIKMAK!«. Meler " KAPİ­
TALİZM. SOSYALİZM. EKOLOJL'A Gen a AVRUPAMERKEZCİLİK/S. A rm a AHLAK VE MOOERNLİKı'fl Poote > GÜNDELİK
HAYAT KlAVUZU®. IWıs a SİVİL TOPLUM VE DEVLETIDer. J. Keane a TELEVİZYON: ÖLDÜREN EĞLENCE/N Posrnan a
MODERNLİĞİN SONUÇLARLA Gijoens a DAHA AZ DEVLET OAHA ÇOK TOPLUM'R CanBen a GELECEĞE BAKMAK ?,!. A'-
eert - R Hanneı a MEDYA. DEVLET VE ULUS®. ScMesmger a MAHREMİYETİN DÖNÜŞÜMÜM. Û,ddens a TARİH VE TİN J.
Kore! a ÖZGÜRLÜĞÜN EKOLOJİST« Bootefm a DEMOKRASİ VE SİVİL TOPLUM'J. Keane a SU HAİN KALPLERİMİZ/R
CmattS a A KU VEDA.® Fayerabend a BEYİN İĞFAL ŞEBEKESİ/A. tHaıte'art a İKTİSADİ AKLIN ELEŞTİRİSİ®. Gore a MO­
DERNLİĞİN SIKIHTIURL'C faytof a GÜÇLÜ DEMOKRASİ® Bart>er > ÇEKİRGE® Suna a KÖTÜLÜĞÜN ŞEFFAFLIĞIZ
BaodMatd a ENTELEKTÛEL-’f SaU a r TUHAF HAVA’A Ross a YENİ ZAMANLAR'S. HalFM. Jacgoes -<r TAHAKKÜM VE Dİ­
RENİŞ SANATLARLJ.C. Scett a SAĞLIĞIN GASPI/! NAcrt a SEVGİNİN BİLGELİĞİ!A. Fmiielkraot a KİMLİK VE FARKLILIK! W
Connotly ar ANTİPOLİTİK ÇAĞDA POLİ f İKA'G, Malsan -a YENİ BİR SOL ÜZERİNE TARTIŞMALAR/H M m m gbt > DEMOK­
RASİ VE KAPİTALİZM/S. Bowtes-H. Glilfıs a OLUMSALLIK İRONİ VE OAYANIŞMA’fl. Red/ a OTOMOBİLİH EKaOJİSl/P Fre-
umPG Maftn a ÖPÜŞME. GIDIKLANMA VE SIKIMA ÜZERİNE/A Philips a İMKÂNSIZIN POLİTİKASI«??. Besmer a GENÇ­
LER İÇİN HAYAT BİLGİSİ EL KİTABI/R. Vanetgem a CENNETİN DİBİIG. Kassa! -a EKOLOJİK BİR TOPLUMA DOĞRU1??. Bookc-
bin a r İDEOLOJİ'T Eagteton a DÜZEN VE KALKINMA KISKACINDA TÜRKIYE/A. İnse! ar AMERİKA« 6audWla.il e t poST-
MODERNİZM VE TÜKETİM KÜLTÜRÜM. Feathetsıone a ERKEK AKIUG. Ltoyd -a BARBARLIK’M Henry a KAMUSAL İNSA­
NIN ÇÖKÜŞÜ/R. Senne» -a POPÜLER KÜLTURLER/O. Rowe a r BELLEĞİNİ YİTİREN TOPLUM® Jacoby a r GÜLMEıH Berg-
son a/ ÖLÜME KARŞI HAYAT,'« O 8reu-n a r SİVİL İTAATSİZLİK,'Der,- Y Cofar a r AHLÂK ÜZERİNE TARTIŞMALAR/J Nurtaıl
ar TÜKETİM TOPLUMU/J. Baudnlö/d a EDEBİYAT VE KÖTÜLÜK/G. Bata,İle a ÖLÜMCÜL HASTALIK UMUTSUZLUK®. Km-
kegaatd a r ORTAK 8IR ŞEYLERİ OLMAYANLARIN ORTAKLIĞI/A. Ungis a VAKİT ÖLDÜRMEK-'P. Feyerabent a VATAN AŞ-
Kl/M. VeoS a r KİMLİK MEKÂNLARI/D. ?ledey-K Rettrts a DOSTLUK ÜZERİNEJS. lyncn -a KİŞİSEL İLİŞKİLER’«. UFollefle
a r KADINLAR NEDEN YAZDIKLARI HER MEKTUBU GÖNDERMEZLERİ®. feader ar DOKUNMA/G. Josçbvki a / İTİRAF EDİ­
LEMEYEN CEMAAT,M, BJaref»! a 1 FLÖRT ÛZERİNE’A. PM/ps a r FELSEFEYİ YAŞAMAK/R »»mgıon -a POLİTİK KAMERA/M
Ryan-O. Kettner ■* CUMHURİYETÇİLİK'P Pattı! * POSTMODERN TEORİIS SeslO. Keme t a ’ MARKSİZM VE AHLAK/S Lu-
kes a VAHŞETİ KAVRAMAK«.« Peemtsma > SO S YaojİK DÜŞÜNMEK/Z. Baman a POSTMODERN ETİK/Z. Bauman a
TOPLUMSAL CİNSİYET VE İKTİDAR!fl. IV Connell a ÇOKKÜLTURLÜ YURTTAŞLIK/IV Kymbcka a KARŞIDEVRİM VE İŞ
YAN'TL Marose a KUSURSUZ CİNAYET« Baertnltarb a TOPLUMUN McDONALDLAŞTIRILMASl'G. RİKer a KUSURSUZ Nİ-
HILİST/K.A Penisen a HOŞGÖRÜ ÜZERİNE/?/. IVaBs/ a 21 YÜZYIL ANARŞİZMİ'Der., J, Purkis i J. Bo*en a MARKIN ÖZ­
GÜRLÜK ETİĞİ’G. G Brenkert a MEDYA VE GAZETECİLİKTE ETİK SORUNLAR'Der.: A Belsey S Ft. Cbetlnick a HAYATIN DE­
ĞERİ«. Hams a POSTMODERNIZMİN YANILSAMALARI!?, Eagleten a DÜNYAYI DEĞİŞTİRMEK ÜZERİNE/?!. Lbny a ÖKÜ­
ZÜN A'SVB. Sanders a TAHAYYÜL GÜCÜNÜ YENİDEN DÜŞÜNMEK/Der. G. Ftebinson S J. RumfeJ a TUTKULU SOSYaO-
M . Geme J A A!e!ea!?e a EDEPSİZLİK, ANARŞİ VE GERÇEKIİK/G. SartvreH a KENTSİZ KENTLEŞME-'M Bookcbın a YÖN­
TEME KARŞVP. Feyerabeno a HAKİKAT OYUNLARI« Fo/resfer a TOPLUMLAR NASIL ANIMSAR’ /R Cormerton a OLME
HAKKI/S. Inceogle a ANARŞİZMİN BUGÜNÜ’Der.. Hans-Jergen Değen a MELANKOLİ KADINDIR®. Binkert a SİYAH AN'LAR
WW. Baudntlard a MODERNİZM. EVRENSELLİK VE BİREY/Ş. Benbabb a KÜLTÜREL EMPERYALİZM,« Temimsen a GÖ­
ZÜN VİCDANI.® Sennett a KÜRESELLEŞME’Z Baman a ETİĞE GİRİŞ'A. Pıeper a DUYGUÖTESİTOPLUMS Mestrovif
a EDEBİYAT OLARAK HAYAT/A Neüemes a İm a j® Rott/B a MEKÂNLARI TÜKETMEK.« tlny a YAŞAMA SANATI/G.
Sam«» a ARZU ÇAĞI« Kove! a KOLONYAL İZM POSTKOLONYALİZIAA. Loomba a KREŞTEKİ YABANİ/A P!»«ps a
ZAMAN ÜZERİNE/N. Efas a TARİHİN YAPISÖKÜMÜA Afcnsto» a p re u d SAVAŞLARI«. Fiy/esler a ÖTEYE ADIM-M.
Bıancnol a POSTYAPISALCI ANARŞİZMİN SİYASET FELSEFESİ/T May a ATEİZMİR Le Poidem a aŞK ILİŞKİLERİiO.F
Kemberg a POSTMODERNLİK VE HOŞNUTSUZLUKLARI/Z Bauman a ÖLÜMLÜLÜK. ÖLÜMSÜZLÜK VE DİĞER HAYAT
STRATEJILERtZ Baman a TOPLUM VE BUNÇOIŞVK. Leladakis a BÜYÜSÜ BOZULMUŞ DÜNYAYI BÜYÜIEMEK/G. Rtaer
a KAHKAHANIN ZAFERİ® Sanders a EDEBİYATIN YARATILIŞI® ft/penl a PARÇALANMIŞ HAYAT/Z Bauman a KÜL­
TÜREL BELLEK/J. Assmann a MARKSİZM VE DİL FELSEFESEK N. Kotafinov a MARXTN HAYALETLERİ« Denida a
ERDEM PEŞİNDE® Mac//rtyne a DEVLETİN YENİDEN ÜRETİMİ«. Sfeve/s a ÇAĞDAŞ SOSYAL BİLİMLER FELSEFESİ® Fay
a KARNAVALDAN ROMANA'?!. Bakntin a PİYASAJ ONe,» a ANNE: MELEK MI. YOSMA MI’ .'EK K/e«itoı a KUTSAL
İNSAN/G. Amgamben a BİLİNÇALTINDA DEVLET/R Lou/aua YAŞADIĞIMIZ SEFALET®. G<n a YAŞAMA SANATI FELSE­
FESİ® Nehamas a KORKU KÜLTÜRÜ®. F im » a EĞİTİMDE ETİK® Hajmes a OUYGUSAL YAŞANTl-'D. Loptan a
ELEŞTİREL TEORİ® Geuss

H A Z I R L A N A N K İ T A P L A R
ARMAĞANIN MANTIĞl-'Der.: A Sebritl a POSTMODERN EDEBİYAT KURAMI M. Lucy a FOUCAULT'NUN ÖZGÜRLÜK
SERÜVENİ«.IV. Bernauer a ııiETZSCHE: BİR AHLÂK KARŞITININ ETİĞİ®. Berke-mta a GENEL ETİK® Heilet a

İç in d e k ile r

— Ö nsöz.. 7
— G iriş...9

I. İD E O L O Jİ.. 13
A. Betimsel anlam da ideo lo ji.. 13
B. Yerici anlam da id e o lo ji.. 25
C. Pozitif anlam da ideoloji.. 39
D. İdeologiekritik ... 44

II. Ç IK A R L A R ... 70
A. Gerçek ç ık a r la r ..70

III. ELEŞTİREL T E O R İ .. 84
A. Bilgisel v a p ı ..84
B. B e lg e lem e ...114
C. E p is tem o lo ji..133

— Adı geçen e se r le r ..143
— D iz in ..145

6

Ö nsöz

Robert Denoon Cum m ing’e on yıldan fazla süren bir eğitim ve
cesaretlendirme için teşekkür borçluyum. Aşağıdaki sayfalarda
ele aldığım konularda Richard Rorty ve Quentin Skinner ile
yaptığını tartışmalardan ve Hidé Ishiguro ile Alan Montefi-
ore’nin metnin yayımlanmadan önceki son hali üzerine yaptığı
yorumlardan özellik le faydalandım. Bu kitaptaki fikirlerin çoğu
Sidney M orgenbesser’den kaynaklanmaktadır ve kendisinin sü­
rekli yardımı olmasa kitap ortaya çıkmazdı. Metnin yayıma ha­
zırlanmasında Cambridge University Press’ten Jeremy Mynott,
Jonathan Sinclair-W ilson ve Francis Brooke ile çalışmak bir
zevkti. Son olarak John Loesch’e özel teşekkürler.

7

KISA LTM A LA R:
EI H aberm as. Jürgen. E rkenntnis und Interesse. Frankfurt: Suhrkam p (ikinci basım)

1973.
KK H aberm as. Jürgen. K ultur und K ritik. Frankfurt: Suhrkam p. 1973.
LS H aberm as. Jürgen. Legitim ationsprohlem e in Spätkapita lism us. Frankfurt: Stiltr-

kam p. 1973.
N2 H aberm as. Jürgen. E rkenntnis und In teresse'n \n ikinci baskısına 'N ach w o rt'.
PP H aberm as, Jürgen. Philosophiseh-P olitiselie Profile. Frankfurt: Suhrkam p, 1971.
PS Atlorno, Th. W. et al. D er Posilirism ttsstreit in der deutschen Sozio logie. Neuwied

ve Berlin: Luchterhand. 1969.
TO H aberm as, Jürgen ve Luhm ann. N iklas. Theorie der G esellschaft oder Suziahech-

nnlogie - llir.v leistet d ie Sysiem forschung?. Frankfurt: Suhrkam p. 1971.
T P H abem ias. Jürgen, Theorie un d Praxis. Frankfurt: Suhrkam p (dördüncü basım)

1971.
TW H abem ias. Jürgen. Technik un d W issenschaft a ls 'Ideo log ie '. Frankfurt: Suhrkam p

1968.
W L W ellmer, A lbrcchl. Kritische G ese lls tha jts iheorie und Positivism tts, Frankfurt:

Suhrkam p. 1969.
W T H aberm as. Jürgen. 'W ahrhe its theo rien ' W irklichkeit und R eflexion: Festschrift fü r

Walter Schu lz. Pfulingcn: N eske. 1973.
Z L H abem ias, Jürgen. Z u r U tg ik der Sozia l W issenschaften, Frankfurt: Suhrkam p,

1970.
ZR H abem ias. Jürgen. Z ur Rekonstruktion des historischen M ateria lism us. Frankfurt:

Suhrkam p. 1976.

İN G İL İZC E Ç EV İR İL ER :
T I H aberm as. Jürgen. K now ledge and.H um an Interests, çev. Jerem y Shapiro . Boston:

Beacon P ress. 1971.
T 2 H abem ias. Jürgen. Legitim ation C risis, çev. Thom as M cCarthy, Boston: Beacon

Press. 1975.
T 3 A dom o. Th. W. et al.. The Positivist D ispute in G erm an Socio logy, çev. G lyn A dey

ve D avid Frisby, New York: Harper. 1976.
T 4 H aberm as. Jürgen, Theory a nd Practice, çev. John V iertel. Boston: Beacon Press.

1973.
T 5 H aberm as. Jürgen, ToM-anl a R a tional Society, çev. Jerem y Shapiro . Boston: B e­

acon P ress, 1970.
T 6 W cllmer, A lbrecht, Critical Theory o f Society, çev. John D im m in g . New York: Se-

abury Press. 1971.

8

Giriş

Bu kitap Marx'tn eserleriyle ilgili bir iddiayı inceliyor. Bu iddia
kaba haılarıyla şöyle:

M arx’m bir devrimci olduğu geniş ölçüde kabul görm üş, am a başlattı­
ğı devrimin tam doğası genelde doğru anlaşılmamıştır. Kuşkusuz Marx
birçok insanın görüşünü önemli b ir konuda, insan toplumu konusunda,
dram atik b ir biçimde değiştirmiştir; ama bazı bakım lardan eserlerinin
en büyük önemi epistem oloji için taşıdığı içcıim lerdc yatar. M arx’in
toplum teorisi doğru anlaşıldığında bize toplum hakkında bilgi verir,
am a kabul görm üş ‘b ilg i’ kategorilerine kolaylıkla sığmaz. Bu teorinin

9

maniık ya da m atem atik gibi biçimsel bir bilim ya da pratik bir beceri
olmadığı açıktır,.Bu teoriyi destekleyenler, onun felsefe ya da dinin ge­
leneksel olarak getirdiği türden bir spekülatif dünya görüşü olduğunu
reddeder. Yine de doğa bilimlerindeki gibi katı bir empirik teori olarak
yorum lanm ası da doğru görünmemekledir. Son olarak, bilgisel ve bil-
gisel-olmayan öğelerin bulanık bir karışımından, bir değer yargıları ve
ahlâki inançlar kümesi ile empirik bir ekonominin kazara bir araya gel­
mesinden ibaret de değildir. Bunların tersine Marksizm radikal anlam ­
da yeni bir teori türüdür; temel özelliklerinin uygun bir felsefi açıkla­
masını vermek bilginin doğası hakkındaki geleneksel görüşlerin köklü
bir biçimde yeniden gözden geçirilmesini gerektirir.

Aşağıda bu iddianın ‘Frankfurt Okulu’ tarafından öne sürülen
özel bir biçimi üzerinde duracağını. Frankfurt Okulu üyeleri
Freud’un da Marx’la aşağı yukarı aynı anlamda kavramsal bir
devrimci olduğunu düşünür. Onlara göre Marx ve Freud’un te­
orileri temel epistemik yapıları bakımından öyle yakın benzer­
likler içerir ki, felsefi bir bakış açısından iki ayrı tür teori değil
aynı tür teorinin iki ayrı örneğini temsil ederler. Marksizm ve
psikanalizin ana örneğini oluşturduğu bu yeni tür teoriye verilen
genel ad ‘eleştirel teori’dir. Frankfurt Okulu’na göre ‘eleştirel
teori’nin ana ayırıcı özellikleri üç tezden oluşur:
1. Aşağıdaki anlamlarda eleştirel teorilerin insan eylem i için

rehber olarak özel bir konumlan vardır:
(a) bu teorilere inanan faillerin aydınlanmalarını, yani onla­

rın gerçek çıkarlarının nerede olduğunu saptamalarım
sağlama amacındadırlar;

(b) içkin bir anlamda özgürleştiricidirler, yani failleri, en
azından kısmen kendi kendilerine dayatmış oldukları bir
zorlamadan (coercion), bilinçli insan eylem inin kendi
kendini früstre etmesinden kurtarırlar..

2. Eleştirel teorilerin bilgi içeriği vardır, yani bilgi biçimleridir­
ler.

3. Eleştirel teoriler epistemolojik olarak temel bakımlardan do-

10

ğa bilimlerinden farklıdırlar. Doğa bilimlerinde teoriler ‘nes-
neleştiricidir;’ eleştirel teoriler ‘dönüşlü’dür (reflective).

O halde bir eleştirel teori, faillere içkin anlamda aydınlatıcı
ve özgürleştirici bir tür bilgi veren bir dönüşlü teoridir.

Frankfurt Okulu’nun kullandığı anlamda ‘pozitivist’ şunlara
inanandır: (a) doğa bilimlerinin empirist bir betim lem esi uygun­
dur, ve (b) tüm bilgi özünde doğa bilim leriyle aynı bilgisel ya­
pıya sahip olmalıdır. Eğer doğa bilimlerinde tüm teorilerin ‘nes-
neleştirici’ bir yapısı varsa, o zaman tüm bilginin doğa bilim le­
rinin yapısına sahip olduğunu söylem ek, tüm bilginin ‘nesneleş-
tirici’ bilgi olduğunu öne sürmektir. Dolayısıyla pozitivizm ‘dö­
nüşlülüğün reddi’ olarak, yani teorilerin hem dönüşlü hem de
bilgisel olabileceğinin bir reddi olarak görülebilir.

Eleştirel teoriler pozitivizmde somutlaşan felsefi hataya kar­
şı özellikle hassastır. Frankfurt Okulu üyelerine göre, acıklı öl­
çüde hatalı episteınolojik görüşleri olan insanların doğa bilim le­
rinde birinci-düzey (first-orcler) teoriler üretmeleri, bu teorileri
test etmeleri ve kullanmaları mümkündür, ama eleştirel teoriler­
de bu olmaz. Doğru epistem olojiye sahip olmak ile başarılı ola­
rak aydınlanma ve özgürleşme üreten birinci-düzey teoriler ge­
liştirme, test etm e ve uygulama gücü arasında yakın bir bağlan­
tı vardır. Bu yüzden pozitivizm doğa bilimlerinin gelişm esine
özel bir engel oluşturmaz, ama insan özgürleşmesinin ana araç­
larına, yani eleştirel teorilere karşı ciddi bir tehdittir. Frankfurt
Okulu’nun temel bir amacı pozitivizmin eleştirisi ve geçerli bir
bilgi kategorisi olarak ‘dönüşlü olm a’nın geri getirilmesidir.

D olayısıyla bu kitabın ana hedefi bir eleştirel teorinin ne o l­
ması gerekliğini daha açık bir biçimde anlamaktır. Basit ve so­
mut olmak amacıyla eleştirel teorinin tek bir örneği üzerinde,
Marx’in eserlerinden kaynaklandığı söylenen ‘eleştirel toplum
teorisi’ üzerinde yoğunlaşacak ve psikanaliz konusuna geçerken
bazı göndermelerde bulunmakla yetineceğim . Eleştirel toplum

II

teorisinin merkezi ideoloji eleştirisidir. Toplumdaki faillerin
doğru durumlarım ve gerçek çıkarlarını algılamalarını engelle­
yen şey ideolojileridir. Eğer toplumsal baskıdan kurtulmak isti­
yorlarsa, faillerin ideolojik yanılsamadan kurtulması gerekir,
‘îdeologiekritik’ yukarıdaki üç tezle tanımlanan eleştirel teori­
nin temelini oluşturabilir mi?

Frankfurt Okulu’nun Marx okuması doğru mudur, değil mi­
dir sorusundan olabildiğince kaçınmaya çalıştım. Bu soruyu ce­
vaplamak Marx’m eserlerinin benim verebileceğimden daha ay­
rıntılı bir bütünsel analizini gerektirirdi. Ayrıca bu tarihsel soru­
yu cevaplamanın benim temel kaygım konusunda, yani (yukar-
daki üç tezde tanımlandığı anlamda) eleştirel teorinin mümkün
olup olmadığı konusunda ne getireceği de açık değil. Tartışma­
mı Habermas’ın görüşleri üzerinde yoğunlaştırmaya karar ver­
dim, çünkü Habermas’ın eserleri eleştirel teorilerin altındaki
epistemolojik varsayımları aydınlatmak konusunda bir Frank­
furt Okulu üyesi tarafından yapılmış en .iddialı girişim ve bu
yüzden bana çarpıcı gelen sorular getiriyor.

12

İdeoloji
I

A. B ETİM SEL ANLAM DA İD EOLOJİ

İdeoloji’ terimi çok farklı anlamlarda kullanılır. Kısmen de ol­
sa bunun nedeni toplum teorisyenlerinin ideoloji teorilerini çok
faiklı sorulara cevap vermeye çalışırken geliştirm iş olmalarıdır,
ideoloji teorilerinin geliştirildiği üç ayrı araştırma bağlamını
ayırmaya çalışacağım; bu üç ayrı araştırma bağlamının her biri­
ne ‘ideoloji’ teriminin bir kullanılış biçim i grubu tekabül ede­
cek.1

1. Söylemeye gerek yok. aşağıdaki tartışma 'ideoloji' teriminin ve türevlerinin kul­
lanıldığı çeşitli anlamları tüketme iddiasında değil. Bkz. Lichtheim (1967); Barth
(1975); ve Larrain (1979).

13

Bu üç araştırma programından ilki, insan topluluklarının em-
pirik olarak incelenmesi programıdır; buna ‘antropoloji’ diye­
lim. Verili bir insan topluluğu hakkında incelenebilecek çeşitli
şeyler vardır. Topluluğun biyolojik ve yarı-biyolojik nitelikleri
incelenebilir: doğum oranı, kan grubu ya da insan fenotipinin
altgruplar arasındaki dağılımı, bazı hastalık türlerine karşı di­
renç ya da bu hastalıkların ortaya çıkması, vb. Veya topluluğun
kültürel ya da loplumsal-küllürel özellikleri incelenebilir: akra­
balık sistemi, toprak imtiyaz modelleri, sanatsal gelenekler, din­
sel ve bilimsel inançlar, yasal kurumlar, değerler, tarım teknolo­
jisi, vb. Bir topluluğun biyolojik nitelikleri ile ‘kültürü’ ya da
‘toplumsal-kültürel sistem i’ arasındaki bu ayrım kaba ve kesin­
likten yoksun olsa da2 bir ‘kültür’ ya da ‘toplumsal-kültiirel sis­
tem ’iıı ne olduğunu empirik bir araştırmanın konusu yapmaya
yetecek kadar bildiğimizi varsayalım. Böylece verili herhangi
bir insan topluluğunun toplumsal-kültürel sisteminin temel özel­
liklerini ve bunların zaman içinde nasıl değiştiğini betimlemeye
girişebiliriz. Eğer elim izde birçok insan topluluğunun betimle­
mesi varsa, bütün kültürlerin sergilediği evrensel ya da değiş­
mez özellikleri ya da görünüşte farklı toplumsal-kültürel özel­
likler arasındaki benzerlik ilişkilerini aramaya başlayabiliriz.
Benzerliklerine ya da farklılıklarına göre smıflandırarak, bir in­
san kültürleri tipolojisi geliştirmeye çalışabiliriz. Daha da cüret­
kârsak, niçin bazı özelliklerin bazı toplumlarda bulunduğu ya da
bazı tarihsel değişimlerin niçin meydana geldiği konusunda hi­
potezler üretebiliriz.

Bu tür bir empirik araştırma içinde toplumsal-kültürel alanı
daha öte araştırmalar için farklı ‘parçalar’a bölebiliriz. Örneğin
viilger Marksistler (ekonomik) temel ile (ideolojik) üstyapı ara­
sında bir ayrım yaparlar. Birçok yirminci yüzyıl antropoloğu
teknoloji (ya da teknoloji/ekonomi), toplumsal yapı ve ideoloji­

2. Kroeber ve Kluckhohrı (1952) 'kültür'ün yüz ayrı anlamını ayırt ediyor. Ayrıca
bkz. D. Kaplan ve R. Manners (1972).

14

yi birbirinden ayıran üçlü bir şemayı tercih eder. Hatta daha kar­
maşık şemalar da getirilmiştir.3 Dolayısıyla toplumsal insan
gruplarının bazı özelliklerini yad a bunlarla ilgili olguları betim­
leme ve açıklama projesi içinde ortaya bir ideoloji teorisi çıka­
bilir. Burada ayırdığımız ilk anlamında ‘ideoloji’, bir insan gru­
bunun toplumsal-kültürel sisteminin elverişli bir incelem e için
bölünebileceği 'parçalar’dan birine gönderme yapacak. Bölün­
menin nasıl yapıldığına bağlı olarak grubun ‘ideoloji’si aşağı
yukarı kapsayıcı olacak, ama tipik olarak grubun üyelerinin ta­
şıdığı inançları, kullandıkları kavramları, tulumlar ile psikolojik
eğilimleri, güdüleri, arzulan, değerleri, tercihleri, sanat eserleri,
dinsel ayinleri, davranışları gibi şeyleri kapsayacaktır.4 Bu çok
geniş (en azından yukarıda sıraladığım tüm öğeleri kapsayacak)
anlamda ‘ideoloji’yi ‘salt betimsel imlamda ideoloji’ olarak ta­
nımlayacağım. ‘İdeoloji’nin bu geniş ve spesifik olmayan anla­
mında her insan grubunun bir ideolojisi vardır; her grubun fail­
leri ba2 i psikolojik eğilim lere sahip olacak, bazı kavramlar kul­
lanacak ve bazı inançlar taşıyacaktır. Özellikle bu anlamda ‘ide­
oloji’ yalnızca bir grubun bütün üyelerinin paylaştığı inançları,
alışkanlıkları, özellikleri kapsamaz. İnsan grupları çeşitlilik, ay­
rılık ve çatışkı içerirler. Verili bir grup için verdiğimiz açıklama­
nın ayrıntılı ve eksiksiz olmasını istediğim iz ölçüde, bu açıkla­
ma bu tür inanç, m otivasyon, tercih, tutum, vb. farklılıklarının
betimlemelerini içermek zorunda kalacaktır. Ayrıca, ‘ideolo­
j i’nin bu anlamı değerlendirme yapmaz ve ‘yargılayıcı değil­
dir’5- bir grubun üyelerinin bu anlamda bir ‘ideolojisi olduğu­

3. Sahlins teknoloji, toplumsal yapı ve ideoloji arasında ayrım yapar (1968,
s .l4 f). Service, teknoloji, ekonomi, toplum, idare biçimi ve ideolojiyi ayırır (1966).
Kaplan ve Manners ideoloji, toplumsal yapı, teknoekonomi, kişilik ayrımını getirir
(1972, s. 89). Büyük bir olasılıkla toplumu parçalara bölmenin, bütün toplumlara
uygulanabilecek yasalaşmış bir biçimi yoktur. Aslında sıklıkla ileri sürülen bir id­
diaya göre, bir toplumun ‘ilkelliği'nin kriterlerinden biri, o toplumun ekonomi, top­
lum, akrabalık sistemi, vb. arasında ne ölçüde ayrım yapmadığına bağlıdır.
4. Bkz. Kaplan ve Manners (s.112f).
5. Bkz. Kaplan ve Manners (s.113).

15

nu’ söylemek grubu övmek ya da yermek değildir.
Bu tür salt betimsel imlamda bir ideoloji hem söylem sel hem

de söylem sel olmayan öğeler içerecektir. 'Söylem sel’ (ya da
‘kavramsal’ veya ‘önerm esek) derken kavram, fikir, inanç, gibi
şeyleri; ‘söylem sel olm ayan’ derken de karakteristik davranışlar,
ritüeller, tutumlar, sanatsal etkinlik biçimleri, vb .’yi kastediyo­
rum." Söylem sel olan ve söylem sel olmayan öğeler arasındaki
bu ayrım bazen belirtik ve örtük öğeler arasında (örneğin Plaıne-
natz) tarafından yapılan ayrımla aynı değildir.7 Söylem sel ö ğele­
rin belirtik veya örtük olabileceği açıktır-failler tikel bir inancı
belirtik veya örtük olarak taşıyabilir- ama ‘belirtik’ ve ‘örtük’
arasındaki ayrım söylem sel olmayan öğelerin bir çoğuna uygu­
lanamaz. Tikel bir melodi ya da davranışı burada kullandığımız
imlamda ‘belirtik’ veya ‘örtük’ olarak adlandırmak ne anlama
gelirdi, görmek zor. Yine de en azından bazı durumlarda belirtik
ve örtük söylem sel olmayan öğeler arasında ayrım yapma imkâ­
nını açık tutmak istiyorum. Örneğin tutumların belirtik ya da ör­
tük olduklarım söylem ek çok garip olmayacaktır.11

Son olarak, yukarıdaki iki ayrımdan hiçbiri Plamenatz’m bir
ideolojinin sofistike olan öğeleriyle olmayan öğeleri arasında

6. ZR'nin 345. sayfasında Habermas, ‘die nichtpropositionalen Zeichensysteme
der Literatür, der Kunst. und der Musik'ten [edebiyat, sanat ve müziğin önerme-
sel olmayan göstergeler sistemi - ç.n.] söz eder. Bu da görülmesi kesin olarak
tarif edilmesinden daha zor olan ayrımlardan biridir. Bir ideolojinin bütün öğeleri­
nin simgesel olarak düzenlendiği öne sürülebilir; kuşkusuz resimler, müzik par­
çaları, danslar, vb. fazlasıyla düzenlenmiştir, ama bu kavramsal bir düzenleme
değildir. Bir müzik parçasının bir anlamı, hatta bir 'dilbilgisi' bile olabilir, am a bu
anlam bir önerme değildir. Doğal olarak, 'inanç' derken yalnızca basit empirik
inaçları değil, aynı zamanda normatif, metafizik, vb. inançları da kastediyorum.
7. Plamenatz, s. 17f, 21 ff.
8. Beğeniler ve tercihler de açık ya da örtük olabilir. Bazı beğenilerim ve tercih­
lerim kendilerini alışıldık davranış biçimlerimde ifade edebilir. Onları ciddiye alma
konusunda hiç bir eğilim göstermeyebilirim; aslında onlara sahip olduğumun far­
kına bile varmayabilirim. Beğeniler ve tercihlerimin 'sadece örtük' olduğu bu tür
bir durumu, belli bir beğeni ya da tercihi tanıdığım, ifade ettiğim ve geliştirdiğim
başka durumlarla kıyaslamak isteyebiliriz. Bu ikinci durumda, beğenilerimle yal­
nızca belirli inançlarım varsa iftihar edebilecek olmam beğeni ya da tercihlerin
kendilerinin inanç olduğu anlamına gelmez.

16

yaptığı ayrımla aynı değildir.11 Bir inanç ya da bir beğeni veya
tercih açık olduğu halde sofistike olmayabilir.

Bu ayrımlarda kullanılan terimlerin tanımlarını sunmak iste­
mediğim için, belki verebileceğim iz bir öm ek kullanımlarını
açıklığa kavuşturacaktır. Bir topluluğun dini incelendiğinde ti­
kel bir ritüelin önemli bir rol oynadığı b u lgu lanab ilir- örneğin
burada Vaftiz ya da Komünyon’ıın Hıristiyanlıkta oynadığı rol
düşünülebilir. Elbette, eğer ritüel özellikle önem liyse onu icra
eden faillerin bu ritüel i adlandıracak bir terimden yoksun olm a­
ları beklenemez; ama yine de bir ritüel bir eylemler, yapılmış
şeyler kümesidir, bir kavram ya da inanç değildir.1" Din toplulu­
ğun ideolojisinin bir parçasıdır; ritüel ideolojinin söylem sel o l­
mayan bir parçasıdır. Ritiielleıin uzun zaman yaşadığı düşünü­
lürse -va ftiz ve komünyoıı en azından iki bin yıldır tanınabilir
biçimlerde ortalıkta oldular, ayrıca daha katı özdeşlik kıstasları
alındığında bile, bu rilüellerin Katolik K ilisesi için Treııt K om i­
li tarafından tanımlanmış olan özel biçimi aşağı yukarı beş yüz
yıldır değişm eyen bir pratiği belirlem iştir- ritüelin farklı tarihsel
dönemlerde oldukça farklı örtük inanç ve tutum kümeleriyle bir
araya gelm iş olm ası muhtemeldir. 1600’de A bruzzi’deki köylü­
ler ile 1950’de Toronto’daki İngiliz Katolikleri * aynı’ vaftiz ritü-
eline katılmışlardır; ama bu iki grup arasındaki diğer muazzam
farklar düşünüldüğünde, iki grubun üyelerinin de ritüele karşı
aynı örtük tutumları, inançları taşıyor olmaları inanılmaz olur­
du. Aynı biçim de, toplumda çoğu insanın naif bir biçimde bir
araya getirdiği inanç ve tutumlar, toplumun sofistike üyelerinin
ritüele kavramsal olarak yüklediği ve birbiriyle çatışan teolojik
yorumlardan çok farklı olabilir. Dolayısıyla bir uçta bir ritüel
eylemler kümesi, ‘söylem sel olmayan’ bir ideoloji öğesi, diğer
uçta belki de çok sofistike, belirtik bir teoloji -sistem atik olarak
birbirine bağlı bir önermeler bütünü- ve ikisi arasında da az ya

9- Plamenatz. s . I8ff.
tO. Bkz. Burkert. özellikle II. bölüm.

PİON/Ele>cııvl Teori ı *?

da çok belirtik veya az ya da çok sofistike olan değişken inanç,
tutum, alışkanlık, vb. türleri vardır.

Belli amaçlar bakımından, daha ileri bir incelem e için bir fa­
iller kümesinin sahip olduğu ya da kullandığı bütün inanç, tu­
tum, kavram, vb. kümesinin belli ah kümelerini ön plana çıkar­
mak faydalı olabilir ya da arzu edilebilir. ‘Salt betimsel anlam­
da’ ideoloji olarak adlandırdığım şeyi meşru olarak daha küçük
parçalara bölmenin tek bir yolu yokmuş gibi göründüğüne göre,
bu tür bölmelerden çok sayıda olacak ve ideolojinin diğerlerin­
den ayırt edilen her parçaya tekabül eden daha dar ama tümüm­
le meşru ve betimsel bir anlamı olacaktır." Büylece, ‘ideoloji’
ile ‘fikir’ (idea) arasında yakın bir ilişki görmeye ve ‘ideoloji’
terimini yalnızca toplum içindeki faillerin fikirlerine, yani (salt
betimsel anlamda) ideolojinin yalnızca ‘söylem sel’ öğelerine
gönderme yapmak üzere kullanmaya karar verebilirim.

Frankfurt Okulu’nun ilk üyelerine oldukça ters düşen bir bi­
çimde Habermas, ‘ideoloji’yi ilk olarak toplumdaki faillerin
inançlarına gönderme yapmak için kullanıyor gibidir. D olayısıy­
la bundan sonraki bariz adım, toplum içindeki faillerin taşıdık­
ları bütün inançlar kümesini az çok ‘doğal’ parçalara bölmek
olacaktır. B öylece ‘ideoloji’ terimi daha da dar anlamda, grubun
taşıdığı tüm söylem sel öğeler kümesinin herhangi bir alt küme­
sine gönderme yapmak üzere kullanılabilir. Habermas’ın ideolo­
ji tartışması, bütün faillerin inançları kümesini alt parçalara böl­
mek ve en dar anlamda ideoloji türlerini birbirinden ayırt etmek
için iki ana yol gördüğünü telkin ediyor: (1) ‘İdeolojiler’ (yani
tüm inançlar kümesinin alt kümeleri) arasındaki ayrım, bu ide­
olojilerin ‘görünür içerikleri’11 arasındaki farklılıklar temelinde,
11. KuşTrusuz bazı bölmeler diğerlerinden daha faydalı ya da aydınlatıcı olabilir.
Benim ideolojiye yüklediğim genel 'salt betimsel anlam' kabaca Mannheim'ın 'bü­
tünsel anlam’ına (Bkz. Mannheim, s. 54ff), ideolojinin 'daha dar versiyonu' dedi­
ğim şey ise Mannheim'ın 'öze! anlam’ına tekabül ediyor.
12. TW 160 [T1 311]. Habermas 'der manifeste Gehalt von Aussagen’den ['öner­
melerin görünür içeriği'-ç.n.] söz eder. T W ’deki bazı denemeler T5'te İngilizce'ye
çevrilmiş olmakla birlikte benim burada andığım deneme T1 'e ek olarak çevrilmiştir

I»

yani inançlar ne hakkındaysa o şeylerdeki farklılıklara göre ya­
pılabilir. B öylece insan davranışlarıyla ilgili standartları denetle­
diği ve dayattığı düşünülen insanüstü varlıklarla ilgili bir inanç
kümesi bir 'dinsel ideoloji’ olarak adlandırılabilir; öte yandan
ekonomik mübadeleler hakkında konuşmak için kullanılan bir
kavram kümesi bir ‘ekonomik ideoloji’dir. (2) Bu çok dar an­
lamda ideolojiler arasında işlevsel nitelikleri bakımından ayrım
yapılabilir. ‘İşlevsel nitelikler’ derken ideolojinin öğelerinin ey ­
lemi etkileme biçimini kastediyorum.1’ Dolayısıyla bu anlamda
görünür içeriği ne olursa olsun ekonomik davranışı önem li bir
biçimde etkileyen bir inanç kümesi bir 'ekonomik ideoloji’ ola­
rak, dinsel pratikleri önem li ölçüde etkileyen bir inanç ve tutum
kümesi ise bir 'dinsel ideoloji' olarak adlandırılabilir.

Birçok durumda ‘ideoloji’nin iki anlamı arasında -y a da en
azından iki anlamdaki somut ideolojiler arasında- yakın bir iliş­
ki olacaktır. B öylece bir ‘dinsel ideoloji’ insanüstü varlıklar hak­
kında bir inançlar kümesi; yani ‘görünür’ bir dinsel içeriği olan
bir inançlar kümesi ya da dinsel davranış ya da pratikleri fiili
olarak düzenleyen ya da etkileyen bir inanç ya da tutum kümesi
olabilir. ‘îdeoloji’nin bu ikinci anlamında bariz bir güçlük var­
dır, çünkü ‘spesifik olarak dinsel davranış’ (belki bazı ritüel dav­
ranışlar hariç) ya da ‘salt ekonomik davranış’ diye bir şey yok­
tur; eylem ve kurumlar iyi tanımlanmış ve kolaylıkla özdeşleşti­
rilebilir tipler içinde paketlenmiş olarak gelmezler. Çoğu zaman
tikel bir davranış ya da kurumun nasıl sınıflandırılacağım bilme­
yebiliriz; bir dinsel tören midir, ekonomik kurum mudur, politik
kurum mudur ya da bu üçünün bir bileşkesi midir? Dahası, bu
davranış ya da kurumlara katılan faillerin vermeyi tercih ettiği
sınıflandırma ile dışardan bakan gözlem ciler olarak bizim tercih
edeceğim iz sınıflandırma arasında farklılıklar olabilir. Bir dav-

13. Söylemsel olmayan öğeler, önermelerin durumunda olduğu gibi bir şey ’hak­
kında’ olamazlar, am a işlevsel nitelikleri olabilir. Dolayısıyla işlevsel anlamda ’din­
sel ideoloji’ resimler, ilahiler, vb. şeyleri kapsayan bir şey olarak görülebilir.

19

ıanışın temelde ‘dinsel ritüel’ olarak sınıflandırılmasında ilke
olarak güçlük yoksa da, sınıflandırmanın politik ya da ekonomik
yanları, tonlamaları ya da içerimlemeleri olabilir. ‘Dinsel davra­
n ış’ nosyonu ne kadar belirsiz kalırsa, bu tür davranışı etkileye­
bilecek inançlar da o kadar az iyi tanımlanmış olacaktır.

Ama bu iki anlamdaki ideoloji arasındaki genel yakın bağa
rağmen ayrımı da muhafaza etmek önemlidir; çünkü en ilginç
durumların bazıları, bir ideolojideki inançların görünür içeriği
ile işlevsel nitelikleri arasında önemli farklılıkların olduğu du­
rumlarda ortaya çıkacaktır: Tanrıların doğası hakkındaki bir
'dinsel ve felsefi’ inançlar kümesi fiili olarak ekonomik ve poli­
tik mübadeleleri düzenlem eye hizmet edebilir. Çeşitli edim tür­
leri ve kurumlannm nasıl tanımlandığı, hangi genişlikte bir
edim sınıfının 'salt ekonomik mübadele’ olarak ya da dinsel
inançların doğrudan ilgilendirdiği bir edim sınıfı olarak görül­
düğü,14 başka bir deyişle, ne tür inançların, ne tür görünür içerik
taşıyan inançların hangi eylem alanları için ideoloji olarak işlev
görebileceği verili bir toplum için önemli bir olgu olacaktır.

Ö yleyse bu anlamlarda grubun birden fazla ideolojisi olabi­
lir - bir dinsel ideolojisi ve bir ekonomik ideolojisi olabilir ve bu
ikisi kayda değer şekilde örtüşmeyebilir. Bu daha dar anlamlar­
da ‘ideolojiler’ ‘salt betimsel anlamda ideoloji’den önemli bir
biçimde farklıdırlar: her insan grubu bazı inançları olan üyeler­
den oluşur ve dolayısıyla her grubun bir ‘betimsel anlamda ide­
oloji’si vardır, ama her grubun mümkün olan dar anlamların her
birinde bir ideolojisi yoktur; avcı-toplayıcı toplulukların devleti
ve a fortio ri devlet finansmanları olmadığı için ‘para ideolojile­
ri’ de olmayacaktır.

Grubun ‘politik ideoloji’si ya da ‘ekonomik davranış ideolo-
j i ’sinin yanı sıra toplum teorisyeııleri ve diğerleri sık sık grubun

14. Geertz (1971) 'dinsel davranış' olarak tanımlanan alanın 'aynı' dinsel gele­
nekte bile nasıl değişebildiği ne örnekler verir.

20

kendi ideolojisinden söz ederler. Bazen grubun kendi ideolojisi
şunlardan fazla bir anlam taşımaz:

(a) 'üretimin maddi karakteri yoluyla" üretime katkıda bulunma­
yan tüm kavramlar ve inançlar küm esi15

(b)tüm ahlâki ve normatif inançlar küm esi1'’
(c) faillerin, toplumsal failler olarak kendileri hakkında sahip ol­

dukları tüm inançlar küm esi.11

Ama grubun ideolojisi çoğu zaman grubun dünya görüşü ya
da 'dünya resm i’ (world-picture) anlamına geliyormuş gibi gö­
rünür. Bu dünya görüşü olarak ideoloji nosyonu başta sözünü et­
tiğimiz ‘bir grubun salt betimsel anlamda ideoloji’si ile özdeş
değildir. ‘Bir grubun salt betimsel anlamda ideoloji'si grubun
üyelerinin taşıdığı tüm inançları içerir (ya da -b u nosyon işe ya­
ramayacak kadar kapsayıcı ve ayrım yapmaktan uzaksa- belki
grubun üyeleri arasında yaygın olarak paylaşılan karakteristik
inançları içine alır), ama elbette bir grubun üyelerinin taşıdığı
bütün inançlar dünya görüşlerinin bir parçası değildir. Hatta gru­
bun üyeleri arasında geniş olarak paylaşılan ve fazlasıyla o gru­
bun üyelerine özgü inançların bile en normal anlamda ‘dünya
görüşü’ne ait olması gerekmez.

‘Diinya görüşü olarak ideoloji’ kavramının ortaya atılmasını
motive eden sezgi, bireyler ve grupların ‘sahip’ oldukları inanç,
tutum, yaşam amacı, sanatsal etkinlik, vb. biçimlerinin sadece
tesadüfen bir araya gelm iş demetler olmamasından kaynaklanır.
Demetlerin genellikle bir tutarlılığı -b u tutarlılığın neden oluş­
tuğunu söylem ek genelde çok zor olsa d a - vardır, demetin öğe­
leri karmaşık bir biçimde birbiriyle ilişkilidir, bir şekilde birbir-

îsTcöhenTs. 47; 33(745-7, 88ff. McMurtry, s. 125f. 128, 130ff, 140.
16. Plamenatz, s. 323ff. Bununla ilgili bir kullanım için bkz. Barry, s. 39.
17. A lm an İdeoloji'sinde Marx ideolojiden faillerin 'Illusionen und Gedanken über
sich selbsti ['kendileri hakkındaki yanılsama ve düşünceleri’-ç.n.] olarak söz
eder, Marx, cilt 3, s. 46ff; 13.

21

lerine ‘uyarlar’ ve tüm demetin çoğu zaman dışardan bakan bir
gözlemci için ayrıştuılabilir bir karakteristik yapısı vardır. Dola­
yısıyla ‘“dünya görüşü’ anlamında bir ideoloji” derken bununla
grubun (salı betimsel bir anlamda) ideolojisini oluşturan inançla­
rın aşağıdaki özellikleri taşıyan bir altkümesi kastedilmektedir:

(a) altkümenin öğeleri gruptaki failler tarafından geniş anlamda
paylaşılır

(b) bu altkümedeki öğeler birbirine sistematik olarak bağlıdır
(c) Quine’in kullandığı anlamda 'faillerin kavramsal şem a’sın-

da merkezi bir yer tutarlar, yani failler bunlardan kolayca
vazgeçmez"*

(d) altkümedeki öğelerin, faillerin davranışları üzerinde ya da
özel olarak önemli ya da merkezi bir eylem alanı üzerinde
geniş ve derin bir etkisi vardır

(e) altkümedeki inançlar, insan yaşamının merkezi konularıyla
ya da merkezi metafizik konularla ilgili olmaları (yani ölüm,
çalışma ihtiyacı, cinsellik, vb. şeyleri yorujnlamaları) anla­
mında ‘merkezi’dir.'11

Bu özellikler çok gevşek biçimde tanımlanmış olmaktan öte­
ye gitm ez ve ‘dünya görüşü’ olduğu iddia edilen herhangi bir şe­
yin bunların herhangi birini taşıyıp taşımadığı bir derece sorunu­
dur: Bir öğeler kümesinin, faillerin dünya görüşünün parçası
olarak nitelenebilmesi için o faillerin fiili davranışı üzerinde tam
olarak ne derecede bir etki yapması gerekir? Ayrıca farklı özel­
likleri düzenlemek ve tartmak için yasalaşmış hiçbir ilke yoktur.
Dolayısıyla bir grubun ‘dünya görüşü’ dediğim izde kastettiği­
miz şeyi bu beş özelliğin belirlediği konusunda fikir birliği olsa
bile, yine de tikel durumlarda neyin o tikel grubun dünya görü-
18. W.V.Quine, 1963, s. 42ff.
19. KK 391 'de Habermas 'dünya resmi'ni 'Interpretationen der Welt, der Natur,
und der Geschichte im Ganzen' [‘bir bütün olarak dünya, doğa ve tarihin yoru­
m u'-?. n.] olarak adlandırır.

22

şü ya da ideolojisi olarak sayılması gerektiği konusunda fikir ay­
rılığı için yeterince yer olacaktır. Her insan grubunun (her gru­
bun salt betimsel anlamda bir ideolojisi olduğu biçimde) bir
dünya görüşü olup olmayacağı kısmen bu beş özelliğin ne kadar
katı bir biçimde yorumlanacağına, ama aynı zamanda insan
gruplarının nasıl belirleneceğine ilişkin verilecek karara bağlı­
dır. Şu ana kadar zımni olarak grupların istenen her biçimde ta­
nımlanabilmesine izin verdik. Elbette bir biyolojik, etnik, eko­
nomik, toplumsal, politik ya da dilbilimsel kriter yoluyla tanım­
lanmış her fail grubunun aynı ve tek dünya görüşünü paylaşaca-
ğuıı varsaymak doğru olmazdı. Bu, elbette, çok güçlü (ve akla
hiç de uygun olmayan) bir dmpirik varsayımdır.

‘ İdeoloji’nin değerlendirmek istediğim son betimsel anlamı
programatik anlamda ideoloji’ olarak adlandnacağım şey. Bu

anlam, Daniel Bell ve ‘ideolojinin sonu’ tezinin diğer savunucu­
larının ideolojiyi kullandığı anlamla ilişkilidir. Bell ideolojiyi
‘fikirleri eylem e tercüme etme yolu’21' olarak adlandırır ve bir
‘bütünsel ideoloji’yi 'her şeyi içeren bir kapsayıcı gerçeklik’
olarak tanımlar. İdeoloji ‘içinde tutku olan ve bir yaşam biçim i­
nin tümünü dönüştürmek isteyen bir inançlar küm esi’dir.21 D ola­
yısıyla bir ‘bütünsel ideoloji’;

(a) bir eylem programı ya da planıdır
(b) toplumun nasıl işlediğine dair belirtik, sistematik bir model

ya da teori üzerine kurulmuştur2
(c) bir bütün olarak toplumun radikal olarak dönüştürülmesi ya

20. Bell, Waxman içinde, s.88.
21. Bell, Waxman içinde, s.96. Bell bu nosyonu Mannheim'a atfederken çok dik­
katli davranmaz. Bu Mannheim'ın ‘bütünsel ideoloji' nosyonu için, bu nosyonu
Ideology a n d U top ia 'da ortaya atarken verdiği tanım değildir (s.55f); bu tanımın,
bir ‘bütünsel ideoloji'nin (Mannheim için) bir yaşam biçiminin tamam ını dönüştür­
mek için bir program olduğuna dair hiçbir içerimi yoktur.
22. Bkz. Friedrich ve Brzezinski. s.75; "ideolojiler temel olarak eylem bağıntılı fi­
kir sistemleridir. Tipik olarak bir program ve bu programın gerçekleştirilmesi için
bir strateji içerirler".

23

da yeniden inşasını amaçlar
(d) teori ya da model için var olan kanıtın izin verdiğinden faz­

la bir güvenle (‘tutku’) benimsenir.’'

Bu listeye ‘(d)’nin eklenmiş olması, bu kullanımı artık ide­
olojinin betimsel ya da yargısal olmayan bir kullanımı olmaktan
çıkarır ve verici bir kullanıma dönüştürür. Öte yandan, ‘(d)’ ol­
madan da tanım taraflılığını korumaktadır; çünkü ‘(c)’nin varlı­
ğı Bell türü liberallerin bir ‘ideoloji’leıi olduğunu inkâr etm ele­
rini (herhalde şu anda ABD ve Batı Avrupa ülkelerinde liberal­
ler ‘bir bütün olarak toplumun radikal olarak dönüştürülmesi’ne
taraftar olmadıkları için) yapay bir şekilde kolaylaştırır. B ell’in
‘bütünsel ideoloji’sinin ‘(a)' ve ‘(b)’ sini (‘(c)’ ve ‘(d)’ zorunlu
bileşenler olm adan) ‘progıamatik anlamda ideoloji’ olarak ad­
landıracağım.2'1

23. ‘içinde tutku olan' ifadesine kastedilenden daha fazla anlam yüklüyor olabili­
rim. Burada Bell'in görüşünü örneğin Popper'inkiyle bağdaştırmaya çalıştığım
açık. Popper şöyle düşünüyor gibidir: Bir bütün olarak toplum teorisinin bulabile­
ceği kanıt desteği o kadar azdır ki. bu teoriye radikal bir toplumsal dönüşüm için
rehber olarak duyulacak güvenin hiç bir türü yeterince dayanaklı olamaz. Bkz.
Popper, 1971, 9. bölüm, Popper, 1964, 21ff bölümleri.
24. Açık ki eğer 'ideoloji' 'programatik anlamda ideoloji' anlamına geliyorsa libe­
rallerin bir ideolojisi vardır: toplum ve nasıl işlediği konusunda ve daha da önem­
lisi nasıl işlemesi gerektiği konusunda bir genel görüşleri vardır. Bu genel görü­
şün bir parçası belli karar türlerinin âdem-i merkezileştirilmesi gerektiğidir. Bu,
programatik ideoloji nosyonunun içi boşmuş gibi görünmesini sağlayabilir: yani
'eylem programı' ekonomi ve toplumun belli alanlarına müdahale etm em e eyle­
mi olabilir. Yine de belki içindeki insanların toplumsal eylem için hiçbir plan yapıp
uygulamadıkları bazı avcı-toplayıcı gruplar gibi durumlar ile insanların la issez-fa-
ir'i bir doktrin olarak benimsedikleri ve toplumun en iyi belli merkezi planlama tür­
lerinden kaçınıldığında işleyeceği teorisiyle hareket ettikleri durumları birbirinden
ayırmak bana basit ve önemsiz gelmiyor.

24

B. YERİCİ ANLAMDA İDEOLOJİ

İçinde bir ideoloji teorisinin oıtaya çıkabileceği ikinci araştırma
programı tikel bir toplumdaki faillerin inanç, tutum ve istekleri­
nin eleştirisine dair bir programdır. Bu araştırma programı top­
lumdaki faillerin kendileri, konumları, toplundan ya da çıkarla­
rı konusunda vehim içinde (delııded) oldukları gözlem inden ha­
reket eder. Projenin amacı faillere bu konuda vehim içinde o l­
duklarını göstermektir. Failleri, vehim içinde olduklarına ikna
etmenin, ancak sahip oldukları inanç ve tutumlara niçin sahip
oldukları kendilerine açıklanabilirse mümkün olduğu ortaya ç ı­
kabilir ya da faillerin bu duruma nasıl geldikleri ve niçin vehim
içinde kalmaya devam etliklerini anlamak ve açıklamak için ba­
ğımsız teorik bir çıkarımız olabilir: vehim ne kadar faillerin
açıkça kendi doğru çıkarlarına olan şeye karşı hareket etmesi so­
nucunu veriyor gibi görünüyorsa, teorik çıkar da o kadar büyük
olacaktır. Ama yine de bu proje özünde, birinci bölümdeki araş­
tırma programı gibi açıklayıcı bir proje değild ir. M esele daha
çok failleri özel bir vehim biçiminden kurtarmaktır. İlginç du­
rumların çoğunda (iddiaya göre) sökülüp atılması gereken ide­
olojik vehim, çok sofistike bir türden de olsa empirik bir yanlış­
lık değil, oldukça farklı bir şeydir.

Bu programda ‘ideoloji’ teriminin temel kullanımı olumsuz,
yerici ya da eleştirel bir kullanımdır. İdeoloji ‘(ideolojik) vehim ’
veya '(ideolojik olarak) yanlış bilinç’tir.3' ‘B ilinç biçim i’ terimi­
ni tikel bir inançlar, tutumlar, eğilimler, vb. bileşkesine gönder­
me yapmak için kullanacağım.36 D olayısıyla bıı araştırma prog-

257WL 73, 95, 104 [T6 71.90,99], TP 435ff.
26. LS 48 [T2] Dolayısıyla bir 'bilinç biçimi' dar betimsel anlamların birinde ide­
olojidir, yani bir grubun üyelerinin sahip olduğu tüm inançlar, tutumlar, vb. küme­
sinin sistematik olarak birbiriyle ilişkili tikel bir altkümesi. Bundan sonra bu 'bilinç
biçimi' terimini kullanacağım, çünkü ‘ideoloji'yi 'yerici anlamda ideoloji', yani ‘yan­
lış bilinç' için saklamak istiyorum. Dolayısıyla şu andan itibaren, tersi söylenme­
dikçe 'ideoloji' 'yerici anlamda ideoloji' anlamına geliyor. Ayrıca KK 334, TP 310
[T4 257]. El 16 [T1 8]. WL. 96. 105 (T6 901. 100].

25

ramında sorulan temel soru şudur: Hangi anlamda ve hangi özel­
likleri dolayısıyla bir bilinç biçimi yanlış, yani yerici anlamda
bir ideoloji olabilir? Bu soruya verilebilecek üç tür cevabı de­
ğerlendireceğim:

(a) bir bilinç biçimi kendisini oluşturan inançların birtakım
epistenıik özellikleri dolayısıyla ideolojik olarak yanlıştır;

(b) bir bilinç biçimi işlevsel özellikleri dolayısıyla yanlıştır;
(c) bir bilinç biçimi genetik (ortaya çıkışıyla ilgili) bir takım

özellikleri dolayısıyla ideolojik olarak yanlıştır.

Aşağıdaki birkaç sayfada, bir bilinç biçimini ideoloji yapan
nedir sorusuna cevap vermenin bu üç yolu ile ne demek istedi­
ğimi açıklamaya çalışacağım.

I. Bir bilinç biçiminin ‘epistemik özellikleri’ derken; bilinç biçi­
minde içerilmiş olan betimsel inançların eldeki empirik kanıtlar
tarafından desteklenip desteklenmediği; ya da bilinç biçiminin,
içinde farklı epistem ik tipte inançların (Örneğin betimsel inanç­
lar ve normatif inançlar) birbiriyle karıştırıldığı bir biçim olup
olmadığı gibi şeyleri kastediyorum. Şimdi ‘ideoloji’ terimini
kullanmanın dört biçimini ele alacağım; her bir durumda bir bi­
linç biçimi bazı epistemik özellikleri dolayısıyla ideolojik ola­
rak görülecek.

1. Bir bilinç biçimi, görünürde kendisini oluşturan bazı
inançların epistemik konumunun yanlış anlaşılmasına bağım lıy­
sa bir ideolojidir. ‘Bir inancın epistemik konumunu yanlış anla­
m a’ ile ne demek istediğim e bir örnek olarak, erken dönem po-
zitivist görüşü değerlendirelim: yani bir önerme yalnızca ve yal­
nızca empirik olarak doğrulanabilir ise. yani yalnızca ve yalnız­
ca bir tür gözlem sel içeriği varsa bilgisel içerik taşır ya da bilgi­
sel olarak anlamlıdır, görüşü. Empirik olarak doğrulanabilir ol­

26

mayan bir inancı bilgisel olarak anlamlı görmek bu inancın epis-
teınik konumu konusunda bir hata yapmaktır. D olayısıyla bu gö­
rüşe göre tüm teolojik bilinç biçimleri ideolojik oldukları için
reddedilmelidir; çünkü teolojik bir bilinç biçim i, özünde tanrılar
hakkında bilgisel olarak önem taşıyan bir söylem in mümkün ol­
duğu varsayım ına bağlı olan bir yapılandırılmış inançlar, tutum­
lar, vb. kümesidir. Tanrılar hakkında inançlar empirik olarak
doğrulanabilir olm adığı -b ilg ise l içerik taşım adığı- için teolojik
bir bilinç biçim i, kendisini oluşturan merkezi inançlardan biri­
nin epistem ik konumuna dair bir hata üzerine kuruludur. Poziti-
vist için tüm teolo jik bilinç biçimlerinin 'ideoloji’ olduğunu söy­
lemenin tüm dinsel inançların (yergi anlamında) ideoloji oldu­
ğunu söylem ek anlamına gelm ediğine dikkatinizi çekerim; pozi-
tivist, bilgi biçim leri olduklarını iddia etmedikleri sürece dinsel
inançlara itiraz edem ez.

‘İdeoloji’nin bu kullanımı doğrulamacı anlam teorisini kabul
etmeye bağım lı değildir. Doğrulamam anlam teorisini reddede­
bilir ve y ine de, örneğin, değer yargılarının betim sel inançlardan
çok farklı doğrulam a koşulları ve dolayısıyla çok farklı bir epis­
temik konumu olduğunu düşünebilirim. Ardından da eğer değer
yargılarım olgu önermeleri olarak sunuyorlarsa bilinç biçimleri­
ni ‘ideolojik’ olarak adlandırmak isteyebilirim .”

2. Bir bilinç biçim i özsel olarak bir ‘nesııeleştirm e’ yanlışı
içeriyorsa, yani bir toplumsal fenomenin bir doğal fenomen.oJ-
duğu yolunda bir yanlış inanç içeriyorsa ideolojiktir; başka bir
deyişle, insan failler ya da ‘özneler’ kendi etkinliklerini yanlış
olarak ‘nesneleştiriyorsa,’ yani bu etkinliği kendilerine yabancı
bir şey olarak görecek şekilde yanıltılmışlarsa,3" özellikle bu et-
27. Gustave Bergmann 'ideolojiyi bu anlamda kullanıyor: "Bir olgu önermesi ola­
rak gizlenmiş ya da olgu önermesi sanılan bir değer yargısını 'ideolojik önerme'
olarak adlandıracağım" (Brodbeck. s.129)
28. N2 400f ve TG 246. Burada Habermas Marx’in ideoloji nosyonunu ’als Gegen­
begriff zu einer Reflexion ... durch die falsches Bewußtsein, nämlich die notwen­
digen Täuschungen eines Subjekts über seine eigenen, ihm fremd gewordenen
Objeklivationenen zerstört werden kann' [‘bir öznenin yabancılaşmış olduğu kendi

27

kinliği kendi denetimleri dışında doğal bir süreç olarak görüyor­
larsa ideolojik olarak yanlış bilince maruz kalmışlar demektir.

3. Bir bilinç biçimi, eğer bir altgrubun özel çıkarının bir bü­
tün olarak grubun genel çıkarı olduğu yolunda bir yanlış inanç
taşıyorsa ideolojik olarak yanlıştır.2''

4. Eğer kendi kendini geçerli kılan ya da kendi kendini ger­
çekleştiren inançları kendi kendini geçerli kılmayan ya da ger­
çekleştirmeyen inançlar olarak görüyorsa bir bilinç biçimi ide­
olojiktir. 'Kendi kendini geçerli kılan ya da gerçekleştiren
inanç’ nosyonu M erton’un ‘kendi kendini gerçekleştiren kelıa-
net’,° nosyonu üzerinden modeliendirilmiştir. G altgrubunun
üyelerinin tembel, güvenilm ez ve aptal olduklarını düşünür ve
onlara yine onları tembel, güvenilm ez ve aptal yapacak biçim ­
lerde davranırsak G ’nin üyelerinin tembel,- vb. olduğu inancı
kendi kendini gerçekleştirir. Kendi kendilerini gerçekleştirdikle­
rini bildiğim iz sürece kendi kendini gerçekleştiren inançlar taşı­
makta içkin anlamda yanlış hiçbir şey yoktur. İtiraza açık olan,
kendi kendini gerçekleştiren inançların eylem in meşrulaştırıl-
masında kullanılması-, ancak bu yapılırken söz konusu inançla­
rın meşrulaştırma gücünün, onların kendi kendini gerçekleştir­
meyen inançlar olarak yanlış yorumlanmasına, yani epistemik
konumlarının yanlış anlaşılmasına bağlı olmasıdır."

II. Bir bilinç biçimini ideoloji yapan nedir, sorusuna ikinci ce­
vap şuydu: Bir bilinç biçimi birtakım işlevsel özellikleri dolayı­
sıyla ideolojidir. Bu işlevsel yaklaşımın üç spesifik versiyonunu
değerlendireceğim.
nesneleştirmeleri hakkındaki zorunlu yanılsamalarının ortadan kaldırılmasını
sağlayabilecek bir dönüşlü olarak kendi üzerine düşünmenin karşıt kavramı'-ç.n.]
olarak geliştirdiğini iddia eder.
29. TG 289; KK 336, 391; ve LS’nin üçüncü bölümündeki tartışma.
30. Merton, s. 421 ff.
31. Kendi kendini gerçekleştiren inançların çoğunun bir nesneleştirme yanlışı
içerdiğine dikkatinizi çekerim.

28

1. Bir bilinç biçim i, belli toplumsal kurum ve pratikleri des­
teklemek, kalımlı kılmak ya da meşrulaştırmaktaki işlevi ya da
rolü dolayısıyla ideolojidir. Habermas ideolojiden düzenli ola­
rak tahakkümü ya da hegemonyayı (Herrschaft) kalımlı kılan
veya meşrulaştıran bir ‘dünya resmi' (world-picture) olarak söz
eder.*2 Bir bilinç biçimi, onaylanmaması gereken toplumsal ku­
rumlar, adil olmayan toplumsal pratikler, sömürü, hegem onya
ya da tahakküm ilişkilerini desteklediği ya da gerekçeleııdirdiği
için bir ideolojidir.

Ama elbette yukarıdaki görüş henüz tam anlamıyla muğlak­
lıktan kurtulmuş değil. Hegemonyayı desteklemek, beslemek ya
da kalımlı kılmak işlevi ile hegemonyayı gerekçelendirmek ya
da meşrulaştırmak işlevi arasında ayrım yapmak gerekir. Bir
toplumsal pratiği meşru kılan ya da gerekçelendiren her inanç
kümesi bu yüzden o pratiği desteklemek eğilim ini taşıyacaktır,
ama bunun tersi geçerli değildir: Verili bir yönetici sınıfın güçlü
ve acımasız olduğu ve dolayısıyla hâkim toplumsal düzene kar­
şı her türlü direnişin boş olduğuna duyulan bir inancın geniş
halk kitleleri tarafından kabul edilm esi, varolan hâkimiyet iliş­
kilerini kalımlı kılma etkisi yapacaktır: ama böyle bir inancın bu
ilişkileri hakli çıkarm ak için kullanılabilmesi pek mümkün de-
ğildir.’-' D olayısıyla, ‘herrschaftsstabilisieıendes Bewußtsein’
[hegemonyayı kalımlı kılan bilinç-ç.n.] ile ‘heırschaftslegitimi-
erendes Bew ußtsein’ [hegemonyayı meşrulaştıran bilinç-ç.n. j
aynı şey değildir.

Bu iki bilinç türünden hiçbirinin, ünlü ‘toplumsal olarak zo­
runlu yanılsam a’ sloganındaki ideoloji tanımında kastedilen bi­
linç türüyle aynı şey olmadığına dikkatinizi çekerim. “F bilinç

32. Habermas için bir ideoloji ‘herrschaftslegitimierendes Weltbild’ [‘hegemonya­
yı meşrulaştıran dünya resmi’-ç.n.J ya da bir ‘herrschaftsstabilisierendes Wett-
bild’dir [‘hegemonyayı kalımlı kılan dünya resmi’-ç .n .]. TG 120f, 239ff, 246f, 258;
TW 72 [T5 99]; LS 34 [T2 19]; vb. ZR 53; TG 257«, 279, 289.
33. Ancak böyle bir inanç bir birey tarafından belli bir eylemi, örneğin beyhude bir
ayaklanmaya katılmayı reddetmeyi haklı çıkarmak için kullanılabilir.

29

biçimi hegem onyayı ‘kalımlı kılar’” önermesi iki farklı biçimde
yorumlanabilir: (a) “F bilinç biçimi hegemonyanın kalımlı o l­
masına katkıda bulunur (ama bu katkı hegemonyanın olduğu gi­
bi kalmasını sağlamaya yeterli midir değil midir, bu açık bir so­
rudur)”: ‘kalımlı kılmak’ burada bir ‘denem e-fiili’ olarak kulla­
nılmıştır. (b) “F bilinç biçimi hegemonyanın bozulmadan kal­
masını sağlamakta başarılıdır”: ‘kalımlı kılmak’ burada bir ‘ba-
şarı-fiili’ olarak kullanılmıştır. Dolayısıyla en iyi şartla (yani
eğer ‘kalımlı kılmak’ bir ‘başarı-fiili’ olarak yorumlanırsa) "F
bilinç biçimi hegem onyayı kalımlı kılar” önerm esi,/b ilinç biçi­
minin verili hâkimiyet ilişkilerinin süregiden varlığı için birye-
terli koşul olduğu anlamına gelir, yoksa toplumun işleyişi ya da
yeniden üretimi için zorunlu olduğu anlamına değil. Benzeri şe­
kilde, bir bilinç biçimindeki bazı inançların bir toplumsa! pratik
ya da kurumun meşru kılınması için kullanılıyor olması, bu
inançların kullanılabilecek yegâne inançlar olduğunu hiçbir bi­
çimde içerimlemediği gibi; eğer bu inançlar artık söz konusu
pratiği meşru kılmak için kullanılamaz olsaydı pratik ortadan
kalkardı anlamına hiç gelm ez.

‘Herrschaft’ nosyonunu da daha açmak gerektiğini düşünü­
yoruz. Bu nosyondaki birkaç ‘semantik bileşen’i birbirinden
ayıracağım.’4

A. ‘Herrschaft’ bastırma, bazı insan tercihlerinin früstıasyo-
nunu etkin olarak gerçekleştirme gücü anlamına gelir. Ama açık
ki bu, ‘Herrschaft’ın uygun ya da yeterli bir karakterizasyonu
değildir. Burada söz konusu olan ‘ideoloji’ teriminin eleştirel
kullanımıdır. Ama bu, bir şeyin ideoloji olduğunu göstermek,
onu bir şekilde ortadan kaldırmaya çalışmamız gerektiğini gös­
termekle aynı şey olmalıdır anlamına gelir. İnsan yaşamının
mevcut koşulları altında insan faillerin sahip olabilecekleri her
tercihin tatmin edilebileceğini ya da farklı faillerin tercihleri ara­

34. Aşağıdaki tartışma öncelikle TG 246ff, 2 5 4 .285ff, ZR 336 ûzennde temellen-
dirilmiştir.

30

sındaki tüm çatışmaların barışçıl ve rasyonel bir şekilde çözüle­
ceğini düşünmek gerçekçi görünmüyor. Bazı insan tercihlerinin
biraz früstrasyonu -hatta biraz dayatılmış früstrasyonu- meşru
olmalı ve itiraza açık olmamalıdır. Ama bu durumda bir bilinç
biçiminin, ‘Herrschaft’ı destekleme işlevi görüyor olması anla­
mında bir ideoloji olduğunu göstermek, henüz onu elim ine et­
mek için bir neden sunmak değildir.

B. ‘Herrschaft’ bir politik düzen içinde iktidar uygulanması­
dır ve bir tür meşruiyet iddiasıyla bağıntılıdır. Bir işgalci grubu
bir ülkeyi talan edip, sırf güç kullanarak istediklerini yapar ve
alırsa, üzerinde edimde bulundukları faillerin tercihlerini früstre
ediyor olacakları açıktır; ama burada kastedilen anlamda
‘Herrschaft’ uygulamamaktadırlar. 'Normatif baskı,’ faillerin
tercihlerinin meşruiyet iddiası taşıyan früstıasyonudur ve bu
meşruiyet iddiası söz konusu failler tarafından taşıdıkları bazı
normatif inançlar dolayısıyla kabul edilir.35 ‘Herrschaft’ norma­
tif baskı uygulama iktidarıdır. Ama bu da aşikâr nedenlerle
‘Herrschaft'ın uygun bir açıklaması değildir: ‘Herrschaft’ın
meşruiyet iddiası geçerliyse ‘Herrschaft’ı desteklemekte ya da
meşru kılmakta’ yanlış hiç bir şey yoktur.

C. ‘Herrscahft’ normalde eşitsiz olarak dağılmıştır; bir gru­
bun bir diğeri üzerindeki tahakkümüdür. Dolayısıyla genelde
‘Herrschaften uygulandığı bir toplum, içindeki bazı grupların
tercihlerinin diğer gruplara göre çok daha yüksek düzeyde früst­
re olduğu bir toplum olacaktır. Bazı eşitlikçi cemaatlerde oldu­
ğu gibi toplum olağanüstü ölçüde baskıcı olabilir, ama baskı
yapma iktidarı eşit olarak dağılmış olduğu sürece Herrschaft’m
uygulanıyor olduğundan söz etmek garip olacaktır.

Ancak bu ‘Herrschaft’ kavramı da ideoloji açıklamamızda
kullanılmaya uygun değil. Normatif baskı uygulama iktidarının
eşitliksiz dağılımı her zaman gayri meşru olmadığı sürece, bir
bilinç biçiminin bu iktidar dağılımını desteklediğini ya da meş-

357TG 2547

31

ru kıldığını göstermek bilinç biçiminin reddedilmesi gerektiğini
hiçbir biçimde içerimlemez. En azından Marksistler toplumsal
kurumların m eşruiyet’ine dair soruların ‘soyut’ olarak, yani bu
tür soruların ortaya çıktığı fiili tarihsel durumun değerlendiril­
mesinden ayrı olarak cevaplandırılamayacağına inanırlar. Mark­
sistler ayrıca maddi üretim güçlerinin belli gelişim düzeylerinde
baskıcı normatif iktidarın eşitliksiz bir dağılımının tarihsel ola­
rak zorunlu, yani toplumun kendini muhafaza etm esi ve yeniden
üretmesi için zorunlu olduğu görüşünü taşırlar. Eğer belirli bir
iktidar dağılımı ‘zorunlu’ ise meşruiyetini sorgulamakta anlam­
lı bir yan gözükmemektedir.

Büyük t>ir olasılıkla normatif baskı uygulama iktidarının
eşitliksiz dağılımını ‘Herrschaft’ olarak adlandırmak isterdik.
Feodal derebeylerinin serfleıi üzerinde uyguladığı şey, bu (tari­
hin bir tikel anında) zorunlu olsa bile, bir Herrschaft Y///\ Bir bi­
linç biçiminin eşitliksiz iktidar dağılımını desteklediğini göster­
mek, kendi içinde bize bilinç biçimini reddetmek için bir neden
vermez: elbette crynı zam anda bu iktidar dağılımının mevcut du­
rumda zorunlu olmadığını bilmediğimiz sürece.

D. Bir toplumun üyelerine ‘artık baskı’ uyguladığını söyle­
mek, toplumun kendini muhafaza etmek ve yeniden üretmek
için toplum üyelerinin tercihlerini zorunlu olandan daha fazla
früstre ettiğini söylemektir.36 D olayısıyla ‘artık baskı’ toplumda­
ki toplam bileşik baskı miktarına gönderme yapar, ama bunu ya­
36. Bu Habermas'ın ‘artık baskı’ya yüklediği anlamdır (Bkz. El 80 [T l 57f], TG
290) ve muhtemelen Marcuse'ninkiyle aynı değildir. Marcuse'de, s. 32, ‘artık bas­
kı' ‘toplumsal tahakkümün gerektirdiği sınırlandırmalar' anlamına gelir. Eğer ‘top­
lumsal tahakküm1 ‘normatif iktidarın eşitliksiz dağılımı' anlamına geliyorsa, o za­
man ‘toplumsal tahakkümün gerektirdiği' ama Habermas'ın anladığı anlamda ‘ar­
tık’ olm ayan baskı olabilir. Böylece ‘hidrolik’ [suya bağımlı] bir toplumda bir sınıf
olarak rahiplerin köylülerden daha çok normatif iktidarı olabilir ve rahipler sürek­
li tahakküm sağlamak için tipik olarak köylülere belli bir baskı uygulayabilir: bu
baskı Marcuse’nin görüşüne göre 'artık'tır. E ğer normatif iktidarın bu ciddi eşitlik­
siz dağılımı, çok düşük üretim düzeyi olan ve geniş çapta sulamaya bağımlı olan
bir toplumun işleme ve kendini yeniden üretmesi için tek yolsa, o zaman rahiple­
rin kendi konumlarını muhafaza etmek için uyguladıkları ‘baskı’ Habermas'ın kul­
landığı anlamda 'artık' değildir.

32

parken söz konusu baskının toplumun üyeleri arasında nasıl da­
ğıldığına gönderme yapmaz. Eğer ‘Herrschaft’ yukarıda C ’de
olduğu gibi tanımlanıyorsa, ‘artık Herrschaft’ toplumun kendini
muhafaza etm esi ve yeniden üretmesi için ihtiyaç duyulandan
daha fazla ‘Herschaft’ anlamına geldiğini farz edelim .37 O zaman
‘ideoloji’yi ‘artık Herrschaft’ı destekleyen ya da meşru kılan bir
bilinç b içim i’ olarak tanımlayabiliriz. Ama artık baskıyı destek­
lediğini ya da meşru kıldığını keşfettiğim izde bir bilinç biçim i­
ni niçin reddetmeliyiz? Artık Herrschaft her zaman gayri meşru
mudur? N için?38

2. İkinci tür işlevsel tanım, maddi üretim güçlerinin maksi-
mal gelişim ini engelleyen ya da tıkayan her bilinç biçimini "ide­
oloji’ olarak görür. Bu görüş genellikle maddi üretim güçlerinin
gelişim ini insan toplumlaruıın içkin amacı olarak gören bir
Marx okuması ile birlikte düşünülür.w Bu ideoloji nosyonu ile
‘artık baskı’ arasında bir bağlantı görmek zor değil -eğ er bir bi­
linç biçimi üretim güçlerinin gelişim ini engelliyorsa toplum
içindeki faillere gerekenden fazla baskı dayatacağı açıktır- ama
artık Herrscshaft’la herhangi bir bağlantı görmek daha zor. Bel­
ki faillerin akla uygun olarak taşıyabilecekleri motivasyonlara
bakarak bir argüman üretilebilir; artık baskı toplum içinde bir
grubun işine diğerlerinden daha çok yaramadığı sürece, toplum
içinde hiç bir failin zorunlu olandan daha çok baskı dayatması
için motivasyonu olamaz. Ancak o zaman ayrıcalıklı grubun
üyelerinin böyle bir motivasyonu olabilir.

37. Normal durumların çoğunda artık baskı olan yerde aynı zamanda artık
'Herrschaft' olacaktır, çünkü bu artık baskının 'meyveleri' eşitliksiz olarak dağıtıl­
madıkça faillerin kendilerine kolektif olarak ihtiyaçtan fazla baskı dayatmaları için
ne motivasyonu olabilir? Bu durumda eşitliksiz dağılımdan faydalananların bu
dağılımın devam etmesinde kazanıp kaybedecekleri bir şey olacaktır.
38. Mesele ‘gayri meşru baskı'nın ayrı bir kategori olup olmadığıdır. Gayri meş-
hi olmayan Herrschaft, artık baskı, vb. olabilir mi? Artık olmayan ya da Herrsc­
haften örneği olmayan gayri meşru baskı türleri olamaz mı? Bu soru üçüncü bö­
lümde önemli olacak.
39. Bkz. Cohen (1978). Frankfurt Okulu’nun üyeleri Marx'taki bu çizgiyi tanır, an­
cak bunun bir hata olduğunu düşünürler, W L 73 [T6 70f].
^ Ö S / E l c v i ı c I T e u r i

3. Son olarak ‘toplumsal çelişkileri m askelem eye’4" hizmet
eden bir bilinç biçimini bir ‘ideoloji’ olarak adlandırabiliriz.
Toplum sal çelişkileri m askelem ek’ dikkati onlardan uzaklaştır­
mak gibi şeyleri içerebileceğinden, bir bilinç biçimi hiç bir yan­
lış inanç içermeden toplumsal çelişkileri başarıyla m askeleyebi­
lir. T oplum sal çelişk i’ kavramı burada uygun bir şekilde ele alı­
namayacak kadar karmaşık ve karanlıktır. Yine de bir toplumsal
oluşumdaki ‘ana’ çelişki olarak üretim ilişkileri ile üretim güç­
leri arasındaki çelişkiyi alırsak ve bu ‘çelişk i’yi oluşturan şeyi
üretim ilişkilerinin üretim güçlerine engel olması olarak görür­
sek, ideolojiye getirilen bu üçüncü işlevsel yaklaşımdan İkinci­
sine nasıl gidilebileceğini görmek zor değildir.41

Yerici ya da eleştirel anlamda ideolojinin bir tür vehim ya da
yanlış bilinç olması gerekiyordu. Yukarıdaki ‘işlevsel’ anlamlar­
dan birinde bir ideolojinin bilinen herhangi bir insan toplumu-
nun üyeleri tarafından reddedilmeyi fazlasıyla hak eden bir şey
olduğunu kabul edersek, böyle bir ideoloji bir vehim olduğu için
nfı yoksa.bir anlamda yanlış olduğu için mi reddedilirdi? Bir bi­
linç biçimi her tür söylem sel-olm ayan öğeyi içerebilir; böyle
öğelerin nasıl yanlış olabilecekleri açık değildir. Bir bilinç biçi­
mi içindeki inançlar bile, vehim olmalarının dışında çok çeşitli
nedenlerle reddedilmeyi veya vazgeçilm eyi hak edebilir; bu
öğeler iğrenç, duyarsız, ahlâksız, kaba, çirkin, vb. olabilir. Taşı­
dığım bir bilinç biçiminin tercihlerimin zorunlu olandan daha
fazla früstre olmasına katkıda bulunduğunu biliyorsam, bu bi­
linç biçiminden vazgeçm ek veya onu değiştirmek için nedenle­
rim olduğunu düşünebilirim. Ama bu, bilinç biçiminin ‘yanlış’
olduğu ya da bir tür vehim olduğu anlamına gelir mi? Bilinç bi­
çimi hangi anlamda vehim olacaksa, bu anlamın şöyle bir iddi­
aya dayanması gerekir: eğer bu bilinç biçiminin işlevsel özellik­
leri hakkında bir şey bilecek duruma gelseydim , artık o bilinç

40. Larraln, s. 45ff.
41. Bkz. Cohen, V I., X., XI. bölümler

34

biçimini muhafaza etmezdim. Bilinç biçimi ‘yanlış’ olma ya da
vehim niteliği taşır, çünkü onu muhafaza etmem bir biçimde
onun işlevsel özelliklerini bilmemem ya da bu özellikler hakkın­
da yanlış inançlar taşımama bağlıdır.

III. Bir bilinç biçimi ne dolayısıyla ideolojidir, sorusuna cevap
vermenin üçüncü ana yolu şudur: birtakım genetik özellikleri,
yani kökeni (genesis), ortaya çıkışı ya da tarihiyle ilgili, nasıl or­
taya çıktığı ya da failler tarafından nasıl edinildiği ya da nasıl ta­
şındığıyla ilgili birtakım olgular dolayısıyla ya da faillerin bu bi­
linç biçimini benimsemek ya da ona göre hareket etmek için sa­
hip oldukları güdüler dolayısıyla.

B öylece Runciman’a göre geç dönem Engels için bir bilinç
biçimi, bu bilinç biçimini oluşturan ‘inanç ve tutumlar’uı ‘inan­
cı taşıyan kişinin toplumsal durumu ve dolayısıyla çıkarlarıyla
nedensel bir anlamda ilişkili’ olması dolayısıyla ideolojik olarak
yanlıştır/2 O halde, bir bilinç biçimi nedensel tarihiyle ilgili bir
şey dolayısıyla ideolojidir. Kari Mannheim da benzer bir görüşü
savunur; bu görüşe göre bilinç biçimleri ideolojiktir, çünkü bu
bilinç biçimlerini taşıyanların sınıfsal konumlarının ‘ifade’sidir­
ler, yani kökenleri toplum içinde kendine özgü algı, çıkar ve de­
ğerler taşıyan tikel bir sınıfın tikel deneyimlerine kadar geri gö-
türülebilir.45 Son olarak, psikanaliz ve toplumsal teori arasında
kurulan ve Frankfurt Okulu üyelerinin eserlerinin çoğunda faz­
lasıyla öne çıkan analoji, ideolojilerin ‘kolektif rasyonelleştir-
m eler’ olarak, yani failler tarafından bilem eyecekleri nedenlerle
kabul edilen inanç ve tutum sistemleri olarak yorumlanabilece­
ğini telkin eder.44 Ama ‘bilem eyecekleri’ demek burada ne anla­
ma gelir?

42. Runciman, s. 212.
43. Mannheim, s. 55ff. 77ff.
44. TW 1591 [T1 311]

35

Bu genetik yaklaşım anlaşılma konusunda işlevsel yaklaşım­
dan daha fazla sorun getiriyor gibi görünmektedir.'15 Bir bilinç
biçiminin kökeni, motivasyonu ya da nedensel geçm işi hakkın­
da öğrenebileceğim iz bir şey, neden bize o bilinç biçimini red­
detmek için (rasyonel) temeller versin, nerede kaldı ki ‘yanlış
bilinç’ ya da ‘vehim ’ olarak reddetmek için? Elbette bilinç biçi­
minin nahoş bir nedensel geçm işi varsa, bu bizi bilinç biçimi
hakkında çok §iipheci yapabilir -içerdiği inançları genellikle
gösterdiğimiz özenden daha fazlasıyla inceleyebilir ve tutumla­
rı takınmanın sonuçlan konusunda durup bir daha düşünebili­
r iz- ama bu kendi içinde bize bilinç biçimini reddetmek için ye­
terli temel vermez. Ayrıca, bir bilinç biçimi toplum içindeki bir
grubun sınıfsal konumunun bir ifadesi olma özelliğini, yalnızca
‘o grubun deneyim lerinden’ kaynaklanma anlamında değil, aynı
zamanda yalnızca o sınıfsal konumu paylaşanlara uygun olması
anlamında da taşıyorsa; yani yalnızca onların özel ihtiyaçlarına,
sorunlarına ve değerlerine hitap ediyorsa; o zaman bu bilinç bi­
çiminin o sınıfsal konumu paylaşmayanlarla alakası olmayabilir.
Ancak bu bilinç biçiminin bizle alakasız olduğunu söylem ek,
onun bir vehim olduğunu söylem ek değildir: Kuşkusuz bilinç
biçimi onlar için herhangi bir vehim türü olarak görünmez; eğer
biz onu reddediyorsak bunun nedeni bizim için ‘uygun olnıama-
s ı’dır ve bu, bilinç biçiminin nedensel geçm işi hakkında herhan­
gi bir bilgi olmadan belirleyebileceğimiz bir şeydir. Nedensel
geçm işi, bilinç biçiminin neden uygun olmadığını açıklayabilir,
ama nedensel geçm iş kendi içinde bilinç biçimini reddetmenin
nedeni değildir; neden, bilinç biçiminin uygun olmamasıdır.

‘Genetik hata (fallacy)' eleştirisinin artık uzunca bir geçmişi
var: Bir inancın nasıl ortaya çıktığını göstermekle o inancın doğ­
ruluğu ya da yanlışlığı konusunda bir şey söylenm iş olm az, ‘ke­
şif bağlamıyla’ ‘gerekçelendirme bağlantı’nı birbirinden açık
olarak ayırmak gerekir. Eğer yeıici anlamda ideolojiyi genetik

45. Mannheim, s. 271fk 283«, 286f, 291«.

36

olarak yorumlayan yaklaşım yol almak istiyorsa ‘genetik lıa-
ta’nm, bilimsel önermeler için geçerli olsa da, bilinç biçimleri
için bir hata olmasının zorunlu olm adığım göstermelidir.

Bu argümanın nasıl ilerleyebileceği konusunda ipucu ver­
dim. Yukarıda psikanaliz ve toplumsal teori arasındaki analoji­
den söz ederken ideolojilerin, failler tarafından bilem eyecekleri
nedenler ve güdüler dolayısıyla kabul edilen inanç ve tutum sis­
temleri olarak anlaşılabileceğini söyledim . D iyelim ki bilmedi­
ğim ve kabul edilem eyecek güdüler dolayısıyla benimsediğim
bir inanç, tutum ya da davranma alışkanlığım var; belki, bilm e­
diğim ve bilseydim kabul edilm ez bulacağım tümüyle narsist
nedenlerle bir tür erdemli davranma alışkanlığını benimsedim
ve geliştiriyorum. Bu şekilde davranmak için sahip olduğum gü­
düler ve nedenler kabul edilem ez olsa da davranma alışkanlığım
erdemli bir davranma alışkanlığı olabilir, yani doğru şeyi tutarlı
olarak yanlış nedenlerle yapıyor olabilirim. Bu durumda kendi
güdülerimi bilecek ve tanıyacak duruma gelm ek beni o davran­
ma alışkanlığını geliştirmekten vazgeçm eye götürebilir, ama g ö ­
türmeyebilir de ve her iki durumda da davranma alışkanlığı be­
nim için geliştirilm esi doğru olan davranma alışkanlığı olarak
kalabilir ve bunun doğru alışkanlık olduğunu (opu geliştirmeye
devam etmek için daha önce sahip olduğum güçlü motivasyonu
taşımaktan vazgeçsem de) görebilirim. Ancak ‘ideolojiler’ söz
konusu olduğunda söylenen şey, sadece bilinm eyen güdüler ya
da nedenlerle değil, failler tarafından bilinm esi mümkün olm a­
yan güdülerle benimsendikleridir. Bunun anlamı muhtemelen
şudur: eğer failler bunların kendi güdüleri olduğunu tamsa ve
bilselerdi, yalnızca ideolojiyi kabul etm eye devam etmek için
artık önceden olduğu kadar güçlü bir şekilde m otive olmamakla
kalmaz, aynı zamanda ideolojiyi kabul etmek için hiç bir neden­
leri olmadığmı görürlerdi.

Bu tür durumların -b ir bilinç biçimini benimsemek için tek
güdü ya da nedenin bilinem eyecek bir güdü olduğu durumların-

37

gerçekten var olup olmadığı sorulabilir ve bir güdünün hangi an­
lamda bilinem eyeceği konusunda da daha fazla açıklık getiril­
mesi meşru olarak istenebilir. Son olarak bu tür analizin, bir bi­
linç biçiminin 'nedensel geçm iş’i ya da ‘kökeni ve ortaya çıkı-
ş ı’m ilgilendiren başka durumlara da uygulanıp uygulanamaya­
cağı sorulabilir. Ama eğer bu potansiyel itirazların yönü değişti­
rilebilirse, genetik yaklaşımın ideoloji için bir vehim ya da yan­
lış bilinç anlamı getirdiğini gösterme şansı olabilir. Bilinç biçi­
mi,-faillerden onu kabul etmekteki hakiki güdüleri konusunda
bilgisizlik ya da yanlış bilinç gerektirmesi anlamında yanlıştır.

Dolayısıyla ‘ideoloji’ terimi bir bilinç biçimini, yanlış olan
inançlar barındırdığı veya suçlanabilir bir biçimde işlev gördü­
ğü ya da lekeli bir kökeni olması nedeniyle eleştirmek için yeri-
ci anlamda kullanılır. Bu üç eleştiri türünü sırasıyla epistemik
boyutta eleştiri, işlevsel boyutta eleştiri ve genetik boyutta eleş­
tiri olarak adlandıracağım.4'’ Bu üç eleştiri kipinden hangisinin
bir ideoloji teorisine temel olduğunu belirlemek son derece
önemlidir: Teori bir epistem olojiyle mi, toplumun doğru işleyi­
şine ve hangi toplumsal örgütlenme biçimlerinin suçlanabilir o l­
duğuna dair bir teoriyle mi, yoksa hangi bilinç biçimi 'kökenle-
ri’nin kabul edilebilir ya da kabul edilem ez olduğuna dair bir te­
oriyle mi başlamaktadır? Bu üç eleştiri kipinden biri ya da diğe­
ri temel eleştiri kipi olabilse de, ilginç ideoloji teorileri bu üç
kipten ikisi ya da daha çoğu arasında bir bağlantı öne süren te­
46. Niklas Luhmann ideoloji hakkındaki bazı standart görüşleri (her birini reddet­
meden) şöyle özetler: ‘Nicht in der kausalen Bewirktheit liegt das Wesen der Ide­
ologie, auch nicht in der instrumenteilen Verwendbarkeit bei der es nicht um
Wahrheit, sondern um Wirkungen geht, und Scließlich auch nicht darin, daß sie
die eigentlichen Motive verbirgt.' (s. 57) [‘ideolojinin özü ne nedensellikte ne doğ­
ruluk yerine işleyişin söz konusu olduğu araçsal kullanımında ne de, son olarak,
gerçek güdüleri gizlemesinde yatar.'-ç.n.j. Bunlardan birincisi ve üçüncüsü ‘ge­
netik' boyuta. İkincisi ‘işlevsel' boyuta gönderme yapar. Habermas Luhmann’ı
eleştirir; çünkü Luhmann'ın işlevsel ideoloji eleştirisi, ideolojinin ‘yanlış’ olabilece­
ği bir anlama yer bırakmaz, yani bu eleştiride 'epistemik boyut’un analizi eksiktir
(TG 239ff). İlerleyen sayfalarda da açıklığa kavuşacağı gibi, Habermas'ın bir ide­
olojinin 'yanlış- olarak adlandırılabilmesi gerektiğinde ısrar etmesinin nedeni za­
rarlı bir görececilikten kaçınmanın tek yolunun bu olduğunu düşünmesidir.

38

oriler olacaktır. Eleştirel Teoriyi savunanların bu teorinin ‘diya­
lektik’ (dolayısıyla da rakiplerine göre üstün) olduğunu söyle­
dikleri anlamlardan biri, Eleştirel Teorinin tam da bir bilinç bi­
çiminin ‘içkin’ doğruluğu ya da yanlışlığı konusundaki soruları
bu bilinç biçim inin tarihi, kökeni ve toplumdaki işleviyle ilgili
sorularla açık bir biçimde ilişkilendirmesinde yatar.

C. PO ZİTİF A NLAM DA İD EO LO Jİ

Birinci bölümde genel hatları verilen betimsel ve açıklayıcı pro­
je ile ikinci bölümde tartışılan eleştirel proje bir ‘ideoloji’ kav­
ramının içinde yer alabileceği yegâne iki araştırma projesi değil­
dir. İnsan gruplarının her birinin bir ‘kültür’e veya ‘toplumsal-
kültürel sistem ’e, bir karakteristik tutum, alışkanlık, inanç, sa­
natsal ifade kipleri kümesine, hatta belki bir karakteristik dünya
görüşüne sahip olm ası insan grupları için nötr bir olgu değildir;
bir kültüre katılmak çok derin kökleri olan belli insan ihtiyaçla­
rını tatmin etmenin bir yoludur. İnsanların, yalnızca bir kültürle
ilişki içinde olan bir fail için mümkün olan ‘anlam lı’ yaşanı_ve
kimlik türüne hayati ihtiyacı vardır.47 Geleneksel dinsel dünya
görüşleri kalıcılıklarını bu ihtiyaçların bazıjarını karşılayabilme­
lerine borçludur. Bunu, faillere onaylanmış eylem modelleri,
amaçlar, idealler ve değerler sağlayarak ve insan yaşamının do­
ğum, ölüm, acı çekme, kötülük, vb. önem li varoluşsal özellik le­
rine yorum getirerek yaparlar. Böyle temel varoluşsal ihtiyaçla­
ra ek olarak insan failler ve gruplarının verili bir alışkanlık,
inanç ve tutum kümesi, verili bir ‘kültür’ün az çok uygun bir bi­
çimde karşılayabileceği daha dünyevi ihtiyaçları, istekleri ve ç ı­

47. Bkz. 'Können komplexe Gesellschaften eine vernünftige Identität ausbilden?'
[‘Karmaşık Toplumlar Makul Bir Kimlik Kurabilir ml?’-ç.n.) (ZR içinde), 'Bewuß-
machende oder rettende Kritik - Die Aktualität Walter Benjamins'in ['Bilinçlendi-
rici veya Kurtarıcı Eleştiri-Walter Benjamin'in Güncelliği'-ç.n.] V., VI. ve VII. bö­
lümleri (KK içinde); LS'nin II. Bölümü 6 ve 7, III. Bölümü 4 ve TG s. 163f.

39

karları vardır. Ö yleyse, istekler, ihtiyaçlar, çıkarlar ve verili bir
insan grubunun nesnel durumundan yola çıkarak bu grup için ne
tür toplunısal-kültiirel sistem ya da dünya görüşünün en uygun
olduğunu, yani (terimin betimsel bir anlamında) hangi ‘ideolo-
j i’nin grubun üyelerinin istek ve ihtiyaçlarım karşılamalarını ve
çıkarlarım daha öteye götürmelerini sağlayabileceğini belirleme
görevini üstlenebiliriz. Buna grup için ‘pozitif ya da övücü an­
lamda bir ideoloji’ üretme görevi diyeceğim. Bu anlamda ide­
oloji, hem betimsel hem de yerici anlamda ideolojiden oldukça
farklıdır. Betimsel anlamların herhangi birinde ideoloji bulunan
(ya da belki açıklama amacıyla hipotetik olarak postüle edilen)
bir şey ve yerici anlamda ideoloji bulunan ve eleştirmek amacıy­
la soyutlanan bir şey iken iken, pozitif anlamda bir ideoloji ‘dı­
şarıda’ olan ve en dikkatli empirik araştırmayla bile bulunabile­
cek okuı bir şey değildir. Tikel bir toplum için, bu anlamda bir
ideolojisi olması arzu edilir bir şey olabilir; ama ideoloji kurul­
ması, yaratılması ya da icat edilmesi gereken bir şeydir; bir vé­
rité à fctire'dır.**

Bir insan grubu için pozitif anlamda bir ideoloji kurma prog­
ramının ilk taslağının Lenin’in Ne Yapınalı? adlı kitabında yer
aldığını söylem ek mümkündür.4'' Burada Lenin işçi sınıfının
üyelerinin bir çoğunun sahip olduğu inanç ve tutumların nesnel
durumlarına uygun inanç ve tutumlar olmadığını öne sürer. Pro­
letarya, temel ihtiyaçlarım karşılamasını ve hayati çıkarlarını
daha öteye taşımasını sağlayacak bir inanç ve tutum kümesinden
yoksun olduğu gibi, aynı zamanda kendi haline bırakıldığında
(‘kendiliğinden’) hiç bir zaman uygun bir bilinç biçimi geliştir-
meyecektir; en fazla ‘burjuva ideolojisi’nin değersiz bir biçimi
olan bir sendika bilincine özenebilir.50 Proletaryanın doğru dün­
ya görüşü, proletaryaya öncü bir partinin (birçoğu pekâlâ buıju-

48. ferim Merleau-Ponty’derr. bkz. TP 42511.
49. Bkz. Selliger, s. 8111.
50. Tucker, s.27ff, 32.

40

va kökenli olabilecek) üyeleri tarafından dışarıdan getirilmeli­
dir. Lenin parti entelektüellerini, ‘em ekçi hareketinin . .. kendisi
için bağımsız bir id eo lo ji... geliştirm esine’51 yardım etm eye ça­
ğırdığında ‘ideoloji' terimini betimsel anlamda kullanmadığı
açıktır. Lenin entelektüellerden em ekçi hareketi içindekilerin
hangi inanç ve tutumlara fiilen sahip olduğunu bulup çıkarmaya
çağırmaz: bu inanç ve tutumları geliştirmek sadece ‘burjuva ide­
olojisi ’nin daha öte bir biçimini sağlardı. Ancak Lenin terimi ye-
rici anlamda da kullanmaz: parti entelektüellerinin emekçi sını­
fı içinde bir yanlış bilinç biçimini yaymalarını önermez. ‘Emek­
çi hareketi için bağımsız ideoloji’, işçilerin toplumu kendi çıkar­
ları doğrultusunda yapılandırmalarını en iyi biçimde sağlayabi­
lecek tutum ve inançlar kümesidir.

‘Pozitif ideoloji’yi yerici anlamda ideolojiden farklı, ayrı bir
kategori yapacak bir karakterizasyoıı arıyorsak, bir pozitif ide­
olojinin faillerin bazı ihtiyaç ve arzularını etkin olarak tatmin et­
melerini sağladığım söylem ek yeterli■ değildir. İlk olarak bir po­
zitif ideolojinin karşılaması gereken istek, arzu ve çıkar türleri
üzerinde birtakım sınırlandırmalar olmalıdır: Açık bir biçimde
sadist arzuları, başkalarını köle edinmek, sömürmek veya tahak­
küm altına almak, vb. arzularını dışlamak isteyeceğizdir. Ardın­
dan grubun ihtiyaçları ve arzulanılın karşılanma biçimi üzerin­
de de birtakım sınırlandırmalar olmalıdır: Büyük bir olasılıkla
bilinçli ya da empirik yanlışlıklara veya açıkça tutarsız inançla­
ra, histerik ya da paranoyak tutumların telkinlerine izin verme­
mek isteyeceğizdir. Bir grubun üyelerinin çok güçlü saldırgan
arzular taşıdığını ve düşmanlıklarım güçsüz bir azınlık üzerinde
yoğunlaştıran bir açıkça yanlış inanç kümesine histerik bir bi­
çimde sıkı sıkıya sarılmış olduğunu farzedelim. Bu inanç küme­
si grubun üyelerinin saldırgan arzularını cezalandırılma korkusu
olmadan tatmin etmelerini sağlamada oldukça etkili olabilir;
ama aynı inanç kümesinin ‘pozitif anlamda bir ideoloji’ olarak

51. Tucker, s. 27.

41

sayılmasına izin verirsek, pozitif anlamda ideoloji ile yerici an­
lamda ideoloji arasındaki ayrım bulanıklaşacaktı.

Pozitif anlamda ideoloji nosyonu üzerindeki bu fazladan sı­
nırlandırmaları zorunlu kılan sorunlar bazı durumlarda ortaya
çıkmayabilir. B öylece Lukâcs Geschichte und K lasseııbem ıfit-
se in 'da (Tarih ve Sın ıf Bilinci-ç.n.), bir kapitalist toplumda pro­
letaryanın çıkarlarını en etkili biçimde ileri taşımasını sağlaya­
cak inançların, tam da kapitalist toplumun ‘bilimsel olarak doğ­
ru’ bir açıklamasını içerecek inançlar olduğunu ileri sürer.52 Ü s­
telik ‘doğru’ inançlar yalnızca proletaryaya genel anlamda ‘fay­
dalı’ değil, eğer proletarya bütün toplumu kendi çıkarına göre
yeniden düzenleyecekse kaçınılmazdır da:‘hayati bir zorunlu­
luk’. Bu iddianın ilk kısmı apaçık olanı tekrar etmek gibi görü­
nebilir -eğ er doğru inançlar taşıyorlarsa faillerin kendi çıkarla­
rını gerçekleştirmede genel olarak daha etkili olacağından daha
açık ne olabilir k i- ama Lukâcs için durum hiç de böyle değil­
dir. Lukâcs’a göre, proletaryanın tersine burjuvazi kendi çıkar­
larını ‘bilinçdışı’ olarak veya şu ya da bu yanlış bilinç biçiminin
etkisi altında ileri götürmek için davranabilecek durumdadır ve
davranabilir. İngiliz İç Savaşlan’nda kapitalist üretim biçiminin
maksimal gelişim ine uygun bir politik düzen henüz ortaya çık­
makta olan burjuvazi tarafından çeşitli dinsel fanteziler peşinde
koşarken yaratılmıştır. Burjuvazinin üyeleri kapitalist toplumun
doğru doğası hakkında ne kadar çok şey bilirlerse sınıf mücade­
lesinde o kadar az etkili olacaktır, çünkü kendi durumlarının
uzun vadede ne kadar ümitsiz olduğunu anlayacaklardır.53 Dola­
yısıyla paradoksal olsa da burjuvazinin kendi kendini aldatma­
sında çıkarı vardır.

O halde, eğer pozitif anlamda ideoloji ile yerici anlamda ide­
oloji arasındaki fark umulduğu kadar keskin değilse; bu kısmen,
insanın çıkarlarının karşılanması ile ezilm e, bir kimlik duygusu

52. Lukâcs, s. 87, 151», 357f.
53. Lukâcs. s. 8 7 .1 4 1 , 148ff, 357t. Bkz. Aşağıda s. 129f.

42

peşinden gitme ile yanlış bilincin tarihsel olarak birbirlerinden
ayrılamayacak şekilde iç içe geçm iş olm ası olgusunun bir yan­
sımasıdır. B öylece (yerici anlamda) ideolojilerin kendilerini mu­
hafaza etmelerinin ana biçimi, örneğin bir kolektif kimlik duy­
gusu arzusu gibi kendi içinde tümüyle meşru insan özlemlerini
boyunduruk altına almak ve böylece faillerin meşru varoluşsal
ihtiyaçlarını ancak ideolojik dünya görüşünün dayattığı baskıyı
kabul etme koşuluyla tatmin edebildikleri bir durum yaratmak­
tır.54

Geride bıraktığımız tartışma, faillerin istekleri, ihtiyaçlan,
arzulan ve çıkarlarının görece sabit olduğu yolundaki zımni bir
önkabul tarafından, sanki bu istek, ihtiyaç ve arzuları birbirin­
den ayırabilir ve sabit tutabilirmişiz ve aynı zamanda önerilen
‘ideoloji’lerden hangisinin onların daha büyük bir kısmını daha
büyük bir ölçüde tatmin ettiğini sorabilirmişiz gibi yapay olarak
basitleştirildi. Belki yukarıda bahsedilen ‘varoluşsa!’ ihtiyaçlar
bütün insanların taşıdığı ihtiyaçlardır, ama gayet soyutturlar ve
bu ihtiyaçların farklı insan toplumlarında alacağı somut biçim­
ler bile kayda değer biçimde değişecektir. Kuşkusuz diğer insan
arzu, istek ve ihtiyaçlarının büyük çoğunluğu değişkendir. Öne­
rilen bir ideoloji yeni istekler ve çıkarlar üretebilir. Bunların bir
kısmı ideolojinin bilinen bir parçası olabilir; diğerleri ideolojiyi
benimsemenin dolaylı ve belki de niyetlenilm em iş sonuçları
olabilir. Ama önerilen bir ideoloji, hitap ettiği faillerin aslında
sahip olduğu belirli istek, arzu ve ihtiyaçlara uygun olduğunu da
yadsıyabilir; bu ideolojiyi benimseyenleri bu arzuları tatmin et­
mekten vazgeçm eye, hatta onları bastırmaya ya da ortadan kal­
dırmaya zorlayabilir. Bu yüzden Hıristiyanlık, antik dünyaya gi­
rerken kendini yalnızca belirli insan ihtiyaç ve özlemlerini tat­
min edecek bir inançlar ve pratikler kümesi olarak takdim et­
mez; aynı zamanda hem yepyeni bir arzu, istek ve ihtiyaçitüme-

54. Habermas'ın bu konudaki en ayrıntılı tartışması TG 239-267'dir. Bkz. Aşağı­
da s. 131f.

43

sini dile getiririr ve bunların gelişim ini besler hem de kendini is­
pat etme, onur, şan, şöhret gibi çeşitli kabul edilm iş ve değer ve­
rilen ihtiyaç ve arzuların tatmin edilm esi ve geliştirilmesini la­
netler. A ziz Augustinus zamanındaki Roma İmparatorluğu’ııda
‘tipik’ bir fail resmedilebileceğini, bu failin istek, ihtiyaç ve çı­
karlarının belirlenebileceğini ve yurttaşlık hümanizması, Mani-
keizm, Plalonculuk, çeşitli mistik dinler ve Hıristiyanlığın bu
verili ihtiyaç ve arzuları sırayla ‘tatmin etm e’ derecelerininiıı
karşılaştırmalı olarak değerlendirilebileceğini kabul etmek yal­
nızca safdillik olacakım İtiraflar'uı tarif ettiği bireysel gelişm e
gayet karmaşıktır ve bir insan grubu için neyin 'uvgun’ ideoloji
olacağını belirleme sürecinin bundan daha karmaşık olacağına
inanmak için hiçbir neden yoktur. Bu soruya üçüncü bölümün
sonunda geri dönmemiz gerekecek.

D. İDEOLOGİEKRİTİK

Frankfurt Okulu üyeleri İdeologiekritik hakkında üç tez savu­
nur:

1. Radikal toplum eleştirisi ve toplumun hâkim ideolojisinin
eleştirisi (İdeologiekritik) birbirinden ayrılamaz; tüm top­
lumsal araştırmaların nihai hedefi toplumun bir eleştirel te­
orisini geliştirmektir ve İdeologiekritik bu eleştirinin ayrıl­
maz bir parçasıdır.

2. İdeologiekritik yalnızca bir ‘ahlâki eleştiri’ biçimi değildir,
yani ideolojik bir bilinç biçimini kötü, ahlâksız, nahoş, vb.
olduğu için değil; yanlış olduğu, bir vehim biçimi olduğu
için eleştirir. İdeologiekritik’in kendisi bilgisel bir girişim,
bir bilgi biçimidir.

3. İdeologiekritik (ve böylece parçası olduğu toplumsal teori
de) bilgisel yapısı bakımından önemli ölçüde doğa bilimle-

44

rinden farklıdır ve tam analizinin yapılabilmesi, (kendine
doğa bilimlerinin çalışmasını model alan) geleneksel empi-
rizmden devraldığımız epistemolojik görüşlerde temel deği­
şimler gerektirir.

Bıı bölümde İdeologiekritik’in yol alabileceği çeşitli biçim­
leri tartışacak, bunu yaparken de şu sorulara özel dikkat göste­
receğim: (a) Tartışılmakta olan özel İdeologiekritik biçimi han­
gi anlamda bilgiseldir? (b) Tartışılmakta olan İdeologiekritik tü­
rünün tam bir açıklaması hangi anlamda devraldığımız episte­
molojinin yeniden gözden geçirilmesini gerektirir? Bu bölümde
tartışacağım İdeologiekritik biçimlerinin hepsi yoğun bir biçim ­
de üç eleştiri kipinin biri üzerinde odaklanacak.

I. İlk İdeologiekritik kipiyle başlarsak -ep istem ik boyut üzerin­
den eleştiri- bu tür eleştiri ne ölçüde geleneksel bir empirist çer­
çeve içine yerleştirilebilir? Frankfurt Okulu üyeleri ‘pozitivizm ’
olarak adlandırdıkları şeyi empirizmin en tutarlı, en akla yakın
modem versiyonu olarak görürler.

Frankfurt Okulu’nun ‘pozitivist’i işe şunları tanımlayarak
başlar:

(a) potansiyel olarak doğru veya yanlış olan tümce veya öner­
meler;

(b) ‘bilgisel içeriği’ olan tümce ya da önermeler (yani eğer doğ­
ru olsaydı ‘b ilgi’ olacak tümce ve önermeler);

(c) rasyonel olarak değerlendirilebilecek (yani dayanaklı (war-
ranted) olarak kabul edilebilir veya reddedilebilir tiimce ve­
ya önermeler).

‘B ilgisel içerik’ taşımayan tümceler doğru veya yanlış değil,
ama (bilgisel olarak) anlamsızdır ve herhangi bir anlamda rasyo­

45

nel olarak tartışılıp değerlendirilemezler. Pozitivist program et­
kisini, yukarıda verdiğim iz (a), (b) ve (c) maddelerindeki tümce
veya önermeleri aşağıdakilerle özdeşleştirdiği ikinci adımdan
alır:

(d) bilim sel olarak test edilebilen tümce veya önermeler;
(e) gözlem içeriği olan tümce veya önermeler.55

(d)’nin (a), (b) ve (c) ile özdeşleştirilmesine ‘bilim cilik’ adı­
nı verebiliriz: kabaca söylersek bu, tek rasyonelliğin bilimsel
rasyonellik olduğu görüşüdür;55 (e)’nin (a), (b) ve (c) ile özdeş­
leştirilmesi ise, yalnızca gözlem içeriği olan tümcelerin potansi­
yel olarak dahi olsa ‘b ilg i’ olduğu ve yalnızca onların rasyonel
tartışma ve değerlendirmeye tabi olduğu anlamma gelir.

D olayısıyla pozitivist, bir bilinç biçim iyle karşılaştığında
onu iki tür eleştiriye tabi tutabilir:

(a) bilimsel eleştiri: bilinç biçimindeki empirik olarak yanlış ve­
ya iyi desteği olmayan inançları reddet;

(b) ‘pozitivist İdeologiekritik’: ‘b ilgisel’ inançları ‘bilgisel o l­
mayan’ inançlardan açık bir biçimde ayır; bilgisel olmayan
inançlara bilgisel konum veren bütün (ikinci-düzey) inanç­
ları reddet.57

Nesneleştirme hataları ve kendi kendini gerçekleştiren inanç­
lar yukarıdaki dört epistem ik eleştiri kipinden58 (a) şıkkına gire­
cektir (diye iddia edecektir pozitivist): bir nesneleştirme yanlışı

55. 'Pozitivistler' derken, Frankfurt Okulu'nun üyelerinin aklında öncelikle Viyana
Çevresi vardır. Ama metindeki tartışma onların görüşlerini tümüyle temsil etmi­
yor. Frankfurt Okulu üyelerinin mantık veya matematik üzerine bir görüşleri ya da
bu konuya herhangi bir ilgileri yoktur. Dolayısıyla 'pozitivizm'i formüle ederken
bunları dışarıda bırakacağım.
56. Bkz. El 13 [T1 4f]
57. Bkz. KK241.
58. Bkz. Yukarıda s.26ff.

46

empirik olarak yanlış bir inançtır; aslında yalnızca tikel bir insan
eylem ine koşullu olarak geçerli olan bir durumu kendiliğinden
geçerli geçerliym iş gibi görme yanlışına düşer. Öte yandan bir
kendi kendini gerçekleştiren inaîıç iyi desteklenmemiştir: kanıt­
ları hatalıdır, ama hata daha fazla empirik araştırmayla keşfedi-
lebilir. Dört kipten üçüncüsü -ep istem ik statünün karıştırılması-
açık bir biçimde yukarıdaki (b) şıkkına girer, ama dördüncüsü,
yani tikel bir çıkarın genel bir çıkarla karıştırılması pozitivist
eleştiri alanının oldukça dışında görünmektedir.

Frankfurt Okulu üyelerinin hiçbiri pozitivistin belirlediği bu
görevlerin önem siz olduğunu düşünm ez-insanların olgusal ola­
rak hatalı inançları kabul etmemeleri ve normatif tümceleri be­
tim sel olarak görmemeleri önem lidir- ama pozitivistin ‘rasyo­
nellik’ nosyonu çok dar ve sınırlıdır ve daha ilginç ideolojik ve­
him örneklerininin hiçbiriyle başa çıkamaz; normatif ve metafi­
zik inanç, tercih, tutum, vb .’yi rasyonel tartışma ve değerlendir­
me alanından dışlayarak pozitivist bizi bilinç biçim im izin
önemli bölümleri konusunda rehbersiz bırakır ve hayatımızın
koskoca kısımlarını olumsal zevklere, keyfi kararlara ve düpe­
düz irrasyonelliğe teslim eder.59 Ama zevk, tercih ve kararın han­

59. TP 316-21 [T4 263-8]. Bu Frankfurt Okulu üyelerinin eserlerinde bulunacak
pozitivizmi eleştiren üç görüşten en zayıf (ve aynı zamanda en aklı yakın) olanı­
dır:
(a) en güçlü görüş: pozitivizm (ve empirizm) doğa bilimlerinin bile kabul edilebilir
bir açıklamasını vermez:
(b) güçlü görüş: pozitivizm doğa bilimlerinin doğru bir açıklamasını verir, ama (ko­
nunun doğasına bakıldığında) doğru açıklama ve tam öndeyiyi hedefleyen bir in­
san toplumu teorisi olarak uygun değildir;
(c) zayıf görüş: pozitivizm doğa bilimlerinin ve tpplum teorisinin ‘empirik-analitik’
kısmının (yani doğru açıklama ve öndeyi hedefleyen kısmının) doğru bir açıkla­
masını verir, ama toplumsal teorinin eleştirel bir kısmı -doğru açıklama ve önde-
yiden farklı bir şey hedefleyen bir k ısm ı- da vardır ve pozitivizm bunun doğru bir
açıklamasını veremez.
Marcuse (a)'yı benimser; Habermas (a)'yı açık bir biçimde reddeder (TW 50-60
[T5 82-91].) Doğa bilimlerini basitçe pozitiviste teslim eder. Ancak (b) ile (c)'yi bir­
birine karıştırır. Şunlardan hangisini iddia ettiği açık değildir:
(1) doğa ve toplum bilimleri aynı açıklama ve öndeyi amacını paylaştık la rı ölçü­
de bile, toplum bilimlerinin konusunun kendine mahsus doğası, bu amaçlara an­

47

gi tutum, normatif inanç, vb .’yi benimsememiz konusunda bula­
bileceğim iz en iyi rehber olmadığını nereden biliyoruz? Bir tür
normatif bilgi sahibi olabileceğim iz veya bir rasyonel tercih ve
tutum kümesine ulaşabileceğim izi düşünmenin sadece bir iyi ni­
yet olmadığını nereden biliyoruz?

Belki de normatif inanç, tutum ve tercihlere uygulanabilecek
‘daha geniş rasyonellik nosyonu’nun ne olduğunu pozitif olarak
söyleyebilecek durumda değiliz, ama Habermas’a göre poziti­
vist ‘İdeologiekritik’in fiili pratiğinin incelenmesi, pozitivistle-
rin zımni olarak kendilerinin kabul edebileceklerinden daha
kapsamlı bir 'rasyonellik' nosyonu kullandığını gösterecektir.'’"
Hatırlanacağı gibi pozitivist İdeologiekritik bilgiselmiş gibi gö­
rünen ama bilgisel olmayan inançları (örneğin değer yargıları)
oıtaya çıkararak işler. Kendi içinde bu sürecin failleri kalıcı gö­
rüşlerinde bir değişikliğe götürmesi gerekmez. Eğer Haydn’ın
Büyük Friedrich'den ‘daha iy i’ bir besteci olduğunu düşünür ve
bu inancı bilgisel bir inanç olarak yanlış yorumlarsam pozitivist
beni aydınlatabilir. O zaman tahminen başlangıçtaki inancımın
aslında şunların bir bileşkesi olduğunu öğrenirim: (a) belli nite­
liklerin Haydıı’ın eserlerinde Büyük Friedrich’in eserlerinde ör-
neklendirildiğinden daha büyük bir ölçüde ömeklendirildiği bi­
çiminde bir inanç ve (b) bu niteliklerin bir müzik eserini ‘iy i’ ya­
pan nitelikler olduğu biçiminde bir değer yargısı. Eğer (b)’ııin
yalnızca bir tercih olduğu ve hiçbir rasyonel konumu olmadığı
iddiasını kabul edecek olsam bile Haydn’ın müziğini Büyük Fri­
edrich’in müziğine tercih etm eye devam ederdim.

Ama bazı durumlarda bir inancın epistemik konumu konu­
sunda bir hata yaptığımı öğrenmem o inançtan vazgeçm eme ne­
den olur. Aslında bazı durumlarda bilgisel inançlarla karıştınl-

cak doğa bilimlerinde kullanılan yöntemlerden çok farklı yöntemlerin kullanımıy­
la başarılı bir biçimde ulaşılabileceği anlamına gelir;
(2) doğa bilimleri ve toplum teorisi bilgisel amaçları ve dolayısıyla karakteristik
yöntemleri bakımından radikal olarak farklıdır;
ya da (a) ile (b)'nin bir bileşimini benimser. Metinde (c)'ye bağlı kalıyorum.
60. TP 321 [T4 268].

48

dıklarının kabul edilm esini gerektiren bilgisel olmayan inançlar,
tercihler, vb. olabilir. Ama bir tercih veya normatif inanç, bu
inancı kabul eden faillerin onu bilsisel bir inançla karıştırması-> t

111 hangi anlamda ‘gerektirebilir’? Burada kastedilen, eylem e
rehberlik edilm esi ya da gerekçelendirilmesi durumları olabilir;
belli eylem biçimleri için tercih ifade eden inançların değil, yal­
nızca bilgise] inançların rehberlik ve meşruiyet kaynağı olduğu­
nu düşünebiliriz. Ama inancı taşımamızın tek sebebi onun bilgi­
sel bir inanç olduğunu (yanlış olarak) düşünmemiz ise, o zaman
inancın epistem ik konumu hakkında aydınlandığımızda inanç­
tan vazgeçeriz. Sonuç olarak, inançta ifade edilen tercihe katıl­
mayabilirim. Elbette insanların bir tercih ya da değer yargısını
bir bilgisel inanç kisvesi altında sunmaya çalışmasının nedeni
tam da budur: Faillerin kendilerini hissetme biçimi, söz konusu
olan benim tercihlerimi kabul etmek olduğunda geçerli değil­
dir.61 Eğer aydınlanma sonucu inançtan (üzerinde temellendiği
tercihi paylaşmadığım için) vazgeçersem, Habermas yalnızca
inançlarımı değiştirdiğimi değil, daha rasyonel bir inançlar kü­
m esine geçtiğim i söylem ek isleyecektir.

Pozitivist İdeologiekritik’in etkisi ve önem i, insanların
inançlarını yukarıda tarif edilen biçimde gerçekten de değiştir­
melerinde yatar; pozitivistler bilgisel olm adığı, ama eylem taba­
nı olduğu kamusal olarak kabul edilem eyecek tercihlerin ifade­
si olduğu gösterilen inançlardan vazgeçecekleri konusunda in­
sanlara güvenebilir. O halde pozitivist îdeologiekrilik doğru et­
kiyi yaratabilir, ama bu etkiyi yaratmada gerçekleştirdiği etkin­
liğin bir açıklamasını veremez. Programın motivasyonu failleri

61. Bu bir 'nesneleştirme hatası’ gibi bir şey de olabilir. Tercihlerimiz, tutumları­
mız, vb. bir şekilde daha da fazla bizim kendi etkinliğimizin sonucudur: Tercihler
ve inançlar üzerinde, hangi inançların dünya hakkında ’nesnel olarak doğru’ ola­
cağı konusunda sahip olduğumuz denetimden daha fazlasına sahibizdir. Frank­
furt Okulu'nun erken dönem üyelerinin faşizmden korkma nedeni Özellikle faşiz­
min kendi politikasının keyfi iradeye dayalı çıplak bir iktidar uygulaması olduğu­
nu açıkça kabul ettiğini görmeleriydi. Dolayısıyla, bu tür İdeologiekritik tarafından
maskesi düşürülebilecek hiçbir şey olmayacaktı.
I:4ÖN/Ele*ıire! Tenn 49

irrasyonel inanç ve eylem den kurtarmak; bunu da aynı faillerin
kabul edemeyecekleri tercihlere dayanan inançlardan vazgeç­
melerini sağlayarak yapmak olmalıdır. Ama pozitivistler ne
programın motivasyonunun rasyonel olduğunu (çünkü hiçbir
‘rasyonel m otivasyon’ yoktur) ne de etkisinin failleri daha ras­
yonel yapmak olduğunu kabul edemez. D olayısıyla pozitivistler
kendi yaptıkları ideolojileri eleştirme etkinliğini, kişisel bir ter­
cih ya da keyfi bir karar olmanın dışında temellendiremezler.*’

Pozitivistin buna cevabı şu olabilir: insanların inançlarını son
paragrafta tarif edildiği gibi değiştiriyor olması, onların daha
rasyonel oldukları, daha ‘gerekçelendirilmiş’ veya daha ‘doğru’
ya da daha ‘dayanaklı’ bir inanç kümesi edindiklerini söylem ek
için yeterli bir taban oluşturmaz. Onların yaptığı, inanç, tercih
ve değer yargılarını bilgisel-olm ayan inançlarıyla, yani hangi
tercihlerini ifade etmeleri ‘gerektiği’ ya da hangi tercihlerle ha­
reket etmeleri ‘gerektiği’ konusundaki inançlarıyla daha yakın
uyum bir içine getirmektir. Bunun sonucu olarak ortaya çıkan
inanç, tercih, vb. kümesinin daha uyumlu ya da tutarlı olması,
bu inançlar kümesinin ‘b ilg i’ ya da ‘doğru’ olduğu anlamına ge l­
mez. Dahası, pozitivistlerin kendi faaliyetlerini sadece bir ‘key­
fi’ karar olarak görmeleri gerektiğini iddia etmek bir karalama­
dan ibarettir; bir faaliyetin belli bir ‘tözsel insan rasyonalitesi
kavramı’ (bunun anlamı ne olursa olsun) üzerinde temellenmiş
olmadığını söylem ek, o faaliyetin keyfi bir karar üzerinde temel­
lendiğini söylem ek değildir. Eğer köklü insan ihtiyaçları tarafın­
dan motive edilmişse, insanların çektiği acı için duyulan bir kay­
gının ifadesiyse, vb. bu faaliyet ‘keyfi’ değildir. Ama bu durum
kararı ‘akıl tarafından motive edilm iş’ bir karar yapmaz; karar
bütünüyle anlaşılabilir ve itiraz edilem ez insan arzuları tarafın­
dan motive edilmiştir. İnsanın açken verdiği yemek yem e kararı
keyfi değildir -yem ek yemek yerine yüzm eye gitme kararı ala­
m azdım - ama bu durum yem ek yem eyi bir bilgi biçimi yapmaz.

62. Bkz. TP 320f [T4 267f].

50

O halde Frankfurt Okulu üyeleri için yapılması gereken, fa­
illerin belli güdüleri ‘bilem eyeceklerini’ söylem enin ne anlama
geldiğini ve bunu söylemenin ne bakımdan faillerin genelde bu
güdüleri bilmek istemediklerini söylemekten daha fazla bir şey
söylem ek olduğunu gösteren bir açıklama vermek ve bir inancuı
kendi epistemik konumuyla ilgili olarak hatalı inanç ‘gerektirdi­
ğini' söylem enin ne anlama geldiğine dair bir açıklama vermek­
tir; bu da, 'eğer failler yanılgıları hakkında aydınlansalar, g er­
çekten de inançtan vazgeçerler’ demekten daha fazla bir şey söy­
lemek olacaktır. İnsanın ‘b ilem eyeceği’ güdülerle hareket etm e­
si ya da epistemik konumları hakkında hata ‘gerektiren’ değer
yargıları ya da tercihler taşıması hangi anlamda irrasyoneldir?

Bir bakıma bütün bu tartışmadaki en garip şey, Habermas’ın
mücadele ettiği pozitivizmden bizzat kendisinin ne kadar zehir­
lenmiş olduğunu görmektir. Pozitivistlerin konumunu anlamaya
çalışırken, pozitivistlerin potansiyel olarak doğru veya yanlış
olan önermeleri (a), bilgisel içeriği olan önermeleri (b) ve üze­
rinde rasyonel bir konsensüs olabilecek önermeleri (c) zımni bir
biçimde tanımladıklarını öne sürdüm.“ Bunun ardından poziti-
vistler tüm rasyonelliğin bilimsel rasyonellik olduğunu (d) ve
bilimsel olarak anlamlı bütün önermelerin gözlem içeriği taşı­
yan önermeler olduğunu (e) iddia ettiler. Tutumlar, tercihler, de­
ğer yargıları, normatif inançlar, vb. doğrudan gözlem içeriği ta­
şımadıkları için doğru veya yanlış olamazlar, dolayısıyla b ilgi­
sel olarak anlamsızdırlar, bu yüzden rasyonel olarak tartışılabil-
melerinin önünde güçlü sınırlar vardır ve nihai olarak insan lann
onları benimsemek ve onlarla hareket etmek için dayanakları
olamaz; her tutarlı tercih, tutum, vb. kümesi herhangi bir diğeri
kadar iyi, onun kadar ‘rasyonel’dir.

Habermas’m buna karşı çıkışı bariz yoldan olacaktır: her tu­
tarlı tercih, tutum ve normatif inanç kümesinin herhangi bir di­
ğeri kadar ‘rasyonel’ olmadığı açıktır. ‘R asyonel’in bu anlamı

63. Bkz. yukarıda s. 44f, aşağıda s. 133t.

51

açık olmayabilir ve kolay analiz edilemeyebilir, ama bu söz ko­
nusu inanç kümesinin kural dışı olduğu ya da var olmadığı an­
lamına gelm ez ve eğer pozitivizm bu inanç kümesini açıklaya-
nnyorsa bu pozitivizmin aleyhinedir. Ama Habermas pozitivist-
lerin görüşlerinin birinci bölümüne - (a) ’dan (c)’ye önermelerin
tanımlanması- saldırmak yerine onu kabul eder; öyleyse, eğer
bazı normatif inançlar diğerlerine göre daha rasyonelse ortada
bir tür normatif bilgi olm ası gerekir; bazı tercihler ve tutumlar
diğerlerinden daha rasyonel olduğu için tercih ve tulum küm ele­
ri ‘doğru’ veya 'yanlış’ olabilirler. Bilimde kullanıldığı biçim iy­
le ‘doğruluk’ ve ‘yanlışlık’ derece kabul etmez; bir önerme ya
doğrudur ya da yanlıştır ve terıium non da tur [üçüncü bir yol
yoktur-ç.n.]. Ama rasyonalite böyle değildir. Kararlar, tercihler,
tutumlar, vb. az ya da çok rasyonel olabilir; faillerin eylemleri
için daha güçlü daha zayıf dayanakları olabilir, güdülerinin da­
ha çok ya da daha az farkında olabilirler, normatif inançlarında
daha çok ya da daha az aydınlanmış olabilirler. Habermas’la mı
pozitivistlerle mi aynı fikirde olduğum; yanitek. ‘doğru’, biricik
anlamda rasyonel bir insan tercih, tutum ve normatif inançlar
kümesi olduğuna mı, yoksa herhangi bir tutum, tercih ve norma­
tif inançlar kümesinin hiçbir anlamda herhangi bir başka küme­
den ‘daha rasyonel’ olmadığına mı inandığım sorulursa, makul
tek cevap bu alternatifi yanlış konmuş bir alternatif olarak reck
delmektir.

II. Bununla İdeologiekritik’e getirilen ikinci yaklaşıma, yani bi­
linç biçimlerinin işlevsel özellikleri bakımından getirilen yakla­
şıma dönüyorum. Bir ideoloji tahakkümü kalımlı kılan ya da
meşrulaştıran bir dünya resmidir.64 Ama bilinç biçiminin ‘yanlış­
64. Bkz. TG 245, 247, 257, 259, 279, 285f, 289f. ideolojinin ikinci ve üçüncü iş­
levsel anlamlarını, yani ‘bir ideoloji toplumsal çelişkileri maskeleyen bir bilinç bi­
çimidir' anlamını ve ‘bir İdeoloji üretim güçlerinin maksimal gelişimini engelleyen
bir bilinç biçimidir1 anlamlarını tartışmayacağım (bkz. yukarıda, s. 33-34).

52

lığ ı’ ile baskıyı desteklemek ya da meşrulaştırmak üzere işlev
görmesi arasındaki ilişki nedir?w Bu konuda dört ayrı cevap
mümkündür:

A. Dünya resmi yanlıştır ve baskıyı kalımlı kılar ya da m eş­
rulaştırır, ama yanlışlığı ve baskıcı işlevi arasında içkin hiçbir
bağ yoktur. Baskıcı olarak işlev görüp görmediğini bilmeden
yanlış olduğunu bilebiliriz ve yanlış olup olmadığım bilmeden
baskıcı olarak işlev gördüğünü bilebiliriz.^

B. Dünya resmi yanlıştır -bunu söylem ek için zorunlu olan
temellere sahip olduğumuzu en başta varsayıyoruz- ve dünya
resminin ezici bir işlev gördüğü yargısı bu resmin yanlış olduğu
yargımızdan beslenir. Şu örneği ele alalım: Diyelim ki bir dün­
ya resmimiz var ve bu resmin temel bir parçası toplumun temel
kurumlarma meşruiyet vermek için kullanılıyor. Toplumsal ku-
rumlarm çoğu gibi bunların da büyük bir olasılıkla baskıcı yan­
ları olacaktır; o zaman soru, bu zorunlu ya da meşru baskı mıdır
Bazı durumlarda 'toplumsal çelişkileri maskelemek' baskıcı bir toplumsal düzeni
desteklemek ya da meşrulaştırmanın bir yolu olabilir, dolayısıyla toplumsal çeliş­
kileri maskelediği için ideoloji olan bir bilinç biçimi ‘Herrschaft'ı desteklediği ya da
meşrulaştırdığı için de bir ideoloji olacaktır.
65. Bu bölümdeki II. kısmın gösterdiği gibi işlevsel anlamda bir ideolojinin neyi
kalımlı kıldığı ya da meşrulaştırdığı konusunda oldukça farklı görüşler vardır:
baskı. Herrschaft, gayri meşru baskı, Zwangsverhältnisse (TG 247), artık baskı,
vb. Bundan sonra 'ezm e’ terimi ve türevlerini (örneğin ‘ezici olarak işlev görür’)
toplumun güçlü bir biçimde eleştirilebilir olan ve ideolojinin kalımlı kıldığı ya da
meşrulaştırdığı söylenen bütün özellikleri için bir sabit olarak kullanacağım.
66. TP 310 [T4 257]’de Habermas ideolojik yanlıştan ideolojiye üç yaklaşımı bir
araya getirecek biçime söz eder: 'Der Irrtum, mit dem es die Aufklärung zu tun
hatte, ist vielmehr das falsche Bewußtsein einer Epoche, das in den Institutionen
einer falschen Gesellschaft verankert ist, und ihrerseits herrschende Interessen
befestigt' [’Aydınlanmanın İlgili olduğu yanılsama aslında bir çağa özgü yanlış bi­
linçtir; bu bilinç yanlış bir toplumun kurumlarında demir atmış olan ve bu kurum-
ların hakim çıkarlarını sağlamlaştıran bir bilinçtir’-ç.n.]. Dolayısıyla ideolojik bilinç:
(a) epistemik olarak yanlıştır (yani bir ’Irrtum’dur);
(b) işlevsel olarak eleştirilebilir (yani 'befestigt herrschende Interessen') ['hakim
çıkarları sağlamlaştırmaktadır'-ç.n,];
(c) genetik olarak kabul edilemezdir (yani ‘in den Institutionen einer falschen G e­
sellschaft verankert'tir) ['yanlış bir toplumun kurumlarında demir atmıştır'-ç.n.].
Emin olmak zor olsa da, Habermas burada bu üç şeyin birbirinden bağımsız ol­
duğunu söylemek istiyormuş gibi durmaktadır.

53

yoksa ezm e, tahakküm, Herrschaft, vb .’midir sorusu olacaktır.
Bu soruya cevap vermenin bir yolu, söz konusu kurumun m eş­
ruiyeti için verilen argümanlara bakmak olurdu; eğer bu argü­
manlar doğruysa ve ‘doğru’ normatif inançlardan hareket edi­
yorsa kurum (ve onunla bir arada düşünülen baskı) gerekçelen-
dirilmiştir; eğer mevcut argümanların ‘en iy is i’ yanlış normatif
inançlardan hareket ediyorsa, kurum lemellendirilmemiştir ve
buna ek olarak verili insan tercihlerinin früstrüsyonunu dayatı­
yorsa bir ezm e biçimidir. Dünya resminin desteklediği ve m eş­
rulaştırdığı şeyin ‘Herrschaft’ ya da ezme olup olmadığını bil­
mek için dünya resminin kendisinin doğru mu yanlış mı olduğu­
nu bilmek gerekir.

Bu cevap elbette işe yaramaz ama doğru yönü gösterir. Top­
lumun üyelerinin verebileceği argümanların en iyilerinin geçer­
li olmaması, kurumun meşruiyeti için hiç geçerli argüman olm a­
dığı anlamına gelm ez. Dolayısıyla, hu dünya resminin ezici ol­
duğu yargısı onun yanlış olduğu yolundaki bir yargıdan beslen­
mez, ama hiç bir doğru dünya resminin kurumların meşruiyeti
için geçerli argüman sağlayamayacağı ya da-İdeologiekritik ’in
bir ‘içkin eleştiri’ türü olduğu ilkesine katı bir biçimde bağlı kal­
mak isteniyorsa- failler için ‘kabul edilebilir’ ya da ‘ulaşılabilir’
olan hiçbir doğru dünya resminin toplumsal kurumların meşru­
iyeti için geçerli argüman sağlayamayacağı yolundaki bir iddi­
aya bağımlı olabilir.67

C. B ’yi tersine çevirebilir ve felsefi önceliği dünya resminin
epistemik niteliklerine değil, işlevsel niteliklerine verebiliriz: Bir
dünya resmi ya da bilinç biçimi, kalımlı kıldığı ya da meşrulaş­
tırdığı şeyin Herrschaft ilişkileri olması dolayısıyla ‘yanlış’tır.

Bu cevabın bu basit biçim iyle nasıl işe yarayacağını görmek
zor. Bir bilinç biçimi (başka şeylerin yanı sıra) bazı basit betim­
67. ‘Kabul edilebilir’ ve 'ulaşılabilir' arasındaki bu terminolojik ayrım ile faillerin,
eğer kendilerine sunulmuş olsaydı benimseyecekleri şey ile faillerden kendi ta­
rihsel durumları içinde geliştirebilmelerinin beklenebileceği şey arasındaki farka
işaret etmek istiyorum.

54

sel inançlar içerebilir: işlevsel nitelikleri ne olursa olsun, eğer bu
betimsel inançlar gözlem sel olarak kati ise niye ‘yanlış’ olarak
adlandırılsınlar? ‘Yanlış’ı betimsel inançların bu ‘işlevsel’ anla­
mı için kullanmak sadece kafa karışıklığı yaratır; aynı inancın
hem (gözlem sel olarak kati ve dolayısıyla) ‘doğru’ hem de (iş­
levsel olarak) ‘yanlış’ olduğu ortaya çıkabilir. Ama ‘doğru’ ya da
‘yanlış’ gibi sözcüklerin kullanımının bütün amacının, bu söz­
cüklerin bir inancın reddedilmesi ya da kabul edilm esi konusun­
da kesin bir yargıyı temsil ediyor olm ası gerekir,6* dolayısıyla
aynı inancın hem doğru hem de yanlış olduğunu söylediğim iz
durumlardan kaçınmamız gerekir.

Yine de bir bütün olarak bir dünya resmi ya da bilinç biçimi
için bu ‘işlevsel’ anlamı kurtarabiliriz. Eğer bir bilinç biçiminin
karakteristik bileşenleri olarak tutumları, tercihleri ve normatif
ve metafizik inançları düşünürsek, bu bileşenlerin bilince engel
olacak hiçbir açık gözlem sel içeriği olmadığı öne sürülebilir. Bu
bileşenleri, eğer ‘Herrschaft’ ilişkilerini kalımlı kılıyor ya da
meşrulaştırıyorlarsa ‘yanlış’ olarak, aksi takdirde doğru olarak
adlandırarak kabul edilebilirlikleri hakkında kesin bir yargı ifa­
de edebiliriz. Bu yargının, aynı bileşenlerin betimsel olarak kati
olmalarıyla ilgili yargımızla çatışmasından kaygı duymamız ge-
68. Bkz. yukarıda s. 51 ff, aşağıda, s. 141ff. Frankfurt Okulu'nun bazı üyeleri, özel­
likle de Adorno (bkz. N egative D ia lektik için yazdığım ve Journa l o f P h ilosoph /de
yayımlanan kitap eleştirisi, 1975) bir önermenin hem doğru hem de yanlış olabile­
ceği biçimindeki Hegel'ci görüşü benimseyebilir. Frankfurt Okulu’nun bazı üyeleri,
bir bilinç biçiminin hem doğru hem de yanlış olabileceğini iddia etmek istemiş ola­
bilir, ama Habermas bu görüşü benimsiyormuş gibi durmaz. Hegel’in izlerinin en
belirgin olduğu erken dönem eserlerinde bile Habermas ideolojik bilincin hem
doğru hem de yan lış olduğunu söylemekten kaçınır. Bu yüzden 1957’de yayım­
lanan (TP 387ff’de yeniden basım) 'Literaturbericht zur philosophischen Diskus­
sion um Marx und den Marxismus’ [’Marks ve Marksizm çevresindeki felsefi tar­
tışma literatürü üzerine'-ç.n.] kitap eleştirisinde ideolojik bilincin gerçekliğin ‘doğ­
ru’ ya da ’kati’ bir temsili olabileceğini, am a 'yanlış' olduğunu söyler: ‘Es selbst
[seil. Das Bewußtsein] wird falsch durch die - sogar richtige - Spiegelung einer
falschen W irklichkeit... [die Ideologie findet] ihre äußerste Grenze in der korrek­
ten Abbildung des falschen Bestehenden’ ['O [yani bilinç] yanlış bir gerçekliğin
doğru bir yansıması olduğu için yanlıştır, ideoloji en uç noktada yanlış bir varo­
luş durumunun, doğru betimlemesidir-ç.n.] (TP 437). Bkz. O'Neill, s. 236.

55

rekmez: böyle bir çatışma olmayacaktır. Dolayısıyla (bu görüşe
göre) bir dünya resmi ya da bilinç biçiminin ‘ideolojik olarak
yanlış' olduğu yargısı; bilinç biçimine, onu oluşturan karakteris­
tik tutum, tercih ve normatif ve metafizik inançların toplumda
işlev görme biçimi bakımından getirilmiş bir yargıdır/'1'

Hangi bilinç biçimlerinin ideolojik olarak yanlış olduğunun
zaman içinde değişecek olm ası ve tikel tarihsel koşulların ayrın­
tılarına bağlı olması, bu yaklaşımın büyük bir avantajı olarak
görülebilir/" B öylece, ‘o ’omoc’nın doğası hakkında toplumsal
işlevden yoksun ‘boş’ metafizik spekülasyon olmuş olan şey,
farklı bir tarihsel bağlamda Hıristiyan teolojisiyle iç içe geçip
baskıcı bir işlev edinebilir.

Ama bir dünya resminin ideolojik yanlışlığını tanımlamak
için onun eleştirilebilir olarak işlev görmesini kullanacaksak, ne
tür işlevlerin eleştirilebilir olduğu konusunda çok açık bir fikri­
miz olması gerekir. Bu bizi önceki soruya geri götürür: eğer
Heırschaft’ı, artık baskıyı, gayri meşru baskıyı, vb. kalımlı kılı­
yor ya da meşrulaştırıyorsa, bilinç biçimi eleştirilebilir (yani
ideolojik) midir?71

Herrschaft faillerin istek ve tercihlerini früstre etme yetene­
ğine göreceli olarak tanımlanmıştı.72 ‘Macht’ (iktidar) faillerin
tercihlerini früstre etme yeteneğidir veya Habermas’m Theorie
der Gesellsclıaft'ln dediği gibi, başkalarının kendi çıkarlarını ta­
kip etmesini engellemektir.7’ Macht’ın uygulanışı baskıdır. Bu
uygulama ya ‘görünür’dür -açık güç kullanımı ya da güç kulla­
nılacağına dair doğrudan tehdit- ya da ‘normatiftir. Eğer faille­
rin çıkarlarını takip etmeleri, kabul ettikleri bir normatif inanç
69. Bilinç biçiminin bazı basit betimsel inançlar içerebileceğini inkâr etmek gerek­
mez; bu inançlar, bir bütün olarak bilinç biçimine getirilen ‘ideolojik’ yargıdan ba­
ğımsız olarak normal empirik anlamda doğru veya yanlış kalabilir.
70. Aynı şey diğer ’işlevsel' yaklaşımlar, yani ideolojinin toplumsal çelişkileri giz­
lemeye hizmet eden şey olarak tanımı ile ideolojinin üretim biçimlerinin maksimal
gelişimini engelleyen şey olarak tanımı için de geçerlidir.
71. Bkz. yukarıda s. 28-34.
72. Bkz. yukarıda, s. 30-31.
73. TG 254.

56

kümesi tarafında» engelleniyorsa baskı ‘norm atiftir. Eğer asi­
metrik olarak dağılmışsa ‘normatif iktidar’ ‘Herrschaft’tır.

‘Artık baskf (ve ‘artık Herrschaft’) nosyonunun çekiciliği,
bize toplumları ve onlarla birlikte düşünülen bilinç biçimlerini
değerlendirmek için ‘nesnel’ bir standart sağlayacağı umudun­
dan gelir: verili bir toplumdaki ‘artık baskı’yı en azından yakla­
şık ve mukayeseli olarak ölçebiliriz. Ama bir toplumdaki ‘arlık
baskı’yı ölçm ek için toplumun üyelerinin istek, ihtiyaç tercih ve
arzularının ne olduğunu ve ekonominin kendini yeniden ürete­
bilmek için ne ‘gerektirdiğini’ belirlememiz gerekirdi. Ne yazık
ki her iki nosyon da - ‘faillerin istek, ihtiyaç ve arzuları’ ve ‘eko­
nominin geıekirlikleri’- gayet sorunsaldır.

‘...ekonom i tarafından gerektirilir’ veya ‘eğer ekonom i işle­
vini yerine getirecekse ... gereklidir’ demek en iyi şartla eksik
konuşmaktır: ‘ekonom i’ ‘işlevini görüyor’ demek, gayet tikel bir
türden insan istek ve ihtiyaçlarının, niteliksel olarak spesifik bir
kümesinin belli bir düzeyde tatmin edilm esini sağlamak üzere
belli bir verim lilik düzeyinde (yani belirli bir kaynak kullanımı
düzeyinde) işlev gördüğünü söylemektir; bu muhtemelen fabri­
kanın bir mal kütlesi üretip hemen ardından çökm ediği, aynı za­
manda ‘kendini yeniden ürettiği’ anlamına da gelir’. Ekonomi­
nin hangi tikel insan arzu ve ihtiyaçlarını hangi düzeyde tatmin
etm esi gerektiğini belirlemedikçe, toplumun kendi üyelerine ar­
tık baskı dayatıp dayatmadığını belirlemeye başlayanlayız bile.

Her insan toplumuyla bir arada düşünülen bir ‘kabul edilm iş’
istekler, ‘ihtiyaçlar’ ve arzular kümesi ve bu ihtiyaç ve arzuların
tatminine dair geleneksel bir beklenti düzeyi olacaktır.74 Ama
ekonominin faillerin kabul görmüş istek ve ‘ihtiyaç’larını gele­
neksel düzeyde tatmin etmek üzere işlev görmesi için gereken­
den fazla her baskı, artık baskı olarak tanımlanamaz. Sonuçta,
‘kabul görm üş’ istek, ihtiyaç ve arzular ve geleneksel tüketim
düzeyinin kendisi eleştirmek istediğim iz ‘ideoloji’nin parçası
olabilir; oysa ‘artık baskı’ya başvurmanın bize faillerin ihtiyaç -
74. Bkz. Sahlins (1976), Bölüm 2 ve 3.

57

larmın verili toplumsal yorumu dışında ve bu yorumu eleştir­
mek için bir bakış açısı vermesi gerekiyordu. Öte yandan, hiçbir
Frankfurt Okulu üyesi ‘gerçek’ istek ve ihtiyaçların biyolojik
yaşamı minimal olarak sürdürebilmeyi sağlamak üzere tatmin
edilm esi gereken istek ve ihtiyaçlar olduğunu ve dolayısıyla fa­
illerin fiziksel olarak hayatta kalmasını sağlamak için ihtiyaç
duyulanın ötesinde her baskının ‘artık’ olduğunu öne sürmek is­
temez. Toplumsal failler sofistike kültürel ihtiyaçlar edinmişler­
dir ve bunların tatmin edilm esi faillerin yeteri kadar yiyecek ve
barınak bulması kadar önemlidir.75

Bu, ‘artık baskı’nın İdeologiekritik için bir çıkış noktası ve
temel olamayacağını gösteriyor. Bunun yerine hangi ihtiyaç ve
isteklerin meşru ve hangilerinin ideolojik olarak yanlış olduğu­
na dair bir teoriyle başlamak gerekli gibi görünüyor; dolayısıy­
la artık baskı miktarı, faillerin meşru istek ve ihtiyaçlarını tatmin
etmek için gerekenin ötesinde talep edilen baskı miktarıdır. 'Bu
baskı artıktır’ önermesi eleştirel bir argümanı özetleyen bir so­
nuçtur; İdeologiekritik’in esas işi, meşru, istek ve ihtiyaçları
‘yanlış’ olanlarından ayırmakla zaten yerine getirilmiş olacaktır.

Bir dünya resminin işlevsel özelliklerine felsefi öncelik ver­
menin bir yolunu belki yine de bulabiliriz, ama ‘artık baskı’ bize
‘ezn ıe’nin hızlı ve kısa bir tammuıa götürecek bir yol sağlamaz.

D. Son olarak, ne dünya resminin yanlışlığının ne de işlev
görme biçiminin ideolojinin analizinde hiçbir önceliği olm adığı­
nı, çünkü bunların içkin olarak birbiriyle ilintili olduğunu iddia
edebiliriz. Bir dünya resminin yanlış olduğu, bu dünya resminin
varlığı kabul edilmiş ezm eyi desteklediği ve meşrulaştırdığı ol­
gusunu bir noktada temel alan bir argüman olmadan belirlene-
mez. N e de dünya resminin desteklediği veya meşrulaştırdığı şe­
yin aslında ezm e olduğu, o dünya resminin yanlışlığına başvur­
madan gösterilebilir.

75. TW 162 [T1 312*].

58

III. İdeologiekritik’e üçüncü yaklaşım, bilinç biçimlerinin gene­
tik özellikleri bakımından getirilen yaklaşımdır. Bir bilinç biçi­
mi kökeni, tarihi ya da ortaya çıkışıyla (geııesis) ilgili bir şey yü­
zünden nasıl 'yanlış* olabilir?

Genetik İdeologiekritik:in yaygın olarak uygulanan bir biçi­
mi, benim ‘toplumsal kökenler yaklaşım ı’ olarak adlandıraca­
ğım şeydir. Vülger Marksizmin belli biçimlerinde bir inancı
'burjuva inancı’ ya da ‘feodal inanç’ olarak adlandırmak, onu
toplumsal kökeni nedeniyle, yani tipik veya karakteristik olarak
burjuvazinin hâkimiyeti altındaki toplumlarda ortaya çıktığı için
ya da inancın ilk savunucularının kendileri burjuvazinin üyeleri
olduğu için ideolojik bakımdan yanlış olarak eleştirmektir.

İlk bakışta bu pek de ümit verici bir argüman gibi durma­
maktadır. On dokuzuncu ve yirminci yüzyıl doğa bilimcilerinin
çoğu burjuvazinin hâkimiyeti altındaki bir toplumda çalışıyordu
ve belki bu bilimcilerin yaptığı fiziğin karakteristik olarak bur­
juva toplumlarında ortaya çıkan bir entelektüel girişim olduğu,
çünkü doğal fenomenleri denetlemenin verimli ve güvenilir
yöntemlerini saplantı haline getirmiş oldukları ileri sürülebilir.
Bununla birlikte, tikel fizikçilerin niçin tikel bir yanlış teoriye
inandıklarını onların toplumsal çevrelerine ve 'burjuva toplu-
munun gerekirlikleri’ne gönderme yaparak açıklasak da, teori
bir burjuva toplumunda ortaya çıktığı için değil, kati olmadığı,
kanıtlarla uyumsuz, vb. olduğu için yanlıştır. Durum ‘bilinç bi­
çim leri’ için niye farklı olsun?

Toplumsal köken yaklaşımını savunanlar durumun bilinç bi­
çimleri için farklı olduğunu düşünürler, çünkü bir bilinç biçim i­
nin toplumsal kökenleri ve bu bilinç biçimine dair başka belirli
olgular arasındaki ilintiye dair çok güçlü görüşleri vardır. Bir bi­
linç biçimi karakteristik olarak bir toplumsal sınıfın üyeleri ara­
sında ortaya çıkıyorsa, o bilinç biçiminin o sınıfın (sınıf) konu­
mu, duruş noktası ya da bakış açısının ‘ifadesi’ olacağına ya da
alternatif olarak, eğer bir bilinç biçimi, karakteristik olarak tikel

59

bir toplumsal sınıfın hâkimiyeti altındaki bir toplumda ortaya ç ı­
kıyorsa, o hâkim sınıfın sınıf-konumunun, duruş noktasının ya
da bakış açısının ‘ifadesi’ olacağına inanırlar.7* Bir bilinç biçim i­
nin bir toplumsal sınıfın toplum içindeki konumunun bir ifadesi
ya da bakış açısı olduğunu söylemek:

(a) bilinç biçiminin o toplumsal sınıfın sın ıf çıkarlarını formüle
ettiğini,
veya

(b) bilinç biçiminin toplumsal gerçekliği, o sınıfın üyelerine gö­
ründüğü biçim iyle tem sil ettiğini,
veya

(c) hem (a)’yı hem de (b)’yi
söylemektir.

Yukarıdaki şıklardan (a) ile ilgili olarak şunu belirtmek
önemlidir: bir bilinç biçiminden sınıf-koııumu olarak söz eder­
ken, sadece, örneğin o bilinç biçimini'benimsemek ve ona göre
hareket etmenin belli bir sınıfın çıkarlarım daha öteye götürece­
ğini değil, bu bilinç biçiminin o toplumsal sınıfın sınıf çıkarları­
nı 'formüle' etttiğini söylem ek isteriz. Tikel bilinç biçimine g ö ­
re hareket etmenin bir toplumsal sınıfın çıkarlarını daha öteye
götüreceğini söylem ek o bilinç biçimine ‘işlevsel bir özellik ’ at­
fetmektir. Belki de aslında, eğer bir bilinç biçimi karakteristik
olarak belli bir sınıfa mensup olanlar arasında ortaya çıkıyorsa,
bu bilinç biçimine göre davranmanın gerçekten de genelde on­
ların sınıf çıkarlarını besleyeceği görüşü savunmak istenebilir;
ama bunun gizlenm iş bir ‘işlevsel eleştiri’ olduğu ortaya çıkabi­
lir, yani bilinç biçimi şöyle şöyle ortaya çıktığından değil, ama
şöyle şöyle ortaya çıktığından şu ve bu işlevsel özellikleri taşı­
yacağı için eleştiriliyor olabilir.

Ama bir sınıf çıkarını ‘formüle etm ek’ ya da ‘beslem ek’te

76. Mannheim, 78ff, 84ff. 265ff; Lukâcs, 127ff.

60

yanlış olan nedir; bu, niye bir sınıf bilincini ideolojik diye red­
detmeye temel oluşturur? Tersine, o sın ıf bilincini gütmek için
temel gibi görünebilir. Bir toplumsal sınıfın çıkarlarını tam ola­
rak formüle eden bir bilinç biçimi, niye ‘pozitif anlamda’ bir
ideoloji değildir?77

Bunun cevabı şudur: tikel bir toplumsal sınıfın sınıf çıkarı
belli durumlarda toplumun ‘genel çıkarı’yla özdeş olabilse de,
çoğunlukla böyle olmayacaktır. Ama sınıfların kendi tikel sınıf
çıkarlarını genel çıkar la özdeşleştirmeye yönelik doğal bir eğili­
mi vardır. Bir bilinç biçim i, eğer tikel bir sın ıf çıkarını yanlış bir
biçimde toplumun genel çıkarı olarak temsil ediyorsa veya ge­
nel çıkarı beslediğini iddia etmesine rağmen aslında bir toplum­
sal sınıfın tikel çıkarını besliyorsa reddedilmelidir.78

Eğer bir bilinç biçimini ‘tikel bir sınıfın toplum içindeki ko­
numunun ifadesi’ olduğu, yani bu bilinç biçim i bu tikel sınıfın
çıkarını yanlış bir biçimde genel çıkar olarak temsil ettiği için
eleştirenlerin kafasındaki şey yukarıda sözü edilen veya benzeri
bir şeyse, bu bir genetik İdeologiekritik biçim i değildir. Söz ko­
nusu bilinç biçimi kökeni bakımından değil, kökeninin sonucu
olarak taşıması muhtemel olan ‘yanlışlık’ bakımından eleştirili­
yordun O zaman bilinç biçiminin tikel bir toplumsal sınıfın tikel
deneyimlerindeki kökeni en iyi şartla, aynı bilinç biçiminin tikel
bir sın ıf çıkarını genel çıkar olarak temsil ettiğine dair az çok
güvenilir bir işaret olacaktır. D olayısıyla genetik olduğu iddia
edilen bu İdeologiekritik aslında fiilen bir epistemlk İdeologiek-
ritik’tir.

Eğer ‘Bu bilinç biçimi şu tikel toplumsal sınıfın bakış açısı­
nın bir ifadesidir’ önermesi ‘Bu bilinç biçim i toplumsal gerçek­
liği o sınıfın mensuplarına göründüğü biçim iyle temsil etmekte­
dir’ biçiminde (yukarıdaki (b) şıkkında olduğu gibi) yorumlanır­
sa da benzer sonuçlar takip edecektir. Bir bilinç biçiminin top­

77. Bkz. yukarıda, s. 39-44.
78. LS 38f, 153ff[T2 22f, 111 ff].

61

lumsal gerçekliği bir toplumsal sınıfın mensuplarına göründüğü
biçim iyle temsil etm esi, o bilinç biçimini reddetmek için temel
teşkil etmez. Ama diyelim ki birisi toplum hakkındaki hakikatin,
o topluma dair ‘bütünsel’ bir görüş, yani toplumun onu oluştu­
ran bütün grupların perspektiflerinden görünüşünün bir bileşke­
si ya da bütünleşmesi olduğuna inanıyor. O zaman toplumsal
gerçekliği tikel bir toplumsal sınıfa mensup olanlara göründüğü
biçim iyle temsil eden bir bilinç biçimi sadece kısmi bir toplum
görüşüdür, yani toplum hakkındaki ‘hakikat’ değildir, yani yan­
lış bilinçtir.71' N eyse ki, bu kuşkulu toplumsal bilgi teorisinin me-
taforlarıyla hesaplaşmak gerekmiyor; söz konusu olan, genetik
değil epistemik bir İdeologiekritik biçimi. İdeolojik bilinç bi­
çimleriyle ilgili sorun, kökenleri değil toplumsal gerçekliği yan­
lış olarak temsil etmeleridir.

Şu ana kadar hakiki bir İdeologiekritik biçimi bulamadık.
Belki İdeologiekritik ile psikanaliz ve ideolojik olarak yanlış bi­
linç ile bireysel nevroz arasındaki analojiyi ciddiye alırsak daha
fazla yol alırız.1“

D ie Zukunft einer Illusion'da \Bir Yanılsamanın G eleceği
-ç .n .] Freud ‘yanılgı’ (Irrtum’), ‘vehim ’ (‘Wahnidee’) ve ‘yanıl-
sama’yı (‘Illusion’) birbirinden ayırır.81 Bir ‘Irrtum’ normal,
günlük, yanlış bir olgusal inançtan ibarettir, örneğin Freud’un
Viyana’da doğmuş olduğu inancı bir ‘Irrtum’dur. Bir ‘Wahni­
dee’ yanlış bir inançtır, ama bir failin bu inancı taşımasının ne­
deni, inancı taşımanın failin sahip olduğu bir dileği tatmin etm e­
sidir: örneğin önemli bir tarihsel kişilik olma arzusunu tatmin et­
tiği için yanlış olarak kendisinin Charlemagne olduğuna inanan
bir insan bir vehim, bir Wahnidee kurbanıdır. Bir ‘yanılsam a’
yanlış da doğru da olabilen, ama bir fail tarafından bir dileği tat­
min ettiği için taşman bir inançtır. Freud’un verdiği ‘yanılsam a’

79. Mannheim, 282ff, 103«.
80. TW 159f [T l 311 f]
81. Freud IX, s.164f.

62

örneği, orta sınıfa mensup bir kızın bir gün bir prensin gelip ken­
disiyle evleneceği inancıdır. Gerçekten de bir prens gelip kızla
evlenebilir, ama kızın prensle evleneceğine inanmasının nedeni
bu inancın bir dileği tatmin etmesidir.

Freud’un eserinin başlığında sözü edilen 'yanılsam a’ dinsel
inançtır, ama konunun tartışması olabildiğince açık ve kesin de­
ğildir. Bazı dinsel inançlar ‘Wahnidee’ler gibidir -açıkça yanlış
olmakla birlikte bazı derin ihtiyaçları tatmin ettiği için faillerin
sarıldığı inançlar- ama dinsel inançların çoğu sadece ‘yanılsa-
ma’dır: doğruluk değeri belirsiz olan, faillerin dileklerini tatmin
ettiği için kabul edilen inançlar.

Ama dinsel inançların ‘yanılsam a’ olm ası, orta sınıfa mensup
kızın ‘prensi’ için taşıdığı inanç gibi bir yanılsama mıdır? Orta
sınıfa mensup kızın inancının doğruluk değeri, sadece kızın
elinde hiçbir kanıt olmaması anlamında belirsizdir - inanç doğ­
ru olabilir de olmayabilir de. Ama inanç kendi içinde ya doğru-
dur ya da yanlış - prens ya gelecektir ya da gelmeyecektir. Fre­
ud’un kendisi dinsel inançlarda bunun pek geçerli olmadığım
telkin eder: “Über den Realitätswert der meisten von ihnen kann
man gar nicht urteilen. So w ie sie unbeweisbar sind, sind sie
auch unwiderlegbar.’ [‘Çoğunun gerçeklik değeri hakkında yar­
gıda bulunulamaz. Kanıtlanamaz oldukları gibi çürütülemezler
de.’-ç.n .]”82 Bu, şu anlamda yorumlanabilir: Dinsel inançları ne
kanıtlayabiliriz ne de çürütebiliriz, ama ilkesel olarak onlar için
kanıt bulabiliriz -kendi içlerinde ya doğrudurlar ya da yanlış-
sadece şu anda her iki yönde de kanıtımız yoktur, tıpkı kızın
kendi inancı için elinde hiçbir kanıt olmaması gibi. Ama şu an­
lama da gelebilir: Bu inançlar hakkında gerçekliğin temsilleri
olarak hiçbir yargıda bulunanlayız; o kadar muğlak ve spesifik
olmaktan uzaktırlar ki onlar için neyi kanıt sayacağımızı bilem e­
yiz: belki de bu inançların bazıları hakkmda.gerçekiiği temsil et­
tiklerini düşünmek yanlıştır, sadece belli tutumları ifade ederler.

82. Freud IX, s. 165.

63

‘Ne kadar kaba olsa da akıbetimizi şekillendiren bir kader var­
dır' inancı için ne gibi bir kanıt olabilir? Ya da ‘Var olan her şey
ya tözdiir ya daöznitelik ve tek tözT ann’dır’ inancı için? Bunun
bir adım ötesi, bu tür şeyleri ‘doğru’ ya da ‘yanlış’ olarak adlan­
dırmanın hiçbir anlamı olmadığı sonucuna varmaktır. Kanıtın
üstünlüğü, orta sınıfa mensup kızın bir prensle evleneceğini dü­
şünmesinin nedeni olabilir (ama muhtemelen neden bu değil­
dir), fakat hiç kimse bu dinsel inançları varolmayan ya da hiç
uygun olmayan kanıtların bir sonucu olarak taşımaz, dolayısıy­
la bu inançların kendilerini binlerce yıldır devam ettirmesinin
nedeni, faillerin ihtiyaç ve dileklerini lalmiıı etmesi olmalıdır.

Dolayısıyla (en azından) şu ayrımları yapmalıyız:

(a) vehim (delusion) durumları: İnancın yanlış olduğuna dair
ezici kanıt olmasına rağmen fail inancı taşımaya devam
eder, çünkü inanç bir dileği tatmin etmektedir;

(b) inancın, failin uygun kanıt sahibi olabileceği, ama fail tara­
fından bir dileği tatmin ettiğ i-için'kabul,edilen bir inanç o l­
duğu yanılsama durumları;

(c) uygun hiçbir kanıt olamayacak (ve dolayısıyla bir dileği tat­
min ettiği için kabul edilm esi gereken) inançlar içeren yanıl­
sama durumları.

O halde yerici anlamda ideoloji için ne demeliyiz? Bir vehim
türü müdür, yoksa yanılsama türü mü? Genelleştirilmiş ‘husnü-
kuruntu (wishful thinking) m odeli’ olarak adlandıracağım İde-
ologiekritik m odeliyle başlayalım. Bu m odele göre îdeologiek-
ritik:

(a) belirli faillerin karakteristik bir hata yaptıklarım,
(b) bu hatayı niye yaptıklarının nihai olarak çıkarlara gönderme

yaparak açıklanabileceğini
göstererek yol alır.

64

Bu modelin, normal ‘hüsnükuruntu’ durumlarından ve Fre-
ud'un tartıştığı durumlardan ayrıldığı nokta, (b)’deki açıklama­
nın bireysel psikoloji terimleriyle verilmesinin gerekmemesidir.
Dolayısıyla failler hatayı içinde hareket ettikleri kurumsal bağ­
lam yüzünden yapıyor olabilirler ve biz bu kurumsal bağlamın o
hatayı üretmek için taşıması gereken karakteristik özellikleri ni­
çin taşıdığını bazı faillerin çıkarlarına gönderme yaparak açıkla­
yabiliriz; ama hatayı yapanlar birey olarak, hatayı açıklamak
için gönderme yapılım çıkıuı tatmin etmek üzere motive olmuş
olmayabilirler. Hatla, hatayı açıklamak için gönderme yapılan
çıkar, hatayı yapanlara ait bir çıkar bile olmayabilir. Örneğin, bir
devlet dairesinde işsizlik istatistiklerini toplamak ve analiz et­
mek üzere işe alınmış bir mahrumiyet içindekiler grubunun üye­
lerini ele alalım. Toplum içindeki işsizlik oranının sistematik
olarak düşük gösterildiğini ve bu olgunun nihai açıklamasının
da söz konusu düşük göstermenin toplum içinde güçlü bir gru­
bun çıkarma olması olduğunu farz edelim. Devlet dairesinde ha­
tayı ‘yapanların’ işsizlik oranına dair yanlış bir inanç taşımakla
tatmin edilecek hiçbir çıkarı olmayabilir; hatta aslında işsizlik
oranının düşük gösterilmesi doğrudan doğruya onların çıkarları­
nın tersine olabilir. 'Çıkar’ın kendini yanlışlığa dönüştürme bi­
çim i, fa illere hatayı yapmaları için doğrudan bireysel saik ya da
güdü sağlamak değil; istatistiklerin toplanma ve değerlendirilme
koşullarını, bu koşullarda çalışım rasyonel failleri genelde bu tür
sistematik yanılgı yapmaya itecek biçimde düzenlemektir.

Yukarıda betimlenen ‘genelleştirilmiş hüsnükuruntu m odeli’
ideolojiyi bir ‘vehim ,’ bir ‘Wahnidee’ yapar. Söz konusu inanç
açıkça yanlıştır, rasyonel faillerin inancm yanlış olduğunu gör­
mesi için yeterince kanıt vardır, ama yanlış olduğunu görmezler
ve görmemelerinin nedeni güçlü çıkarların bu faillere standart
dışı koşulları sağlamak üzere faaliyet göstermesidir.

Güçlü toplumsal grupların yanlış bilgi üretilmesine ve bu bil­
ginin toplum içinde yayılmasına nasıl neden olduğunu göster-

F J Ö N /E J e ş i ı r c I T e o r i

mek empirik toplumsal araştırma için kuşkusuz çok önemli bir
görevdir, ama İdeologiekritik’in görevi değildir. Yukarıda be­
timlenen durumda -Freud’un vehim olarak adlandırdığı tipik
durumlarda olduğu g ib i- söz konusu hala ya da yanılgı doğru­
dan doğruya bir olgusal yanılgıydı. Ama hiçbir olgusal hata
miktarı kendi içinde bir bilinç biçimini ideolojik olarak yanlış
yapmaya yetmez. Eğer bir bilinç biçimi ideolojik ise bunun bir
sonucu bazı hakikat türlerinin sistematik olarak göz ardı edilm e­
si ya da bazı yanılgı türlerinin sistematik olarak yapılması olabi­
lir. Bazı yanılgı türlerinin karakteristik olarak yapılıyor olması
bizi bilinç biçimindeki bir ‘ideolojik’ öğenin doğru inanç tara­
fından tehdit edildiğinden kuşkulanmaya götürebilir; ama bu,
ideolojik yanlışlığın olgusal cehalet ya da yanlış olgusal bilgi­
den ibaret olduğu anlamına gelmez. Bu bölümde ele aldığımız
‘genetik’ görüşe göre, bir bilinç biçiminin ideolojik yanlışlığı­
nın, o bilinç biçim inin kökeni ya da ortaya çıkışıyla ilgili bir şey
olması gerekir; İdeologiekritik bu özel ve empirik olmayan yan­
lışlığı bulup çıkartacaktı. Ama hüsnükuruntu modeli üzerinden
yapılan eleştirinin her iki iki kısmı da -(a) ve (b)- normal em pi­
rik araştırma yöntemlerinden başka bir şey gerektirmiyor gibi
durmaktadır ve işsizlik oranının düşük gösterilm esiyle ilgili so­
run, bunun tikel bir kökeni olması değil, bir düşük gösterme ol­
ması, yani olgusal olarak yanılgı içinde olmasıdır.

Öyle görünüyor ki, ideolojik yanılgı Freud’un kullandığı an­
lamda ‘vehim ’ ise ya da yukarıda sunulduğu spesifik olmayan
biçim iyle ‘hüsnükuruntu’ modeli çerçevesinde gerektiği gibi
analiz edildiğinde, İdeologiekritik epistem oloji konusunda yer­
leşik görüşlerin yeniden gözden geçirilmesini gerektiren bir et­
kinlik değildir.

İdeolojik yanılgı, Freud’un örneğindeki orta sınıfa mensup
kızın mustarip olduğu yanılsama gibi düşünüldüğü zaman da ay­
nı argüman geçerli olacak gibidir. Kızın inancı dileklerinden bi­
rini tatmin ettiği için taşıdığını göstermekle inancın yanlış oldu­

66

ğu gösterilmez. İnancı eleştirmenin yolu, kızın inancın doğru o l­
masını dilediğini göstermek değil, inancın içkin olarak ne kadar
akla aykırı olduğunu göstermektir ve bunu ‘normal empirik
araçlar’ yoluyla yaparız. Buna itiraz olarak, burada önemli ola­
nın, inancın yanlış olduğunu göstermek değil; hiç bir kanıtı ol­
madığı halde içkin olarak akla aykırı bir inancı benimsediği için

fa ili eleştirmek olduğu söylenebilir. Ama buna benzer durumlar­
la başa çıkmak da epistem olojim izi önemli ölçüde yeniden göz­
den geçirmeyi gerektirmez; niye pozitivistin failleri akla aykırı,
empirik olarak desteği olmayan inançlar taşıdığı için eleştirme­
si hakkı bile olmasın?

O halde ideolojiler ikinci türden yanılsamalar, yani benim
yukarıda verdiğim şemadaki (c) gibi midir?53 Yani ideolojiler
çok az ya da hiç gözlem içeriği olmayan bilinç biçimleri midir­
ler ve dolayısıyla eğer benimsenmişlerse faillerin bir dilek, arzu
ya da çıkarını tatmin ettikleri için mi benimsenmiş olmalıdırlar?
Bir dileği ya da arzuyu tatmin ediyor olm ası, hatta bir dilek ya
da arzuyu tatmin ettiği için kabul edilm iş olm ası bir inanca ken­
di içinde itiraz olamaz. Geçerli kanıt sahibi olduğum doğru
inançlar, geçerli kanıt sahibi olduğum doğru inançları kabul et­
me arzumu tatmin edeceklerdir ve bu dileği tatmin etmeleri, be­
nim onları kabul etmemin nedenidir. ‘Hüsnükuruntu’ ile ilgili
sorun, dileklerimizi tatmin ettikleri için inançları kabul etmemiz
değil; bu inançları yanlış, yani uygun olmayan arzulan tatmin
ettikleri için kabul etmemizdir. Empirik inançlar, iyi belgelen­
miş empirik inançları kabul etme dileğim izi tatmin ettikleri için
kabul edilebilirler; onları başka bir dileği tatmin ettikleri için ka­
bul ediyorsak, ‘hüsnükuruntu’ içine giriyoruz demektir. Bu du­
rum, farklı inanç sınıfları için uygun olan ve uygun olmayan
motivasyonları ayırt edebileceğim izi telkin eder. Empirik inanç­
ları kabul etmek için tek uygun ve kabul edilebilir motivasyon,
yalnızca iyi belgelenmiş inançları kabul etme arzusu olsa bile,
bu normatif ve metafizik inançları kabul etmek veya tulumlar,
83. Bkz. yukarıda, s. 64

67

tercihler, vb. benimsemek için uygun bir motivasyon olamaz',
çünkü ilkesel olarak bu şeylerin empirik olarak belgelemenin
hiç bir yolu yoktur.

Belli tutum, tercih ve normatif inançlara sahip olmamak, in­
san olarak bizler için mümkün değildir. O halde tutum, tercih ve
empirik olmayan inançlar için uygun ve kabul edilebilir güdü­
lerle uygun ve kabul edilebilir olmayanlar arasında ayrım yap­
manın bir yolu var mıdır? Tercihler, tuLumlar, vb. kabul edile­
mez güdülerle benimsenmişlerse, reddedilmeli midirler? O za­
man ‘yanlış’ diye mi reddedilmelidirler? Hüsnükuruntu sonucu
olarak benimsenmiş empirik inançların yanlış olması gerekmez:
aslında genellikle ‘hüsnükurunlu’dan yalnızca inancın yanlış
veya çok akla aykırı olduğu durumlarda söz ederiz. Ama ‘hüs­
nükuruntu’, bir inancı (bizim yorumladığımız gibi) sadece (iyi
desteklenmiş inançları kabul etme dileğinden başka) bir dileği
tatmin ettiği için kabul etmek anlamına geliyorsa; ‘hüsnükurun­
tu' yüzünden kabul edilm iş bir inançla ilgili kanıt sahibi olma­
mamız için bir neden yoktur: bu.kanıt inancı kabul etmemizin
nedeni olmadığı sürece. D olayısıyla failleri hüstıükuruntuya ka­
pılmakla eleştirmek, ille de inançlarının yanlış diye reddedilme­
si gerektiğini göstermek değildir. Bu argüman çizgisi tercihlere,
tutumlara ve empirik olmayan inançlara taşınamaz; çünkü bun­
ların doğruluğu ya da yanlışlığı faillerin bunları kabul etmek
için sahip oldukları güdülerden ayırt edilem ez. Yine de, bütün
bunlar enıprik olmayan inançların (‘gözlem sel olarak’ doğru ya
da yanlış olmadıkları için) hiç doğru ya da yanlış olmamasından
fazla bir anlam taşımayabilir; ama kesinlikle empirik olmayan
tutumlar, tercihler, vb .’nin, onları benimseyenlerin güdülerini
tekzip ederek yanlış olduklarını gösterdiğimizi içerimlemez.

îdeologiekritik’e genetik yaklaşımın önde gelen bir örneği
N ietzsche’niıı Hıristiyanlık eleştirisidir.1'4 Bu eleştiri genetiktir.
Hıristiyanlığın ‘kökeni’ne dair öne sürülen bir olguya -H ıristi­
yanlığın nefret, haset, hınç ile zayıflık ve uygunsuzluk hissinden

84. Bkz. Nietzsche (1969).

68

ortaya ç ık tığ ı- başvurur. Hıristiyanlığın nefret ve hasetten ‘orta­
ya çıktığını’ söylemek muhtemelen tarihsel bir önermede bulun­
mak değil -b ö y le bir önermenin ne gibi bir eleştirel getirisi ola­
bilirdi açık d eğ il- Hıristiyanların tipik motivasyonları hakkında
bir önermede bulunmaktır. Bu güdülerin kabul edilem ez olduğu­
nu nereden biliyoruz? Bu eleştiriyi sunarken N ietzsche’nin ken­
disinin, nefretin eylem için genelde veya hep ya da hatta her za­
man kabul edilem ez bir güdü olduğu görüşüne bağlanmış olma­
sı gerekmez. Hıristiyanların nefreti inanç, tercih ve tutumlar için
kabul edilebilir bir güdü olarak tanıyamaması eleştiri için yeter-
lidir. Faillerin nefret, hınç, haset, vb. ile değil, sevgiyle motive
olması Hıristiyanlık için merkezi bir doktrin olduğundan, Hıris­
tiyanlığın kendisi, kendisinin eleştirilmesinde kullanılacak gü­
düler için kabul edilebilirlik standardını verir. Eğer N ietzsc­
h e’nin Hıristiyanlığın kökenleri için verdiği açıklama doğruysa,
Hıristiyanlık kendisine katılanlarııı katılmalarına neden olan gü­
düleri tanımamalarını ‘gerektirmektedir’. Eğer doğruysa, bu
eleştirinin Hıristiyanlığın ‘yanlış’ ya da ‘sadece’ başka bir şey
-çe lişk ili, radikal olarak irrasyonel, dengesiz, v b .- gösterdiğini
söylem eyi isteyip istememek çok önemli değildir. Önemli olan,
N ietzsche’nin argümanını kabul eden ve Hıristiyanlıktan vazge­
çen Hıristiyaııın, bir kapris yüzünden hareket etme, sadece bir
tercih ifade etme ya da keyfi bir karar almaya benzer bir şey yap­
mıyor olmasıdır; bu hareket rasyonel olarak temellendirilmiştir.

Bu örnek, en azından bazı durumlarda bir bilinç biçimini, fa­
illeri onu benim sem eye götüren güdüler yüzünden ‘eleştirebile-
ceğim iz’i telkin eder. Ama bir bilinç biçiminin ‘kökeni, ortaya
çıkışı ve tarihi’ sadece ona katılan faillerin güdülerinden daha
fazlasını içerir. Üçüncü bölüm, bir bilinç biçiminin, faillerin onu
edinebilecekleri koşulların motivasyona dair olmayan yanları
yüzünden eleştirildiği bir genetik İdeologiekritik türünü ele ala­
cak.

69

Çıkarlar
II

A. GERÇEK ÇIKARLAR

Birinci bölümde ‘ideoloji’ teriminin çeşitli kullanım biçimlerini
tartıştım; şu andaki amaçlarımız açısından bu biçimlerden en
önemlisi ‘ideoloji’nin ‘yanlış bilinç’e gönderme yapmak için
kullanılmasıydı. Birinci bölümün dördüncü kısmında ideolojik
bilincin ‘yanlış’ olduğunu söylemenin ne anlama geldiğini belir­
lem eye çalıştık. Ama birinci bölümün büyük bölümü boyunca
ideolojik yanılgının önemli bir spesifikasyonu olarak görülebi­
lecek olan bir şeyi, yani ideolojik olarak yanlış bilince maruz ka-

70

lanların kendi doğru çıkarları konusunda vehim içinde olmaları
gerektiğini hesaba katmadık. İdeologiekritik’in failleri kendi
doğru çıkarları konusunda ‘aydınlattığı’ farzedilir. Bu bölümde
faillerin ‘doğru’ veya ‘gerçek’ ya da ‘nesnel’ çıkarlarını ‘sırf gö­
rünüşte’ veya ‘sırf fenom enal’ ya da ‘algılanan’ çıkarlarından
ayırt etmenin ne anlama gelebileceğini ve bir fail grubunun ken­
di doğru çıkarları konusunda vehim içinde olduğu iddiasıyla ne
kastedildiğini belirlemeye çalışacağım.

Şu ana kadar bir fail grubunun istekleri, çıkarları, ihtiyaçları,
arzuları ve tercihlerinden sanki aşağı yukarı aynı şeym iş gibi
bahsettim. Bir istek, tercih ve arzu kümesini bir fail grubuna,
açık beyanları temelinde -yan i istedikleri şeyi söylem eleri teme­
linde- ve açık fiili davranışları temelinde atfederiz. Ama beyan­
lar karışık, bölük pörçük ve çelişkili olabilir ve eşil ölçüde karı­
şık ve çelişkili bir davranış bütünüyle olabildiğince zayıf bir iliş­
ki içinde olabilir. Ne hiçbir zaman faillerin beyan ettikleri ‘arzu-
laıı’yla hareket etmediklerine dair ezici kanıtlar karşısında söy­
lediklerini tam olarak söylendiği gibi kabul etmek isteriz, ne de
insan zayıflığı olgusunu bütünüyle görmezden gelm ek ve her
zaman samimi iddialarına göre hareket etmiyorlarsa yalancı ol­
duklarını düşünmek isteriz. D olayısıyla gruba atfettiğimiz arzu
ve tercihler, bölük pörçük kanıtları tamamlayan, beyanlarla dav­
ranışlar arasındaki bazı çelişkileri ortadan kaldıran ve sonuçta
fiili davranışı temelinde gruba hiçbir bireysel üyesinin farkında
olmadığı istek ve arzular atfetmeye götürebilecek teorik bir kur­
gudur. Bu teorik kurguyu yaparken gruba çok fazla belirlenmiş
ve tutarlı bir arzu kümesi dayatmamak oldukça güç olacaktır;
görünür çelişkilerin durmasına ne zaman izin verilmeli ve bun­
ları tasviye derken ne tür rasyonalite önkabulleri yapılmalıdır?
O halde, birey ve gruplar bazen kendi arzu ve tercihlerinin far­
kında olmayabilirler; yani açık davranışlarından hareketle, onla­
ra sadece kendilerinin hiçbir zaman telaffuz etmedikleri ama
hiçbir zaman sözel olarak inkâr etmeyecekleri tercih ve arzuları

71

atfetmek için nedenimiz olabilir.
‘İhtiyaçlar’ bir birey veya toplumsal organizmanın başarılı

işleyişine göreceli olarak tanımlanır; eğer organizmanın ‘ihti­
yaçları’ karşılanmamışsa, organizma işlevini yerine getirmeye­
cektir. Bir insanın belirli minimal miktarda kalori, protein, vita­
min, vb. almaya ihtiyacı vardır. Bu, bir insan eğer uzun bir süre
bu minimal beslenme düzeyini elde etm ezse işlevini yerine ge­
tirmeyeceği, bitap düşeceği, hastalığa karşı daha düşük direnç
taşıyacağı, belki de öleceği anlamına gelir. 'İşlevini başarılı ola­
rak yerine getirm e’ nosyonu gayet esnektir. Besleyici bir şey yer
de hemen ardından ölürsem işlevimi yerine getirmediğim açık­
tır. ama ya marjinal ölçüde uygunsuz bir diyet sonucu hafif bi­
tap düşersem?

Bu açıklamayı toplumsal ‘organizma’ları da kapsayacak şe­
kilde genişletm ek zor olacaktır; ‘işlevini başarılı olarak yerine
getirm e’ nosyonunun toplumsal sistemler için, biyolojik orga­
nizmalar için olduğundan çok daha az ‘iyi tanımlanmış’ olduğu
açıktır.85 Bir toplum ne zaman ‘sağlıklı,’ ne zaman ‘patolo-
jik ’tir’?

Failler ve toplumlar ihtiyaçlarının farkında olmayabilir. Di-"
yet örneğini kullanmaya devam edersek, altı aylık bir süre bo­
yunca belirli bir miktarda C vitaminine ihtiyacını olduğunu,
yoksa iskorbül illetine yakalanacağımı biliyorum, ama işlevini
yerine getirmek için vücudumun ihtiyaç duyduğu çok sayıda
başka diyet maddesi var ve asla bunların hepsini bildiğimi dü­
şünmüyorum.

Faillerin dilek ve arzularının tatmin edilmesinden bir çı-
kar’ları olabilir ya da olmayabilir. Kısmen tedavi olmuş alkolik­
ler hâlâ güçlü bir içme arzusu taşıyabilir, ama aynı zamanda bu
arzunun tatmin edilm em esinde bir çıkarları vardır. Bazı arzula­
rımın tatmin olmasında bir çıkarım olabilir, ama aynı zamanda

‘bu arzuların şu anda (ya da hiçbir zaman) tatmin olmamasında,

85. ZL 176ff, El 350 [T l 288f], TW 162 [T1 312f], TG 146ff, özellikle 151f. 163ff.

72

şimdi sahip olmadığım yeni arzular edinmede veya onaylamadı­
ğım arzulardan kurtulmada bir çıkarım olabilir. Bütün bu du­
rumlar, bir yanda dilek/arzu ve öte yanda başka bir şey (‘çıkar’)
arasında"’ bir çatışkıdan çok iki arzu -belk i bir ‘biriııci-düzey ar­
zu’ ile bir ‘ikinci-düzey arzu’"7- arasında bir çatışkı deııeyimle-
diğim durumlar olarak yorumlanabilir. Bu stratejiyi şu nedenle
benimsememeyi tercih ederdim: Kendimi bütünüyle özdeşleştir­
diğim bir arzum olabilir, ama bu arzuyu tatmin etmemek için
hiçbir ikinci-düzey arzum olmasa bile onu tatmin etmemekte bir
çıkarım olabilir. Kısmen ıslah olmuş alkoliklerin içmek için
güçlü bir birinci-düzey arzusu ve bu birinci-düzey arzunun tat­
min olmaması için güçlü bir ikinci-düzey arzusu vardır; bu iki
arzu çatışır. Islah olmamış bir alkoliğin içmek için aşırı bir arzu­
su ve bu aşırı arzunun tatmin olmaması için hiçbir uygun ikin­
ci-düzey arzusu yoktur. Belki de ıslah olmamış alkolikler daha
rasyonel olsalar, uygun ikinci-düzey arzular edilm eyi denerler­
d i , ama bu arzuları başka koşullarda edinmeyi deneyecek olma­
larından, onlara bir anlamda şimdi ‘sahip oldukları’ sonucu çık­
maz. Ayrıca istek/arzu nosyonunu beyan ve davranışla yakından
ilintili tutmak istediğime dikkatinizi çekerim; kısmen ıslah o l­
muş alkolikler hem içmek için güçlü bir arzuları olduğunu hem
de bu arzunun tatmin olmaması için bir arzuları olduğunu ve bu
iki arzunun çatıştığını söylerler ve davranışları bu durumu teyit
eder. Islah olm am ış alkolikler içmek için güçlü bir arzuları oldu­
ğunu söyler ve içmemek için herhangi bir arzuları olduğunu red­
dederler ve davranışları bunu teyit eder. Yine de ıslah olmamış
alkoliğin içmemekte (ve uygun ikinci-düzey arzuyu geliştirmek­
te) bir çıkarı vardır. Ama alkoliklerin içm eyi sınırlandırmakta
bir çıkarları vardır ama bu yönde hiçbir arzuları yoktur demek,
dışarıdan bakan gözlem ciler olarak bizim onların içmeme arzu­
su taşımalarının onlar için daha iyi olacağını düşünmemizden

86. Çıkar konusunu ele alırken Hirschman (1977)'den fazlasıyla etkilendim.
87. Bkz. Frankfurt (1971).

73

başka ne anlama gelir? Bundan başka bir anlama gelm iyor ol­
saydı da bu bir itiraz olmazdı, ama alkolikler onların çıkarları
konusundaki yargılarımızı paylaşabilirler. İçmemenin kendi ç ı­
karları doğrultusunda olduğuna katılabilirler: yalnızca onları bu
arzuya göre davrandıracak bir arzuları yoktur.

‘Çıkar’ kavramının anlaşılmasını kısmen de olsa güç kılan
şey, ‘neden’i ‘arzu yetisi’ ile ilintilendirmesi veya ‘dolayımlan-
dırması’dır.1* Çıkarlar arzulardan doğar -şim di çaldığımdan da­
ha iyi fliit çalma arzum olduğu için akciğer kapasitemi geliştir­
mede bir çıkarım olabilir- ama bir arzumun olması kendi başı­
na, ona tekabül eden bu arzunun tatmin edileceği veya tatmin
edilebileceği koşulları oluşturmada çıkarım olduğu anlamına
gelmez; alkolik örneğinin gösterdiği gibi söz konusu arzunun
tatmin edilmesi ‘gerektiği’ ya da onu tatmin etmemek için her-
şeyin önüne geçen bir nedenim olmadığı yolunda bir tür yargıda
bulunmadıysam bu çıkarım yoktur. Ama çıkarların kabul edil­
mesi yeni arzular da meydan çıkarabilir. İslah olmamış alkolik­
lerin içkiyi bırakmak için hiçbir arzusu olmayabilir, ama içkiyi
bırakmanın kendi çıkarlarına olduğunu kabul ederlerse böyle bir
arzu geliştirebilir ve bunda başarılı olabilirler, ama kabul etseler
de etmeseler de içkiyi bırakmak onların çıkarınadır.

Bir failin ‘çıkarlarından bahsetmek, o failin tikel arzularının
tutarlı bir ‘iyi yaşam ’la'" rasyonel olarak bütünleştirilebiime bi­
çiminden bahsetmektir. Kendileri kabul etmese de alkoliklerin
içkiyi bırakmakta bir ‘çıkar’ları olduğu söylenebilir, çünkü sağ­
lığın (ve uç noktalarda yaşamın kendisinin) onların ‘iyi yaşam ’

88. El 244ff [T l 198ff], özellikle [250 T1 201].
89. Kuşkusuz failler ve gruplar tam anlamıyla biyolojik olarak hayatta kalmayı de­
ğil, daha çok bir 'iyi' yaşama ulaşmayı ve tikel bir kültürel yaşam biçiminin yeni­
den üretimini amaçlar. Bkz. 21 176ff, El 350 [T1 288f], TW 162 [T 1 312f], TG
146ff, WL41 [T6 40f). Çıkar teriminin Hirschman’ın (s. 32) aktardığı on yedinci
yüzyıl kullanımına dikkatinizi çekerim: "Çıkar insan özlemlerinin bütününü kapsı­
yordu, ama bu özlemlerin peşinde koşma biçimiyle ilgili düşünme ve hesaplama
öğesini adlandırıyordu." En uç noktada -alkolik örneğinde- 'bu özlemlerin peşin­
de koşma biçimi' ‘hiç mevcut' olmayabilir.

74

anlayışında temel bir yer tuttuğunu ve aşın içmenin böyle bir
yaşamla büttinleştirilem eyeceğini biliriz.

Tıpkı farkında olmadığım istek ve arzularım -davranışlarım­
la açığa vurduğum, ama kabullenip itiraf etm ediğim istek ve ar­
zularım - ve farkında olmadığım ihtiyaçlarım olabileceği gibi,
farkında olmadığım çıkarlarım da olabilir. Belirli bir ihtiyacım
olmasından bu ihtiyacı tatmin etme arzum da olduğu sonucu
çıkmaz. Eğer ihtiyacın farkında değilsem , bu ihtiyacı tatmin et­
meye çalışmak biçiminde yorumlanabilecek bir biçimde davran­
mayabilirim.'1" Bununla birlikte, makul bir biçimde ‘ihtiyaç’ ola­
rak adlandırılabilecek her şeyin tatmininde bir ‘çıkar’ım olduğu­
nu söylem ek istiyorum.

D olayısıyla, faillerin istekleri ve arzuları ya da çıkarları ko­
nusunda yanıldıkları ya da hata yaptıkları iddiasında esrarengiz
hiçbir şey yoktur. Davranışlarımın yalancı çıkardığı bir arzuyu
samimi olarak itiraf edebilir ya da davranışlarınım da ele verdi­
ği gibi açıkça sahip olduğum bir arzuyu hararetle inkâr edebili­
rim. Eğer failler bazı ihtiyaçlarının farkında değilse, bu ihtiyaç­
larının tatminiyle uyuşmaz olan bir çıkar kümesi oluşturmuş
olabilirler veya tutarsız ya da kendi kendini yalanlayan bir çıkar
kümesi oluşturmuş olabilirler; veya mevcut çıkar kümelerinin
peşinden gitmenin, onları sandıkları gibi mutluluk, huzur ve
memnuniyete değil; acı, sefalet ve früstrasyona götüreceğini dü­
şünmek için çok iyi ‘empirik’ temellerim olabilir. Eğer failler çı­
karları hakkında yanılmış veya hata yapm ışsa ‘gerçek’ veya
‘doğru’ çıkarlarının değil, ‘sadece görüntüdeki’ çıkarlarının pe­
şinde olduklarını söyleyeceğiz demektir.

Bir fail grubunun ‘gerçek’, ‘doğru’ ya da ‘nesnel’ çıkarları
nedir ve failler bunları nasıl bilebilir? Bir grubun ‘doğru’ çıkar-

90. Elbette, faillerin sistematik olarak hiçbir zaman farkına varmadıkları ihtiyaçla­
rı tatmin etmek üzere davranabildikleri birçok durum vardır. Toplum bilimlerinde­
ki en ilginç çalışmalardan bazıları, toplumsal kurumların nasıl tam da bu sonucu
sağlamak için düzenlendiğini göstermeye ayrılmıştır. Harris (1974) bunun iyi bir
örneğidir.

75

larının tanımına getirilen iki farklı yaklaşımı birbirinden ayıra­
cağım: ‘eksiksiz-bilgi yaklaşımı' ile 'optimal koşullar’ yaklaşı­
mı.

Tartıştığımız örneklerin bazılarının dikkate alınmasıyla ‘ek-
siksiz-bilgi’ yaklaşımının nasıl ortaya çıkabileceğini görmek ko­
lay. Eğer John ıslah olmamış bir alkolikse içmek için birinci-dü-
zey bir arzusu vardır ve bu arzunun tatmin olmaması için hiçbir
ikinci-diizey arzusu yoktur. Bu durumun, John’un içmemenin
kendi çıkarına olduğunu kabul etm esiyle uyumlu olduğunu söy­
lemiştik. John bunu kabul edebilir, ama bu kabulün kendisi onu
uygun ikinci-diizey arzuyu edinmeye ve geliştirmeye götürebi­
lecek olsa da, John bu arzuya sahip olmayabilir. Ama elbette
John içm eyi bırakmanın kendi çıkarına olduğunu anlam ayabilir.
Çok cahil veya yanlış görüşler taşıyor olabilir. İçmenin dolaşım
sistem ine iyi geldiğini düşünebilir, siroz hastalığını hiç duyma­
mış olabilir, vb. Bu durumda John’un çıkarları konusunda hata­
lı olduğunu söyleriz ve bununla şunu kastederiz: eğer şu anda
bildiklerinden daha fazlasını bilmiş olsaydı -örneğin eğer içme­
nin sağlığı üzerindeki etkisi hakkında doğru görüşleri olsaydı-
içm eye devam etmenin kendi çıkarma olmadığını kabul ederdi.
Uygun bilgiyi vererek John’u kendi çıkarları konusunda daha
açık ve doğru bir görüşe getirmemiz mümkündür. Bu noktadan
sonra atılacak tek bir adım, John'un ‘gerçek’ veya ‘doğru’ ya da
‘nesnel’ çıkarlarmuı ‘eksiksiz’ bilgi sahibi olduğu smır duru­
munda sahip olacağı çıkarlar olduğu iddiasına götürecektir.

Bu ‘eksiksiz b ilg i’ neyi kapsar? Muhtemelen en azından bi­
limlerin sağlayabileceği türden tüm empirik bilgiyi içermelidir,
ama insanın psikanalizde kendisi hakkında edindiği türden bil­
giyi ya da beni neyin tatmin edeceği bilgisini içerir mi? ‘Eksik­
siz ’ empirik bilgim varsa, ama bu bilgiyi mevcut istek ve çıkar­
larım üzerinde, doğru olarak düşünüp tutarlı hale getirmek için
kullanmadıysam gerçek çıkarlarımı biliyor muyumdur? Eğer
Marquis de Sade’ın elinin altında E ncyclopaedia B ritannica 'nın

76

galaksiler arası nihai basımı olmuş olsaydı, peşinden gittiği şey
‘doğru’ çıkarları olm uş olur muydu?

’Optimal koşullar’ yaklaşımı, insan faillerin arzuları ve dola­
yısıyla çıkarlarının aşırı değişken olduğu ve faillerin oluşturaca­
ğı arzu ve çıkarların geniş ölçüde kendilerini içinde buldukları
koşullara bağlı olduğu gözleminden yola çıkar. Ö zellikle aşırı
yoksunluk koşullarındaki faillerin patolojik arzu ve çıkarlar ge­
liştirdiği durumlar biliyoruz. Uganda, Kenya ve Sudan arasında­
ki sınır bölgesinde yaşayan İk’lerin dolu bir mideyi tek iyi şey
olarak gördükleri söylenir -ç o k gençlerden, yaşlılardan ve has­
talardan rutin olarak yiyecek çalıp, onları ölüme terk ederler- ve
hayattaki en büyük zevkleri Schadenfreude (başkalarının gördü­
ğü zarara sevinme -ç .n .] gibi durmaktadır.'" Bu kabileyi ilk be­
timleyen antropolog, bu değer sisteminin bir iki kuşak süren bir
kıtlığa cevap olarak ortaya çıktığını, ama şimdi ‘kalım lı’ oldu­
ğunu ve yiyecek ikmali düzeldiğinde bile değişm ediğini düşü­
nüyor,

çünkü başından beri belliydi ki ani yiyecek bolluğu, kişilerarası ilişki­
leri mümkünse daha da bozmanın ve İk bireyselciliğini ancak İk 'lerin
götürebileceğini düşündüğüm den bile daha ileri götürm enin dışında
hiçbir şeyi değiştirm em işti. Daha önce ellerinde kötü niyetli, açgözlü
ve bencil olm alarını gerektirecek bir şeyleri yokken köıü niyetli,
açgözlü ve bencil oldularsa, şimdi ellerine gerçekten bir şey geçliğin­
de hayvanlık olarak adlandırılm ası hayvanlara hakaret olacak şeyde
gerçekten de m ükem m el hale gelm işlerdi.’2

Bu değer sistemi İk’lerin içinde yaşadığı korkunç koşullara an­
laşılabilir ve hatta bir anlamda ‘rasyonel’ bir adaptasyonudur;
ama tipik hain davranışlarını gösterdiklerinde, hilekârlıklarını
daha da geliştirdiklerinde, kendilerini diğerlerine mümkün oldu­
ğu kadar az bağıntı ya da sempati beslem eye alıştırdıklarında,
grubun yaşlı ve zayıf üyelerine eziyet etmekten zevk aldıkların­

9Î7Turnbull (1972).
92. Turnbull, S. 280.

77

da, özgecilik (altruism) kırıntıları gösterenlerle alay ettiklerinde
İk’lerin ‘gerçek’ veya ‘doğru’ çıkarlarının peşinden gittiklerini
söyleyecek m iyiz? Doğru çıkarlarına göre hareket etmediklerini
söyleyebiliriz, çünkü nesnel olarak korkunç olan koşullarda ya­
şamamış olsalardı bu arzu ve çıkarları oluşturmamış olacakları­
na inanmak için tem ellerim iz olduğunu düşünürüz. Arzu ve çı­
karları patolojiktir, çünkü içinde oluşturuldukları koşullar kor­
kunçtur. ‘Optimal koşullar’ yaklaşımı bu sezgiye yeni bir yön
verip faillerin ‘gerçek’ çıkarlarının ‘optimal’ (yani iyi) koşullar­
da oluşturmuş olacakları çıkarlar olduğunu söylem eyi dener.
Ama çıkar oluşturmak için ‘optimal koşullar’ nedir? Hangi ko­
şulların açıkça optimal olmadığını, yani ‘doğru’ çıkarlar oluştur­
maya kesin engel olduğunu söylemek hangi koşulların optimal
olduğunu belirlemekten daha kolaydır. Aşırı maddi yoksunluk
koşullarında, kötü davranışa maruz kaldıkları veya gereksiz ye­
re zorlandıkları, baskı gördükleri ya da etkilendikleri durumlar­
da ya da kaba cehalet veya yanlış inanç koşullarında faillerin ç ı­
karlarını ‘doğru olarak’ oluşturmaları muhtemel değildir.

İlk bakışta ‘gerçek çıkarlar’ın iki anlamı birbirinden epey ay­
rıymış gibi görünebilir. Eğer eksiksiz bilgi sahibi olsalardı, bu ti­
kel faillerin başlangıçtaki bu tikel bilinç biçim iyle bu spesifik
nesnel koşullarda oluşturmuş olacakları çıkarların; eğer istek ve
çıkarlarını optimal koşullarda oluşturabilmiş olsalardı oluştura­
cakları çıkarlar olması gerekmez. Aynı şeyi başka bir biçimde
söylersek, birinin fiilen sahip olduğu istek ve çıkarların tama­
men farkına varması işi, ‘doğru’ insan çıkarlarını -fevkalade
olumlu koşullarda yaşasaydı edinebileceği çıkarları- edinmek
işinden farklıdır. Bunlardan birincisi, bir grubun pozitif anlam­
daki ‘ideoloji’sini bulup çıkarmaya, yani faillerin gerçek'duru­
muna ve verili başlangıç bilinç biçimine en uygun inanç, istek
ve çıkar kümesini işlem eye çok benzer.’13

‘Gerçek çıkarlar’ın iki anlamı arasındaki fark İk’ler örneğin­

93. Bkz. yukarıda s. 39-44

78

de özellikle açıktır. İk’lere istediğiz her miktarda fazladan ern-
pirik bilgi ya 'kendileri hakkında b ilg i’(yani üzerinde düşünerek
kendi isteklerinin farkına varma) verin, aynı durumda kaldıkları
sürece muhtemelen en iyi şartla şimdiki patolojik bilinç biçim ­
lerinin daha sofistike versiyonlarını geliştireceklerdir.1'4

‘Gerçek çıkar’ların bu iki anlamı atasındaki ayrılık görüntü­
sü yine de aldatıcı olabilir. ‘Optimal koşuliar’ın sadece kaba ce­
halet ve yanlış inanç yokluğunu değil; aynı zamanda ‘eksiksiz’
bilgi de içermesi gerektiğininin nasıl iddia edilebileceğini gör­
mek kolay. Yine de İk örneği, iki anlamdaki ‘gerçek çıkarlar’m
tam bir özdeşleştirilm esine karşı direnirmiş gibi duruyor. Ama
gerçekten de öyle mi?

Eğer dünya, içinde bulundukları durum ve kendileri hakkm-
da eksiksiz bilgi edinecek olsalardı da İk’lerin büyük bir ihti­
malle tiksindirici ve patolojik olarak karakterize edeceğim iz bir
çıkar kümesi oluşturacaklarını -k ısm en İk’lerin nesnel durumu
itici olduğu için, kısmen de İk’ler zaten iğrenç karakterler oldu­
ğu iç in - teslim ediyoruz. Ayrıca, eğer eksiksiz bilgi sahibi olsa­
lar İk’lerin oluşturacağı çıkarların ‘doğru’ ya da ‘gerçek’ çıkar­
ları olmayacağını, çünkü bu çıkarların optimal koşullarda oluş­
turacakları çıkarlarla özdeş olmayacağını iddia ediyorduk. Ama
bunların İk’lerin ‘doğru’ çıkarları olacağm ı reddetmek için ne
gibi gerçek temellerimiz var? Bizim bu çıkarları çekici bulma­
mamız bir argüman getirmez. Eğer İk’ler eksiksiz bilgi sahibi
olsalardı getirecekleri şeyin bu olduğu konusunda anlaştık, hat­
ta bu tiksindirici çıkarların bir biçimde İk’lerin içinde yaşamak
zorunda olduğu koşullarda hayatta kalmak için uygun olduğunu
da teslim ettik. Bundan başka ne istenebilir?

94. ‘Gerçek çıkar'ın bu ilk anlamını psikanalitik modelle -dönüşlü olarak düşünü­
lerek varılmış kendilik bilgisi faillerin doğru çıkarlarını gerçekleştirmelerine yar­
dım etm elidir- birlikte düşünmek, ikinci anlamı da Marksist toplum teorisi -insan
gruplarının istek ve çıkarlarının değişken sosyo-ekonomik koşullarda nasıl oluş­
tuğuna (ve değiştiğine) dair sistematik bir görüş- ile birlikte düşünmek çekici ge­
liyor.

79

İk’Ierin eksiksiz bilgi koşulları altında oluşturacağı çıkarların
onların ‘doğru çıkarlar’ı olması gerekmediğini öne sürenlerin
motivasyonu, herhangi bir insan grubunun ‘gerçek' veya ‘doğ­
ru’ çıkarlarının etik olarak şiddetle kınayacağımız çıkarlar ola­
mayacağı önkabulü olabilir. ‘Gerçek’ çıkarların bizim kendimi­
zin benim seyeceği veya paylaşacağı çıkarlar olması gerekmez
-bu konuda çoğulcu olabiliriz- ama ahlâki olarak kabul edile­
mez olmamalıdırlar. Bunun içerimi şudur: ‘gerçek çıkarlar’m
faillerin optimal koşullar altında edineceği çıkarlar olması şartı
uygulanırsa, bu söz konusu çıkarların ahlâki olarak kabul edile­
bilir olmalarını güvence altına alacaktır.

‘Gerçek çıkarların burada tartışma konusu olmasının nede­
ni. ideolojinin faillerin kendi gerçek çıkarları konusunda yaptık­
ları (ve İdeologiekrilik sayesinde kurtulabilecekleri) bir tür hata
olmasıdır. Ama bilebildiğim iz kadarıyla İk’ 1er ideolojik olarak
vehim içinde değildir; onların sorunu açlıktan ölüyor olmaları­
dır. İk’lerin sahip olduğu bilinç biçimini ahlâki olarak onaylamı­
yor olmamızın ve eğer eksiksiz bilgi sahibi olsalardı oluştura­
cakları çıkarları onaylamayacak olmamızın İdeologiekritik işi
ve onunla birlikte düşünülen ‘gerçek çıkarlar’ nosyonuyla bir il­
gisi yoktur. İdeologiekritik’in ahlâki içerimleri olması gerekir,
ama ahlakçı bir eleştiri biçimi değildir ve etik kabullerden yola
çıkmaz. İdeologiekritik’in failleri doğru çıkarları hakkında ay­
dınlatması ve bunu da onları dünyadaki gerçek durumları konu­
sundaki yanılgı ve vehimlerden kurtararak yapması beklenir.
‘Gerçek çıkarlar’ın başka anlamlan da olabilir, ama bu anlamla­
rın İdeologiekritik ile ilgisi yoktur; İdeologiekritik için ‘gerçek
çıkarlar’ faillerin, eksiksiz bilgi sahibi olsalardı oluşturacakları
çıkarlardır.

Ama eğer eksiksiz bilgi sahibi olsalardı İk’lerin oluşturacağı
‘gerçek çıkarlar’a itiraz etmek için tek temelimiz bu çıkarlardanC ı > > a

hoşlanmamamız veya ahlâki olarak onay vermememiz midir?
Şurası kesin ki, İk’lerin nesnel koşullarının korkunç olması dı-

80

şandan bakan gözlem ciler olarak sadece bizim vardığımız bir
yargı değildir. İk’lerin bile şimdi nesnel durumlarının kasvetli
olduğunu anladığına ve başka türlü yaşamayı tercih edecekleri­
ne inanmak için nedenimiz var. Eğer İk’ler şimdiki aşırı kötü
beslenme durumunda yaşam ayı tercih etm eyeceklerse, muhte­
melen arzu ve çıkarlarını bu koşullarda oluşturmak zorunda kal­
mamayı da tercih ederlerdi. Şimdi, eğer İk’lerin ‘eksiksiz b ilg i’
sahibi olduğu varsayılırsa, bilecekleri şeyin içinde arzu ve çıkar
oluşturmak için ‘optimal koşullar’ın 11e olduğu bilgisi de vardır.
Bu koşulların yoksun olmama, zorlama altında olmama ve m i­
nimal olarak doğru bilgi koşulları olduğu hatırlanacaktır. Eksik­
siz bilgiyle İk’ler, eğer ‘optimal koşullar’ içinde yaşayacak olsa­
lardı kendilerinin hangi çıkarları oluşturacaklarını bileceklerdir
ve İk’lerin ‘optimal koşullar’ içinde yaşamayı tercih edecekleri­
ni emin bir şekilde varsayabiliriz. O halde, eksiksiz bilgi sahibi
olsalardı İk’lerin sadece şimdiki hayvansı bilinç biçimlerinin
daha sofistike bir versiyonunu edineceklerini hâlâ varsayabilir
miyiz?

Eğer bu sorunun cevabı açık ve güçlü ve bir ‘evet’ ise argü­
manın nasıl yol alacağını tahmin edebiliriz: Kuşkusuz, eğer
İk’lerin varlık koşulları radikal olarak farklı olsaydı, İk’ler çok
farklı bir çıkar kümesinin sahibi olurdu -kendileri de bunu anlı­
yor- ama bundan hiçbir biçimde, tümüyle farklı bir durumda sa­
hip olacakları çıkarların onların şimdiki doğru veya ‘gerçek’ ç ı­
karları olduğu sonucu çıkmaz. İk’ler radikal olarak değişik ko­
şullarda yaşama özlem i duyabilir ve böyle bir durumda neyi ar­
zularlardı konusunda spekülasyon yapabilir, ama bu tür bulanık
özlemler ve bu tür ütopyacı spekülasyonlar boş ve etkisizdir ve
İk'lerin gerçek yaşamdaki çıkarlarıyla bir ilgisi yoktur; eksiksiz
bilgi sahibi olduklarında fiilen nasıl davrandıklarına bakın.

Bununla birlikte ıslah olmamış alkolikler örneğini hatırlaya­
lım; içkiyi bırakmak için fiili hiçbir arzulan yok: ama sırf içkiyi
bırakmanın kendi çıkarlarına olduğunu kabul edebilecek olma-

F fiÖ N /E lcşlire l Tö»»ri ^]

lan, bu çıkan onlara atfetmek için yeterli temel olarak görül­
müştü; ‘çıkarlar’ sadece (fiili) arzularla değil, aynı zamanda yar­
gıyla da ilgilidir. Benzeri biçimde, bizim varsaydığımız gibi,
İk’ler sahip olmayı tercih edecekleri bir başka çıkar kümesi, ya­
ni içinde yaşamayı tercih edecekleri koşullarda edineceklerini
anladıkları çıkarlar bulunduğunu kabul ederlerse; o zaman bu çı­
karlar onların gerçek çıkarlarıdır (yoksa şimdi peşinden gittik­
lerini gördüğümüz sofistike olmayan ve hayvansı çıkarlar de­
ğil). İk’lerin optimal koşullarda şimdi sahip olduklarından çok
farklı çıkarlara sahip olacaklarını algılamasının, korkunç bilinç
biçimlerini değiştirmede çok etkili olması mevcut koşullarda
muhtemel değildir; ama bu, optimal koşullarda sahip olacakları­
nı bildikleri çıkarların, onların ‘gerçek’ çıkarları olmadığım içe-
rimlemez. Alkoliklerin içmemenin kendi çıkarlarına olduğunu
algılaması da çoğunlukla çok etkili değildir.

Bu örnek ‘gerçek çıkarlar’ın iki anlamı arasında bir birleşme
noktası olduğunu telkin ediyor. Eğer, failler istenen ‘eksiksiz bil-
g i’ye sahipse 'gerçek çıkarlaı ’i olarak bilecekleri çıkarlar, yok­
sul ve zorlama altında olmadıkları optimal koşullarda oluştura­
caklarını bildikleri çıkarlar olacaktır.

Bu, Frankfurt Okulu üyelerinin muhtemelen savunmak iste­
yecekleri bir sonuçtur, ama biraz farklı nedenlerle. 'Eksiksiz bil-
g i’den söz etmek zaten bilimkurgunun alanına girmektir; ama
İk’ler örneğinde emin olabiliriz ki yaşamları, hem kendileri hem
de doğal ve toplumsal çevreleri hakkında hiçbir zaman ‘eksiksiz
bilgi’nin yakınından bile geçem eyecekleri kadar fakir, ket vurul­
muş ve dardır. Bıitiin üyeleri on yıllarca açlıktan ölmenin sını­
rında yaşamış bir toplumun sofistike bilgi biçimleri geliştirmesi
muhtemel değildir. Bilgi edinmek yalnızca bir minimal ekono­
mik artık değil, deney yapma, alternatifler deneme gütü, dene­
yim ve deneyimin sonuçlarını tartışma özgürlüğü gerektirir.

Kuşkusuz, Frankfurt Okulu üyelerinin 'eksiksiz b ilg i’nin
parçası olarak düşündükleri kendilik b ilg isi-insanın kendi istek,

82

ihtiyaç, güdülerinin hangi tür yaşamı kabul edilebilir ve tatmin
edici bulacağının b ilg is i- özgür tartışma ve insan tahayyülünün
alternatif yaşam biçimleriyle serbestçe oynayabilmesi için geniş
bir alanın olmadığı bir toplumda, faillerce ulaşılması pek muh­
temel olmayan bir şeydir. Bunların hiçbiri, İk’leriıı toplumu ka­
dar fakir, daralmış ve ezici bir toplumda mümkün değildir. İk’le-
rin motivasyonu şeffaftır: mümkün olduğu kadar çok yiyecek
ele geçir ve tüm gereksiz gayretten kaçın. B öyle koşullarda is­
tek, güdü. vb.'den söz etmenin bir anlamı yoktur. İdeal anlamda
özgür bir toplumdaki failler - ‘ülopya’da yaşayanlar- gibi İk’le-
rin motivasyonu da bütünüyle şeffaftır, ama kendileri hakkında
yüksek düzey bilgileri yoktur. İnsan olarak sahip oldukları im­
kânların bilgisine sahip değildirler ve kendi yaşam biçimlerini
zihinde canlandırılmış alternatiflerin oluşturduğu bir arka plan­
da göremezler.

Bu argüman çizgisi, ‘gerçek çıkarlar’m iki anlamının nasıl
bir araya gelebileceğini gösterir, ama ikili bir çıkm az ortaya ç ı­
karma pahasına: eksiksiz bilgi olduğunda faillerin oluşturacak
oldukları çıkarlar optimal koşullarda oluşturacak oldukları ç ı­
karlarla çakışır, çünkü ‘optimal koşu llarda olmadıkları sürece
failler ‘eksiksiz b ilgi’ edinemezler. Am a ‘optimal koşullar’da ol­
mak sadece özgürlük koşullarında olmak değil, aynı zamanda
konuyla ilgili hiçbir bilgiden de mahrum olmamaktır. Ne eksik­
siz bilgi sahibi olmadan tümüyle özgür olabiliriz, ne de tam öz­
gürlük koşullarında yaşamadıkça eksiksiz bilgi edinebiliriz.
‘Gerçek çıkarlar’ımız böyle mükemmel bilgi ve özgürlük koşul­
larında oluşturacak olduğumuz çıkarlardır. ‘Gerçek çıkarlar’ınn-
zı ancak toplumumuz mükemmel özgürlüğün ütopyacı koşulla­
rını karşılarsa görebilecek durumda olsak da, mustarip olduğu­
muz zorlamanın bir kısmını ortadan kaldırmak ve ‘optimal’ öz­
gürlük ve bilgi koşullarına yaklaşmak için nasıl davranacağımı­
zı görecek kadar özgiir olabiliriz. Eleştirel teorinin görevi ne
yönde gideceğim izi göstermektir.

83

E leştire l teori
III

A. B İL G İSEL YAPI

Frankfurt Okulu üyeleri bilimsel teoriler ile eleştirel teoriler ara­
sında keskin bir ayrım yapar. Bu iki tür teorinin üç önem li bo­
yutta farklı olduğu söylenir.

İlk olarak, amaçlan ya da hedeflerinde ve dolayısıyla faille­
rin bu teorileri kullanması ya da uygulamasında farklıdırlar.^Bi­
limsel teorilerin amacı ya da hedefi dünyanın başarılı bir biçim ­
de manipüle edilmesidir; ‘araçsa)’ bir kullammlan vardır. D oğ­
ru iseler, bu teorileri öğrenmiş faillerin çevreyle başarılı bir şe-

84

kilde baş etm esini ve dolayısıyla seçtikleri hedefleri izlemesini
sağlarlar. Eleştirel teoriler ise özgürleşmeyi ve aydınlanmayı, fa­
illerin gizli zorlamaların farkına varmasını sağlamayı ve böyle-
ce onları bu zorlamalardan kurtarıp, doğru çıkarlarının nerede
olduğunu belirlemelerini sağlayacak bir yere getirmeyi hedef­
lerler.

İkinci olarak, eleştirel teoriler ile bilim sel teoriler 'mantıksal’
ya da ‘b ilg isel’ yapıları bakımından farklıdırlar. Bilim sel teoriler
‘nesneleştirici’dir. Bu ise, en azından tipik durumlarda teori ile
teorinin gönderme yaptığı ‘nesneler’ arasında bir ayrım yapıla­
bileceği anlamına gelir; teorinin kendisi betim lediği nesne alanı­
nın parçası değildir. Nevvton’un teorisinin kendisi hareket halin­
deki bir parçacık değildir. Öte yandan, eleştirel teorilerin ‘dö­
nüşlü’ oldukları ya da ‘kendi kendilerine gönderme yaptıkları’
iddiası vardır: bir eleştirel teorinin kendisi de her zaman betim­
lediği nesne alanının bir parçasıdır; eleştirel teoriler her zaman
kısmi olarak kendileri hakkında teorilerdir.

Son olarak, eleştirel teoriler ve bilim sel teoriler birbirlerin­
den, bilgisel olarak kabul edilir olup olmadıklarını belirlemede
kullanılabilecek kanıt türü konusunda farklıdırlar, yani farklı
belgelem e (confirm ation) türlerine izin verir ve gerektirirler. B i­
limsel teoriler gözlem ve deney yoluyla empirik doğrulama ge­
rektirir; eleştirel teorilerse ancak daha karmaşık bir değerlendir­
me sürecini başarıyla tamamlarsa bilgisel açıdan kabul edilebi­
lirdirler. Bu değerlendirme sürecinin temel noktası teorilerin
‘dönüşlü anlamda kabul edilebilir’ olduğunun gösterilmesidir..

Bu ve bundan sonraki bölümlerde eleştirel teorilerin ayırt
edici bir amaç ya da kullanımı, ayırt edici bir bilgisel yapısı ve
ayırt edici bir belgelem e kipi olduğu iddiasını inceleyeceğim .

Herhangi bir zamanda her toplum, üyeleri arasındaki belli bir
inanç dağılım ı tarafından karakterize edilecektir. Bu dağılım

85

toplumun yapısı, kurumlan ve mevcut durumuyla ilgili inançla­
rı içerecektir. Kastedilen şeyin yalnızca toplumun çeşitli üyeleri
arasındaki çok sayıda ve muhtemelen çok farklı inançların dağı­
lımı olduğu açıkça belirtildiği sürece, bu durumu bireysel bir in­
san öznesiyle analoji kurarak, toplumun kendisi üzerine 'dönüş­
lü olarak düşündüğü’ ya da kendisi hakkında ‘dönüşlü inançlar’
taşıdığı bir durum olarak düşünmekle hiçbir hatalı yan yoktur.
Toplum teorisi, faillerin kendi toplumları hakkında sahip olduk­
ları ‘naif’ inançlarla süreklilik gösterir. Her toplum teorisi bir fa­
ilin -e n azından bu teoriyi öne süren toplum teorisyeninin- top­
lum hakkında sahip olduğu bir inançlar kümesidir ve dolayısıy­
la toplumun bir ‘kendisi üzerine dönüşlü olarak düşünm e’ yolu
olarak betimlenebilir.

Her eksiksiz toplum teorisinin temel bir görevi, yalnızca top­
lumsal kurumlar ile pratikleri değil, aynı zamanda faillerin top­
lum hakkında sahip olduğu inançları araştırmaktır: en dar anla­
mıyla yalnızca ‘toplumsal gerçekliği’ değil, aynı zamanda bu
gerçekliğin bir parçası olan ‘toplumsal b ilg i’yi de araştırmak.
Dolayısıyla eksiksiz bir toplum teorisi, kendi nesne alanının bir
parçasını oluşturacaktır. Yani, bir toplum teorisi (başka şeylerin
yanı sıra) faillerin toplum hakkında taşıdıkları inançlar hakkın­
da bir teoridir, ama kendisi de böyle bir inançtır. D olayısıyla bir
toplum teorisi toplum içindeki faillerin taşıdıkları inançların tü­
münü açıklayacaksa kendisinin de böyle bir inanç olarak açıkla­
masını vermek zorunda olacaktır.

Bir toplum teorisi eğer kendi ‘köken bağlamı ile uygulama
bağlamım’ belirtik bir şekilde açıklıyorsa bu teorinin ‘dönüşlü
bir bilgisel yapısı’ olduğu söylenir.1’5 Dolayısıyla, Marksist top­
lum teorisi eksiksiz bir toplum teorisidir, çünkü hem toplumun
‘nesnel’ toplumsal ve ekonomik kurumiarının hem de toplumda-,
ki faillerinin sahip olduğu ana inanç türlerinin bir açıklamasını

95. TP 9f, 17 [T4 1f. 10]: KK 3921.

86

verme iddiasındadır. Marksizmin belirtik bir dönüşlü bilgisel
yapısı vardır:
(a) kendi doğuşu ve kökeninin bir açıklamasını içerir, yani on

dokuzuncu yüzyıl ortası Avrupa kapitalist toplumunun ken­
disinin, Marksizmde vücut bulmuş doğru bilgisini nasıl ge­
liştirebildiğini açıklama iddiasındadır. Marksizm kendisinin
nasıl o zamanda ve o yerde ortaya çıktığını açıklama iddi­
asındadır;

(b) Marksizm, kendisinin toplumun üyeleri tarafından kullanıla­
cağını ya da uygulanacağını önceler (an ticipa te).

Bilimin doğasıyla ilgili olarak, açıklama ile öndeyi (predicti­
on) arasında yapısal bir özdeşlik olduğunu vurgulayan görüşler­
den biriyle yetişm iş olanlarımız, yukarıda söylenenleri fazlasıy­
la yanlış anlayabilir ve Marksizmin büyük bir açıklama ve ön­
deyi gücüne sahip bir teori olduğu anlamına geldiğini düşünebi­
lir. Marksizm kendi kökenini bile açıklayabilir -yan i (a)- ve top­
lumun üyeleri (proletarya) tarafından belli toplumsal değişiklik­
ler getirmek üzere kullanılacağını öııdeyiler -y a n i (b)-. Bunun,
bir eleştirel teoriyi bilimsel teoriden ayırt etmek için yeterli oldu­
ğu düşünülebilir. Bilim sel teoriler Güneş tutulması gibi doğal
olayları öndeyilem ek için veya failler bu teorileri belli biçimler­
de kullanmaya karar verdikleri takdirde ne olacağını öndeyile­
mek için kullamlabilseler de genelde faillerin onları kullanmaya
karar verip vermeyeceğini öndeyilem ek için kullanılamazlar.

Durum ne olursa olsun, ‘öncelem ek’ Habermas için ‘öndeyi-
lemek’ anlamına gelm ez. Bu, Habermas’ın Benjamin üzerine
yazdığı ve Benjamin'in ‘burjuva sanatı’nın sonuyla ilgili tutu­
munu Marcuse’ninkiyle karşılaştırdığı denem esinde çok açık
olarak görünür.’"’ Benjamin sanatın ruhunu (aura) kaybettiği sü­
reci ‘betimler’; öte yandan Marcuse aynı gelişm eyi öncelem iş-

S6. Bewußtmachende oder rettende Kritik - Die Aktualität W alter Benjamins', KK
302ff içinde.

87

tir. ‘Ö ncelem e’ daha sonra ‘Forderung’ (‘talep’ ya da ‘gerektir­
m e’) olarak açıklanır.“ Marcuse ‘burjuva sanatının' sona erece­
ğini öndeyilem ez, sona ermesinin rasyonalitenin bir talebi ya da
şartı olduğunu gösterir.

Dolayısıyla bir eleştirel teori, toplumdaki faillerin kendileri­
ni anlamak ve toplumlarını değiştirmek için teoriyi benimseyip
kullanacaklarım öndeyilem ez, onun yerine eleştirel teoriyi be­
nimsemelerini 'talep eder;’ yani bu faillerin eleştirel teoriyi be­
nimsemek ve ona göre hareket etmek ‘zorunda’ olduğunu öne
sürer. Buradaki ‘zorunda’ olma rasyonelliğin getirdiği bir ‘zo­
runda’ olmadır. Toplum içindeki faillerin eleştirel teoriyi benim­
semelerinin rasyonel olması, faillerin teoriyi benim seyecekleri­
nin öndeyilebileceği sonucunu getirmez.9"

Bilimsel teoriler kendilerinin ‘öncelem e’niıı bu teknik anla­
mında kullanılacaklarını ‘öncelem ezler.’ Teoriyi kullanmak fail­
ler için rasyonel olsa bile, bilimsel teoriler bu anlama gelen id­
dialar içermezler. Hiçbir bilimsel teori kendisi için, failler beni
kullanmak üzere benim sem ek zorundadır, dem ez. Üstelik,
Frankfurt Okulu üyeleri ilke olarak bilimsel teorilerin daima
teknolojilere dönüştürülebileceğini ve bunun da onları etkili in­
san eylem ine rehber yapacağını kabul etse de,99 faillerin verili
bir bilim sel teknolojiyi benimsemesinin her zaman ancak koşul­
lu olarak rasyonel olduğunu düşünürler. Bir teknoloji, faillere
spesifik bir durumu gerçekleştirmek için araçlar sağlar. E ğer şu
tür bir durumda çıkarım varsa, o zaman benim için teknolojiyi
kullanmak rasyoneldir. Ama böyle bir çıkarım olmayabilir ve o
zaman teknolojinin dayalı olduğu bilimsel teoride, bu çıkara sa­
hip olmak zorunda olduğumu ya da bu çıkara sahip olmanın be­
nim için rasyonel olduğunu ileri sürecek hiçbir şey olmayacak­

97. KK 309, 312. "
98. Bir eleştirel teori Kendisinin bir parçası olarak, bu tür bir öndeyiye izin v,ere-
cek empirik bir toplum teorisi içerebilir ve genelde içerecektir. Ama teorinin eleş­
tire l olmasını sağlayan şey bu tür bir öndeyi değildir.
99. N2 400, TP 26f [T4 19f].

88

tır. Eğer teknoloji benim kaygılarımla ilgisiz konulardaysa, bu
teknolojiyi benimsemem rasyonel değildir ve teknolojinin daya­
lı olduğu bilimsel teori de aynı şekilde benim için bir önem ta­
şımamalıdır.

Öte yandan, bir eleştirel teori, kendisiyle ilgili olarak, belli bir
fail grubu tarafından benimsenip benimsenmemesinin önemsiz
bir şey olmadığını ileri sürer. Yalnızca faillerin, eğer belirli çıkar­
ları varsa nasıl hareket etmelerinin rasyonel olacağı konusunda
bilgi vermekle kalmaz; failleri, hangi çıkarlara sahip olmanın
rasyonel olduğu konusunda bilgilendirdiğini de iddia eder.

Başarılı bir eleştirel teorinin etkisinin özgürleşme ve aydın­
lanma olması gerekir. Daha doğrusu, bir eleştirel teorinin içkin
amacı başarılı bir aydınlanma ve özgürleşm e sürecinin kendi
kendisinin bilinci olmaktır.1"" Şimdilik teorinin sürecin ‘kendi
kendisinin bilinci’ olması gerektiğini söyleyen garip cümleyi bir
kenara bıraksak da, ‘özgürleşme ve aydınlanma’ ile kastedilen
nedir? Çeşitli metinler bizi, ‘özgürleşme ve aydınlanma’mn bir
başlangıç durumundan bir nihai duruma yapılan toplumsal bir
geçişe gönderme yaptığı ve bu toplumsal geçişin şu nitelikleri
taşıdığı konusunda bilgilendiriyor:

(a) Başlangıç durumu hem yanlış bilinç ve yanılgı hem de ‘öz­
gür olmayan varoluş’ durumudur.101

(b) Başlangıç durumunda yanlış bilinç ve özgür olmayan varo­
luş içkin bir biçimde birbirine bağlıdır, öyle ki faillerin bi­
rinden kurtulması ancak ötekinden özgürleşm esiyle müm­
kündür.102

(c) Başlangıç durumunda faillerin maruz kaldığı ‘özgür olmayan
varoluş’ bir tür faillerin kendi kendine dayattığı zorlamadır;
yanlış bilinçleri bir tür kendi kendini vehme kaptırm adır,ıw

100. Bkz. W L 7, 9 [T6 9, 11]; PS 191,261 [T3 162, 221].
101. El 256, 348f [T1 208, 286f], TP 16f [T4 9f].
102. TP 315 |T4 262], El 362f [T1 298f].
103. N2 412, 400ff.

89

(d) Başlangıç durumunda faillerin maruz kaldığı zorlamanın,
‘gücü’"“ ya da ‘nesnelliği’105 yalnızca faillerin bu zorlamayı
kendi kendilerine dayattıklarını anlamamalarından kaynak­
lanır.

(e) Nihai durum faillerin yanlış bilinçten kurtuldukları -ayd ın ­
lanmış oldukları- ve kendi kendine dayatılmış zorlamadan
kurtuldukları -özgürleşm iş oldukları- bir durumdur.
Bu şemayı takip ederek ilk önce, faillerin kurtulması gereken

başlangıçtaki esaret ve vehim durumunu daha ayrıntılı olarak
betimlemeye çalışacağım. Ardından faillerin aydınlanma ve öz­
gürleşme sürecini betimlemeye çalışacağım.

Belli bir örgütsel karmaşıklık düzeyine erişmiş toplumlar
-kuşkusuz ‘devlet’ olarak örgütlenmiş tüm toplumlar- kolektif
kararlar almak için kurumsal mekanizmalara sahiptir. Sağlıklı,
iyi işleyen toplumlarda insanlar, kendi dolaysız, algıladıkları is­
tek ve tercihlerine açıkça engel olan toplumsal kararları bile, bu
kararların meşru olduğuna inanmaları koşuluyla, genellikle ka­
bul ederler.I06"ın7 Failler bireysel kararları şu koşullarda meşru
olarak kabul ederler:

(a) bu kararların ‘biçimsel olarak’ ya da ‘usul bakımmdan’ doğ­
ru olduğunu varsaydıklarında, yani temel karar alma kurulu­
larının âdet olduğu biçimde, bu kararı almak için kabul edil­
miş usul kurallarına göre işlediğini varsaydıklarında;

(b) temel karar alma kuramlarının (ve uydukları kuralların)
meşru olduğunu varsaydıklarında.10“

104. El 348 [T1 286].
105. TP 307 [T4 253f].
106. Faillerin kararları “kabul ettiklerini" söylemekle ne demek istendiği bütünüy­
le açık değildir; kararın "kabul” edilmediğini söylemek için ne düzeyde atalet, en­
gelleme ya da pasit direniş gerekir?
107. TG 120, 244, 247; özellikle TG 244'teki 'auch gegen das Interesse der Bet-
roffenen' ['ilgili tarafların çıkarlarına aykırı olsa da'-ç.n.) cümlesine dikkat çeke­
rim.
108. T6 265 ff.

90

Toplumun üyelerinin temel bir toplumsal kurumu ‘meşru’
olarak gördüklerini söylem ek, bu kurumun toplumun tüm üyele­
rinin kabul ettiği bir normlar sisteminin sonucu olduğunu söyle­
mektir. Failler norm sisteminin meşruluk getirdiğine inanırlar,
çünkü toplumun tüm üyelerinin paylaştığı dünya resmi biçim in­
de örgütlenmiş bir genel inançlar (normatif inançlar ve başka tür
inançlar) kümesini kabul ederler. D olayısıyla bir toplumsal ku­
rumun meşru olarak değerlendirilmesi, grubun tem el dünya res­
miyle doğru ilişkide olduğunun gösterilm esine bağlıdır. Bir top­
lumsal kurum veya pratik aşırı ölçüde baskıcı olabilir -faillerin
birçok güçlü arzularını gerçekleştirme çabalarını engelleyebilir-
ama yine de toplumun üyeleri tarafından meşru kabul edilebilir
ve toplumun üyeleri bu kurum veya pratiği dünya görüşlerine
derinlemesine nüfuz etmiş belli normatif inançlar yüzünden ka­
bul edebilir.

Şimdi bir grubun dünya resminin ideolojik olarak yanlış ol­
duğunu ve aşırı derecede baskıcı bir temel toplumsal kurum kü­
mesini meşru kılmak için kullanıldığını farz edelim . Ayrıca, fa­
illerin bu ideolojik olarak yanlış dünya resmine sahip olm a ne­
deninin bu özel zorlayıcı toplumsal kurumlara sahip bir toplum­
da yaşıyor olmaları olduğunu varsayalım. Eğer temel toplumsal
kurumlar çok zorlayıcıysa bunun bir sonucu toplumun içindeki
iletişim yapısının ‘çarpıtılmış’ hale gelm esi olabilir; ama eğer
toplumdaki temel iletişim yapısı çarpıtılmışsa dünya resmi hiç­
bir zaman özgür bir tartışmanın konusu olmayabilir ve böylece
eleştiriden muaf kalabilir.109

Bu durumda şemanın (a) ve (b) koşullan yerine gelm ekte­
dir.110 Failler yanlış bilinç taşımaktadır -dünya resimleri ideolo­
jik olarak yanlıştır- ve ‘varoluşları özgür değildir’: temel top­
lumsal kurumlan aşırı derecede zorlayıcıdır. Ayrıca, yanlış bi­
linç ile ‘özgür olmayan varoluş’ arasında içkin bir bağlantı var­

109. LS 34 [T2 19], T 6 2 5 8 f , 246f. TP 1 9 [T 4 11f].
110. Bkz. yukarıda s. 89.

91

dır; failler birinden kurtulmadan diğerinden de kurtulamazlar.
Zorlayıcı toplumsal kurumlardan, bu kurumlan meşru kılan ide­
olojik dünya görüşünü muhafaza etlikleri sürece kurtulamazlar.
Öte yandan ideolojik dünya resminden de, temel zorlayıcı top­
lumsal kurumlar bu dünya resmini özgür tartışma ve eleştiriden
muaf hale getirdiği sürece kurtulmaları mümkün değildir.

Faillerin maruz kaldıkları 'özgür olmayım varoluşun’ hangi
anlamda bir kendi kendine dayatılm ış zorlama biçimi olduğunu
görmek de zor değildir. Toplumsal kurumlar doğal fenomenler
değildir; kendiliklerinden ortaya çıkıp varolmazlar. Bir toplum­
daki failler zorlayıcı kurumlan, onlara katılarak, protesto etm e­
den kabul ederek, vb. kendi kendilerine dayatırlar. Failler, sırf
dünya resimlerinin emirlerine göre görünüşte ‘özgür’ olan bir
biçimde davranarak zorlama ilişkilerini yeniden üretirler.

Toplumdaki failler, yanlış bilinç biçimlerini, ideolojik dünya
görüşlerini taşıyarak kendilerini aldatmaktadır. İdeolojik yanılgı
faillerin tesadüfi bir nedenle yaptıkları bir hata (uzun bir bölme
işleminde dikkatsizlikten yapılan bir hata gibi) değildir, ne de
failler bir başkası tarafından (bilinçli olarak) aldatılmaktadır (ra­
hipler bir komplo kurup birini bizim başımıza geçirmeyi başar­
m ış değildir). Eylem de bulunurken failler temel toplumsal ku-
rumlarını ‘üretirler’ ve dünya görüşünü muhafaza eden de bu
toplumsal kurumların normal işleyişidir. Bu dünya görüşündeki
‘yanılsama’, faillerin kendi etkinliklerinin faillere gösterdiği
tepkinin sonucudur.

Failler içine düştüklerinde bu durumdan nasıl çıkabilirler?
Dünya görüşleri hangi anlamda ideolojik olarak yanlıştır ve yan­
lış olduğunu nasıl anlayabilirler? Bu kendi kendini güçlendiren
esaret ve vehim durumundan aydınlanma ve özgürleşm eye geçiş
nasıl meydana gelebilir?

Bu soruya genellikle verilen cevap faillerin bir eleştirel teori
tarafından aydınlatıldıkları ve özgürleştirildikleridir. Eleştirel te­
ori failleri kendi kendileri üzerine dönüşlü olarak düşünmeye

92

sevk eder; bu şekilde düşünerek failler bilinç biçimlerinin ide­
olojik olarak yanlış olduğunu ve maruz kaldıkları zorlamayı
kendi kendilerine dayattıklarını anlarlar. Ama şemanın (d) şıkkı
yoluyla, failler bunu anladığında, zorlama sahip olduğu ‘gücü’
ya da ‘nesnelliği’ kaybeder ve failler özgürleşir.1"

Bu ‘kendi kendisi üzerine düşünme’ nedir? Ne yapar? Nasıl
çalışn? Habermas’m çeşitli yazılarında ‘kendi kendisi üzerine
düşünme’ konusunda üç tür önerme bulunabilir:

1. Kendi kendisi üzerine düşünme (a) ‘kendi kendine ortaya
çıkmış nesnelliği’, ve (b) ‘nesnel yanılsamayı ‘ortadan kal­
dırır’."2

2. Kendi kendisi üzerine düşünme özneyi kendi ortaya çıkışı
veya kökeninin farkına vardırır."-'

3. Kendi kendisi üzerine düşünme, eylem in bilinçdışı belirle­
yenlerini bilince taşıyarak veya bilinç yoluyla işler."4

Böyiece bir eleştirel teori faillere bilinç biçimlerinin (ya da
dünya resimlerinin) ideolojik olarak yanlış olduğunu, onları bu
bilinç biçiminin bazı bilinçdışı belirleyenlerinin farkına vardıra­
rak gösterir. Ama bu, failleri ideolojik vehm e maruz olduklarına
ikna etme konusunda niçin yeterli olsun? Failler, inançlarının
farkında olmadıkları etkenler tarafından ‘belirlendiklerini’ keş­
fettiklerinde genellikle bu inançların yanlış olduğunu düşün­
mezler.

Şu bilgi öznesi insan tablosuna bakalım: İnsan failler yalnız­
ca inanç edinmez ve taşımazlar, bunun yanı sıra kendi inançla­
rını eleştirme ve değerlendirme yollarına da sahiptirler. Her fa­
ilin bir epistemik ilkeler kümesi, yani hangi tür inançların kabul

T 11 . Bkz. yukarıda s. 90
112. N2 400f, 4 1 2f, El 362f [T1 298f], TG 2641. 'Nesnel yanılsama' nosyonu ko­
nusunda bkz. aşağıda s. 106
113. TG 2301, El 27, 29f, 317, vb. [T1 17f, 19, 260].
114. N2 4121, TP 29 (T4 22f).

93

edilebilir olduğu ya da olmadığı ve inançların nasıl kabul edile­
bilir ya da edilem ez olduklarının gösterilebileceği gibi konular­
da en azından temel bir ikinci-düzey inançlar kümesi vardır. Fa­
iller epistemik ilkelerini çoğunlukla kendi gruplarının diğer üye­
leriyle paylaşacaktır ve faillerin tıpkı istek ve çıkar oluşturmak
için hangi koşulların iyi, hangilerinin kötü olduğu konusunda
görüşleri olduğu gibi, farklı türlerden inançlar oluşturmak ve
edinmek için hangi koşulların iyi, hangilerinin kötü olduğu ko­
nusunda da görüşleri olabilir. Eğer böyle görüşleri varsa, bu gö­
rüşleri de faillerin epistemik ilke kümesi içinde saymak isteriz.

Özellikle, failler belli türden inançlar oluşturmak konusunda
ban koşulların yalnızca umut verici olmamakla kalmadığmı, ama
kesinlikle zararlı olduğunu, dolayısıyla sadece bu koşullarda edi­
nilebilecek inançların ip so facto yanlış olduğunu düşünebilirler.

Toplum içindeki faillerin kullandıkları epistemik ilkelerin
çok açık bir biçimde farkında olması ve kuşkusuz bu ilkelerin
soyut terimlerle genel bir doğru ifadesini verebilmesi gerekmez.
Fiili eleştiri pratiklerini -hangi inançları kabul ettikleri ve hangi
koşullarda hangi inançları reddettiklerini- gözlem leyerek onlara
kendilerinin hiç bir zaman belirlemedikleri bu tür bir ilkeler kü­
mesi atfedebiliriz."5

Bu tablo akılda tutularak şu söylenebilir. Eğer bir grup fail,
sahip olduğu bir inanç hakkında, onu edinebildiği koşullarla il­
gili bilgi ışığında dönüşlü olarak düştinseydi o inançtan vazge­
çerdi diyebiliyorsak, o zaman o inancı o fail grubu için ‘dönüş­
lü olarak düşünüldüğünde kabul edilem ez’ olarak adlandırabili­
riz. Şimdi bir toplumdaki faillerin, toplumda meşrulaştırma kay­
nakları olarak görev yapacak inançları değerlendirmek için bir

115. Bunu söylemekle 'gözlem'den uygun bir epistemik ilkeler kümesine gitme­
nin barındırdığı güçlükleri -özellikle 'radikal çeviri' koşullarına yaklaşan koşullar­
d a - en aza indirgemiş olmuyoruz. Burada karşımıza çıkan merkezi felsefi sorun­
ların çoğu, Ouine (1960)'ın II. bölümünde ele alındığından beri analitik literatür
geniş kapsamlı tartışmaların konusu olmuştur. Şu anki soru için bkz. Davidson'un
Denemeleri 11-14.

94

epistemik ilkeler kümesine sahip olduğunu, ancak bunun da şu
koşula bağlı olduğunu farz edelim: M eşaılaştırıcı inançlar, yal­
nızca failler tarafından toplumun bütün üyelerinin katıldığı bir
özgür ve zorlamasız tartışma içinde edinilebilm işse kabul edile­
bilirler.'"’

Eğer failler bu tür normatif epistem olojiye sahipse, îdeologi-
ekritik işleyebilir. Faillerin dünya resmi toplumdaki nihai m eş­
rulaştırma kaynağıdır, ama özgür bir tartışmada bu dünya resmi
kabul edilebilir bulunmayacaktır; faillerin bu dünya resmini ta­
şımaya devam etmesinin nedeni, zorlayıcı toplumsal kuruluları­
nın onların dünya resmini özgür tartışmaya tabi tutmalarını da­
ima engellemesidir. îdeologiekritik faillere bu dünya görüşünün
yanlış bilinç olduğunu gösterir; bunu ise o görüşün dönüşlü ola­
rak düşünüldüğünde kabul edilem ez olduğunu göstererek, yani
onu ancak zorlama koşullarında edinebilmiş olacaklarını göste­
rerek yapar.

Bu argümanda bir epistemik ilkeler kümesi nosyonunun bü­
yük bir ağırlık taşıması gerektiği açık. Ama epistemik ilkeleri
nasıl seçeriz -nihayetinde, bu ilkeler sadece zımni olabilir- ve
onları doğru betimlediğimizi nasıl bilebiliriz? Her iyi tanımlan­
mış toplumsal insan grubu için tek bir iyi tanımlanmış epistemik
ilke kümesi mi vardır? (Bu pek mümkün görünmüyor.) Bunu
nasıl bilebiliriz? Epistemik ilkeler basitçe insan grubundan in­
san grubuna ve çağdan çağa değişecek midir? Yoksa böyle bü­
tün epistemik ilke kümelerinin paylaştığı değişm ez ya da evren­
sel bazı özellikler var mıdır? Epistemik ilke kümeleri yalnızca
karşılaştırılması ya da değerlendirilmesi anlam taşımayan tarih­
sel veriler midir, yoksa birinin öbüründen ‘daha iy i’ olduğu so­
nucuna varmak için başvurabileceğimiz bir standart var mıdır?
Hatta inançları değerlendirmek ve kabul etmek ya da reddetmek
için kullanılan her ilke toplamı bir epistem ik ilkeler kümesi sa­
yılabilir mi? Toplumdaki meşrulaştırıcı inançları değerlendir­

il 6. Bkz. LS 125, 148.

95

mek için kullanılan bir ilke hangi hakla bir epistemik ilkedir?
Bu sorulara verilen cevapların İdeologiekritik’iıı ve eleştirel

teorinin statüsü için geniş etkileri olan içerimleri olacaktır. Fail­
lerin epistemik ilkeleri eleştirel girişim açısından merkezi bir
önem taşır; eleştirel teori bir bilinç biçimi ya da dünya görüşü­
nün fa illerin epistem ik ilkeleri veri olarak alındığında o failler
için dönüşlü olarak düşünüldüğünde kabul edilem ez olduğunu
gösterek yanlış olduğunu gösterir.

Eleştirel teoriyi savunanlar arasında dönüşlü olarak düşünme
ve epistemik ilkelerin konumu konusunda gayet farklı iki görüş
bulunabilir."1 Bu görüşlerden ilkini Adorno ile birlikte düşüne­
ceğim."" Adorno genelde dönüşlü olarak düşünme ve özelde
ideoloji eleştirisine bağlamsalcı veya tarihselci yaklaşımın en
tutarlı savunucusuydu. Faillerin epistemik ilkeleri ve dönüşlü
olarak düşünülmüş kabul edilebilirlik standartları tarihsel olarak
değişir. Dönüşlü olarak düşünülmüş kabul edilebilirlik standart-
larımız ile toplundan ve ideolojileri eleştirmekte kullandığımız
toplumsal ve kültürel idealler yalnızca geleneğim izin bir parça­
sıdır ve hiçbir mutlak temelleri ya da aşkın teminatları yoktur.
Adorno’ya göre tarihsel ve kültürel olarak bulunduğumuz yer­
den, faillerin tarihsel olarak spesifik bir ‘iyi yaşam ’ projesini
gerçekleştirme girişiminde deneyimledikleri bir engel ya da acı­
dan başlamamız gerekir. Bu çabada savunduğumuz eleştirel te­
oriler olağanüstü kırılgan tarihsel şeylerdir; etkili ve ‘doğru’ o l­
salar bile hiçbir mutlak kalıcılık iddiası taşıyamazlar: sadece bu
tikel tarihsel duruma göreceli olarak etkili ve ‘doğru’durlar ve
aşılmaları kaçınılmazdır.

A dom o’nun bu bağlamsalcı görüşü, Frankfurt Okulu’nun
güçlü bir biçimde savunduğu ve bir eleştirel teorinin tikel bir fa­
il grubuna ‘yönelik olduğu’ ya da ona ‘hitap ettiği’ ve bu faille-
117. Bundan sonra söyleyeceklerimde Theunissen'in güçlü bir etkisi var.
118. Bkz. Habermas'ın Adorno üzerine denemesi “Urgeschichte der Subjektivität
und verwilderte Selbstbehauptung" [‘Öznellik ve Kendini İtade Etmede
Karışıklığın Kökensel Tarihi'-ç.n.] PP içinde.

96

rin kendileri hakkındaki bilgilerine özel bir biçimde katkıda bu­
lunduğu görüşüyle iyi bir uyum gösterir."'' Bir eleştirel teori gru­
bun üyelerine kendileri hakkında bilgi edinmeleri için yardım
eder; bunu ise halihazırda kullanmakta oldukları (ama belki de
tümüyle farkında olmadıkları) epistemik ilkeleri belirtik hale
getirerek ve onlara bu epistemik ilkelerin diğer inançları için ta­
şıdığı içerimler hakkında bilgi vererek yapar. Yani, bir eleştirel
teori faillere, eğer tutarlı ve eksiksiz bir biçimde zımnen kabul
ettikleri rasyonellik standartlarını tüm inançlarının oluşturduğu
bütüne uygularlarsa ortaya ne sonuç çıkacağı konusunda bilgi
verir. Bir eleştirel teori bu tikel gruba şu anlamda hitap eder; bu
grubun epistemik ilkeleri ve bu grubun ‘iyi yaşam ’ idealini be­
timler ve taşıdıkları bir inancın, onların epistemik ilkelerine sa­
hip failler için, dönüşlü olarak düşünüldüğünde kabul edilem ez
olduğunu ve o tikel * iyi yaşam ’ türünü gerçekleştirmeye çalışan
failler için bir friistrasyon kaynağı oluşturduğunu kanıtlar. Dola­
yısıyla genelde bir eleştirel kuram bu failler için, kendi rasyonel,
tatmin edici varoluş ideallerine ulaşmak üzere inançlarını nasıl
değiştireceklerini spesifik olarak belirler.

Frankfurt Okulu üyeleri arasında dönüşlü olarak düşünme
üzerine bulunacak iki görüşten İkincisini geç dönem Haber­
mas’la birlikte düşünüyorum. Bazı erken dönem denemelerinde
Habermas A dom o’yu izler ve bağlamsalcı bir dönüşlü olarak
düşünme görüşünü benimser. Daha sonra 1960’Iarın ortalarında
görecelilikten korkmuş gibi görünmektedir ve bir tür aşktncılığa
(transcendentalism) doğru geri atmıştır.12" Tüm eleştirel girişi-

iT tTB taTTP 9f, 371 [T4 it, 22f,32],
120. Habermas’ın erken dönem görüşü için bkz. TP 303f ve aynı zamanda ana
metindeki iddiayı geri çekmek için ikinci baskıya eklediği 305. sayfadaki 25 no.'lu
dipnot. PS 254'te Habermas ‘eleştiri'nin tanımlanamayacağını iddia ettiğinde, bu­
nu bir bağlamsalcılık göstergesi olarak alıyorum; Habermas’ın daha sonraki aş-
kıncı yaklaşımında geliştirdiği 'ideal konuşma durumu' teorisi tam da 'eleştiri'yı
tanımlama girişimidir. Bu bağlamdaki tek ve en önemli belge Habermas'ın Ador­
no üzerine yazısı, PP 184ff'deki “Urgeschichte der Subjektivität und verwilderte
Selbstbehauplung”dur.
n7ÖX/r;tc^ lle| Tori g-7

min dayandığı varsayım, eleştirel teorinin hitap ettiği faillerin
ideolojik olarak vehim içinde oldukları, yani yanlış bilince ma­
ruz kaldıklarıdır. Bu yanlış bilinçten kurtulmalarının yolu, bilinç
biçimlerinin bir kısmının dönüşlü olarak düşünüldüğünde kabul
edilem ez olduğunu anlamalarını sağlamaktır. Ancak dönüşlü
olarak düşünüldüğünde kabul edilem ezlik için kullanılan argü­
man, faillerin episteıııik ilkelerine yapılacak bir başvuruya ba­
ğımlıdır. Ama eğer faillerin epistenıik ilkelerinin kendileri, fail­
lerin geleneksel bilinç biçimlerinin bir parçasıysa, bu ilkelerin
kendilerinin ‘ideolojik olarak çarpıtılmış’ olmadıklarını nasıl bi­
lebiliriz?121 Faillerin yanlış bilinci ne kadın derine kök salmışsa
o kadar özgürleşm eye ihtiyaçları vardır; ama epistenıik ilkeleri­
nin bir çözüm değil, sorunun parçası olma ihtimali de bir o ka­
dar yüksektir. D olayısıyla Habermas’a göre eğer bir bilinç biçi­
minin bir parçası, failler tarafından yalnızca zorlama koşulları
dışında edinilebiliyorsa dönüşlü olarak düşünüldüğünde kabul
edilemezdir. Ama faillerin içinde yaşadıkları toplum olağanüstü
zorlamacıysa ve bilinç biçimleri çok ‘çarpıtılmışsa’, bu faillerin
neyin ‘zorlama koşulları’ olarak sayılması gerektiği konusunda­
ki inançlarının ideolojik çarpıtılmadan muaf kalacağını niçin
varsayalım? Fakat eğer faillerin neyin zorlama ve neyin özgür­
lük ya da özerklik sayıldığı konusunda radikal anlamda ‘yanlış’
görüşleri varsa, o zaman da yalnızca onların zorlama olarak gör­
dükleri şey alımda edinmiş olabilecekleri bilinç biçiminin bütün
parçalarını fırlatıp atmaları onları daha derin bir yanılgıya götür­
me sonucunu verebilir.

Yukarıdaki paragrafta yer alan değerlendirmelere karşı bağ-
lamsalcılık bunun, eğer bir sorunsa, eleştirel teorinin sorunu de­
ğil yaşamla ilgili bir sorun olduğu cevabını verecektir. Eleştirel
teori kendini ‘içsel eleştiri’ ilkesine bağlamıştır. Nasıl bir eleşti­
121. Bu değerlendirme Habermas’ın daha erken dönemki konumuna karşı H. Pi­
lot tarafından PS 307ff [T3 258ff)’deki “Jürgen Habermas’ empirisch falsifizierba-
re Geschichtsphilosophie" ['Jürgen Habermas’ın Empirik Olarak Yanlışlanabilir
Tarih Felsefesi'-ç.n.] adlı yazısında öne çıkarılmıştır.

98

rel teori faillerin kendilerine dair bilgilerine katkıda bulunmak
durumundaysa; eleştirel teorinin taraftarları da, ilkesel olarak
yalnızca teorinin hitap ettiği faillerin kendi kendilerini eleştir­
melerinin bir parçası olabilecek olan şeyleri ‘geçerli eleştiri’ ola­
rak tanır. Eğer bir eleştirel teorinin taraftarları bir grup faili ay­
dınlatmak ve özgürleştirmek istiyorsa, özgürleşme ve aydınlan­
manın araçlarını bu faillerin deneyim i, bilinç biçimi ve inancın­
da bulmalıdır. Eğer uygun acı ve friistrasyon deneyimlerini ve
bu faillerin yaşamı ile bilinç biçiminde uygun dönüşlü kabul
edilebilirlik ilkelerini bulamazsak İdeologiekriıik başlayamaz
ve faillerin 'vehim ' içinde olduklarını söylem eye hakkımız yok­
tur. Bu faillerin yaşam biçimine fazlasıyla karşı çıkabiliriz, ama
sonunda ya onların ya da bizim vehim içinde olduğunun ortaya
çıkacağı konusunda ve onların durumunda ya da bizim durumu­
muzda İdeologiekritik’in kendine işleyecek bir alan bulacağı ko­
nusunda elim izde hiçbir a priori ya da aşkın garanti yoktur.

Habermas bu bağlamsalcı görüşü reddeder. Tüm faillerin, bi­
linç biçimlerinin yalnızca zorlama koşullan altında edinilebile­
cek olan her parçasını dönüşlü olarak düşünüldüğünde kabul
edilem ez bulma konusunda anlaşmaları gerektiği sonucuna gö­
türen bir tür aşkın argüman verebileceğine inanır. Habermas da­
ha da ileri giderek, tüm faillerin hangi koşulların zorlayıcı oldu­
ğu konusunda aynı görüşlere kendini zımnene bağlamış olduğu­
nu gösterebileceğini düşünür.

Haberıııas’ın ‘aşkın (transandental) argümanının’ çıkış nok­
tası dil kullanımı ve bu kullanımın önkoşulları konusunda taşı­
dığı bir görüş kümesidir.122 Bir insan fail olmak, Habermas’a gö­
re, an azından potansiyel olarak bir konuşma cematine katılmak­
tır ve bizim bir insan fail olarak kabul edebileceğim iz bir şey o l­
mak an azından potansiyel olarak bizim konuşma cemaatimize
katılmaktır. Ama doğru önermelerle yanlış önermeler arasındaki
farkı genel bir biçimde tamyamayan ya da bir önermenin doğru

122. TG 101 ff bu teorinin bu parçasının en açık sunumunu verir.

99

olmasının ne anlama geldiğini bir biçimde bilmeyen hiçbir fail,
potansiyel olarak bile bir konuşma cemaatinin üyesi olam az.,M
Ama bir önermenin doğru olması demek; eğer tüm insan dene­
yimini sınırsız bir zaman boyunca zorlamasız koşullar altında
tartışabilselerdi, tüm faillerin üzerinde anlaşacağı önerme bu
önerme olurdu, demektir. Dolayısıyla insan fail olarak gördüğü­
müz herkes böylelikle neyin 'özgür ve zorlamasız tartışma’ ko­
şulları sayılacağı konusunda bizim le anlaşma göstem ıek duru­
munda kalacaktır ve neyin özgürlük koşulları neyin de zorlama
koşulları olduğu konusunda bizim görüşlerimizi bir biçimde
paylaşmak zorundadır. Habermas, bütünüyle özgür ve eşit insan
failler .ırasındaki mutlak anlamda zorlamasız ve sınırsız tartışma
durumuna gönderme yapmak için ‘ideal konuşma durumu' teri­
mini kullanır.

‘İdeal konuşma durumu’nu Habermas aşkın bir hakikat, öz­
gürlük ve rasyonellik kriteri olarak kullanacaktır.'-’* Faillerin ide­
al konuşma durumunda üzerinde anlaştıkları inançlar ip so fa c to
‘doğru inançlar’, üzerinde anlaştıkları tercihler ‘rasyonel tercih­
ler", üzerinde anlaştıkları çıkarlar ‘gerçek çıkarlardır. Eğer ger­
çek durumları, ‘ideal konuşma durumu’nun koşullarını yerine
getiren bir durumsa failler ‘özgür’dür.

Habermas tüm faillerin gerçekleştirdikleri her eylem de (ve
özellikle her konuşma ediminde) ideal konuşma durumunu ‘ön­
den kabul etm eleri’ gerektiğini veya bu durumu ‘olgukarşıtı’
(countetfactual) olarak varmış gibi görmeleri’, yani fiili durum­
larının ideal olduğunu hiçbir zaman bilem eyecek olsalar ve ge­
nelde ideal olmadığına inanmak için nedenleri olacak olsa da
sanki durumları ‘ideal’iniş ‘gibi davranmaları’ gerektiğini iddia
eder.'25 Habermas’ın teknik jargonunda faillerin edimde bulun­
duğu her durumda ideal konuşma durumunu ‘önceledikleri’ söy­
lenir; yani edimde bulunurken ideal konuşma durumundaki ka­
123. TG 113f, 135.
124. TG 1 3 9 ,224 .
125. TG 122, 128, 136, 140: W T258 f.

I00

bul edilebilirliği, (önermeler için) doğruluk ölçütü ve (normlar
için) 'ahlâki’ kabul edilebilirlik ölçütü olarak kullanmaya kendi­
lerini bağladıkları söylenir. Bunun anlamı, özellikle, faillerin
kendi eylem lerinin her eleştirisini, eğer bu eleştiri o eylemin
ideal konuşma durumunda özgürce üzerinde anlaşmaya varıla­
bilir olan normlara dayanmadığını gösteriyorsa, geçerli bir eleş­
tiri olarak kabul etm eye bağlı olduklarıdır.

Açıktır ki eğer failler bir ideal konuşma durumunun ne oldu­
ğunu bilmeselerdi ideal konuşma durumundaki kabul edilebilir­
liği bir doğruluk kriteri olarak kullanamazlar ve böyle bir ideal
konuşma durumunun hangi özellikleri taşır olacağım söyleye­
mezlerdi. D olayısıyla her fail, ideal konuşma durumunu ‘kur­
mak’ için doğuştan bir kapasiteye sahip olmalıdır, yani uygun
koşullar ve belki de doğru rehberlik ve teşvik altında her fail
ideal bir konuşma durumunun sahip olacağı özellikleri tanıyabi­
lecek durumda olmalıdır.

Açık ki eğer failler ideal bir konuşma durumunun ne olduğu­
nu bilmeseler ve böyle ideal konuşma durumunun hangi özellik­
leri taşıyacağmı söyleyemeseler, ideal bir konuşma durumundaki
kabul edilebilirliği bir doğruluk ölçütü olarak kullanamazlardı.

Bir insan fail olmanın ‘doğru’ ile ‘yanlış’ arasında bir aynın
yapabilmeyi içerimlediği kabul edilse bile, bundan insan fail ol­
mak için Habermas’ın ‘konsensüs doğruluk teorisi’ne inanmak
gerektiği, yani doğruluğun ideal konuşma durumundaki konsen­
süs olduğu görüşünü taşımak gerektiği çıkmaz. Eğer eylemleri,
ideal bir konuşma durumunda, üzerinde konsensüs olacak bir
norma dayanıyorsa doğru hareket ediyorlardır görüşünü hane­
danlık öncesi Mısırlılara, on dokuzuncu yüzyıl Fransız serileri­
ne ve yirminci yüzyıl başı Yanomamö yerlilerine yüklemeyi çok
güç buluyorum. Toplumsal kuruluların o kurumlardan etkile­
nenlerin özgür onayına dayanması gerektiği fikri yakın zaman­
da ortaya çıkm ış ama şimdi geniş kabul gören bir Batı icadıdır.
Eğer ideal koşullarda evrensel konsensüs nesnesi oluyorsa bir

101

eylem ahlâki olarak kabul edilebilirdir fikri ve eğer ideal koşul­
larda evrensel konsensüs nesnesi oluyorsa bir inanç ‘doğrudur’
fikri belki de Almanya ve A B D ’de birkaç profesyonel felsefeci
tarafından savunulan daha da yeni bir icattır. Burada Chomsky
örneğine başvurmak gayet yanıltıcı görünmektedir.‘2fl Bir dili
konuşan herkes ne o dilin doğru bir üretici dilbilgisinin farkın­
dadır ne de bu dilbilgisini formüle edebilir, ama üretici dilbilgi­
sinin kurallarının zımni bilgisi, faillerin dilbilgisellik sezgilerini
açıklamak için getirilir. Eğer dilbilgisi faillerin hangi önermele­
ri dilbilgisel olarak kabul edeceklerini ve hangilerini dilbilgisel
olmadığı için reddedeceğini doğru olarak öndeyiliyorsa bu dil­
bilgisinin faillerde olduğunu düşünmek için temelimiz var de­
mektir. M esele hanedanlık öncesi Mısırlıların ‘konsensüs doğru­
luk teorisi'ni formüle edem eyecek olmaları değil; Mısırlıların
meşru kurumlar olarak, üzerinde yalnızca ideal koşullarda ev­
rensel konsensüs olacağını düşündükleri kurumlan kabul etm e­
ye eğilim leri olduğunu düşünmek için hiçbir nedenimiz olma­
masıdır. Üstelik onlarla bizim neyin zorlama ve neyin özgürlük
sayılacağı konusunda anlaşacağımızı düşünmek gerçekten akla
yakın mıdır? Habermas bir dizi olmayan şeyin aşkın dedüksiyo-'
nunu vermeye çalışıyor gibi görünüyor.

Elbette Habermas'a karşı çıkan ‘bağlamsalcılar’, pratik ola­
rak Habermas’ın tözsel analizinin tamamım, (bu analizin aşkm-
cı ayaklarını reddettikleri sürece) benimseme özgürlüğüne sa­
hiptir. Tabii ki, bizim gerçek çıkarlarımız, eksiksiz tartışma öz­
gürlüğü koşullarında oluşturacağımız çıkarlardır ve yalnızca
zorlama koşulları altında edinebilmiş olacağım ız inançları kabul
edilem ez bulacağızdır, ama bunlar yalnızca bizimle ve bizim bi­
linç biçim im izle ilgili olgular, tikel tarihimiz ve geleneklerimi­
zin karmaşık sonuçlarıdır ve aşkın bir konum taşımazlar.

Habermas toplumsal meşrulaştırma biçimlerinin tarihiyle il­
gili zaman zaman yaptığı saptamalarda bu sorunların bazılarının

126. TG 101. -

102

dağınık bir biçimde de olsa farkında olduğunu gösterir.127 Birkaç
tarihsel aşamayı birbirinden ayırıyor gibidir:
(a) faillerin, toplumsal dünyaları ve kurumlarının anlatışa! bir

açıklamasını vermek üzere tikel mitoslar kullandığı arkaik
bir aşama;13*

(b) faillerin, toplumsal kurumlarını meşrulaştırmak üzere bir
bütün olarak gerçeklik hakkında m itosçu, dinsel ya da meta­
fizik dünya resimleri ya da dünya görüşleri kullandıkları
‘geleneksel’ bir aşama. Bu dünya görüşleri yalnızca belli an­
latıların parçaları olmasalar ve ‘argüman biçiminde yapılan­
m ış’ olsalar da kendileri hiçbir zaman sorgulanmazlar ve
meşrulaştımıa kaynağı olarak kendi geçerliliklerini kanıtla­
maları bile gerekmez;139

(c) ‘dar anlamda ideolojiler’in onaya çıkm asıyla karakterize
olan bir ‘modern’ aşama. Bu ideolojiler ‘bilim sel’ oldukları­
nı; yani kendilerinin eksiksiz bir argümantatif açıklamasını
verebilecek ve toplumsal düzeni evrensel normlar ve ilkele­
re, evrenselleştirilebilir çıkarlara ve ‘iyi yaşam ’ yorumlarına
başvurarak meşrulaştırabilecek olduklarını iddia edebilir­
ler;1’"

(d) toplumsal düzeni yalnızca teknik verimine gönderme yapa­
rak haklı çıkaran ve ahlâki ilkelere, normlara ya da ‘iyi ya­
şam ’ ideallerine her tür başvuruyu (olum suz anlamda) ‘ide­
olojik’ olduklan için reddeden (iddiaya göre) ‘ideoloji son­
rası’ toplumsal meşrulaştırma biçim leri.1’1

‘Arkaik toplumlar’daki faillere örtük olarak atfedilen karak­
teristiklere -toplum sal düzenlemeleri için henüz argüman ver­
me iddast bile taşımadıkları, tikel anlatılarla yetindikleri, evren­

127. Bkz. özellikle ZR 329f.
128. ZR 18f, 97.
129. TW 65f [T5 941], LS 33f [T2 18f]
130. TW 78, 72 [T5 103, 98f], LS 38f [T2 22t], TP 31 (T4 25f],
131. TW 88ff (T5 110ff], KK 79

I03

sel ahlâki ilkeleri akıllarına bile getirmedikleri, ‘aşiret-ahlâkı’m
izledikleri, vb - daha yakından bakıldığında; bu fa illerin kendi­
lerini, toplumsal kurumlar ancak bir ideal konuşma durumunda
bütün failler tarafından kabul edileceklerse meşru olurlar ilkesi­
ne bağlamış olduklarını akla yakın bir biçimde nasıl savunabili­
riz, görmek zor.

Eleştirel teorinin epistemik statüsü ve nihai tabam konusun­
daki bu anlaşmazlıkların İdeologiekritik’in fiili pratiğini doğru­
dan etkilemesi gerekmez. Anlaşmazlığın her iki tarafı da -h em
bağlamsalcılar hem de aşkıncılar- baskıcı bir toplumsal pratik
ya da kurumun istekleri ve tercihleri tam da bu pratik ya da ku­
rum tarafından fıüstre edilen failler tarafından meşru olarak ka­
bul edilebileceği, çünkü bu faillerin yalnızca zorlama koşulları
altında edinmiş olabilecekleri bir dünya resmi ya da normatif
inançlar kümesi taşıdığı konusunda anlaşabilir. Dolayısıyla böy­
le bir durumda bir eleştirel teori bir inanç kümesi ya da dünya
resmini şunları göstererek ideolojik olduğu için eleştirir:

(a) toplumdaki faillerin bir epistemik ilkeler kümesi vardır ve bu
kümenin içerdiği bir koşula göre, toplumda meşrulaştırma
kaynağı olacak inançlar, ancak failler tarafından özgür ve
zorlamasız koşullarda edinilebilmişlerse kabul edilebilirdir;

(b) faillerin tikel bir baskıcı toplumsal kurumu kabul etmeleri­
nin tek nedeni, bu kurumun kendi-dünya resimlerinde yer
alan bir inanç kümesi tarafından meşrulaştırıldığını düşün­
meleridir;

(c) bu inançlar bu failler tarafından sadece zorlama koşulların­
da edinilm iş olabilir.

Bundan doğrudan doğruya, söz konusu inançların dönüşlü
olarak düşünüldüğünde kabul edilem ez olduğu ve bu inançların
meşrulaştırdığı baskıcı toplumsal kurumun meşru olmadığı so­
nucu çıkar.

104

Aşkıncılar ve bağlamsalcılar bu modeJ üzerinde anlaşabilir.
Bağlamsalcılar, ‘(a)’nın //f/- eleştirel teorinin bütünsel bir parça­
sı olduğunu iddia edecektir; ‘(a)’nın geçerli olm ası otomatik
olarak önden kabul edebileceğim iz bir şey değil, bir eleştirel te­
orinin yöneltilebileceği her grup için tespit edilm esi gereken bir
şeydir. Aşkıncılar, her insan grubunun ‘(a)’yı yerine getireceği­
ni a priori olarak bildiğimizi düşünür, ama yine de ‘(a)’yı her
eleştirel teoride ayrı olarak formüle etmenin önemli olduğu fik­
rine katılabilir, çünkü biz her fail grubunun ‘(a)’yı yerine getiren
epistemik ilkeleri olduğunu bilsek de oıılar başlangıçta bunu bil­
meyebilir ve eleştirel teorinin görevinin bir parçası tam da onla­
rın bunun farkına varmasını sağlamaktır.

Kitabımızın birinci bölümü, ideolojiye getirilen üç yaklaşım
arasındaki ilişki sorusunu açık bırakmıştı; epistemik yaklaşım,
işlevsel yaklaşım ve genetik yaklaşım. Habermas için ideoloji
temelde yanlış bilinçtir, epistemik boyut temel olandır, ancak
söz konusu ‘yanlışlık’ ‘dönüşlü olarak düşünüldüğünde kabul
edilem ezlik’tir ve bir bilinç biçiminin dönüşlü olarak düşünül­
düğünde kabul edilem ez olduğunu söylem ek, ona bir ‘genetik’
özellik atfetmektir: yalnızca zorlama koşulları altında edinilebi­
lir olması. İdeolojik bir bilinç biçimi, kökeni veya ortaya çıkışı
hakkında cehalet ya da yanlış inanç ‘gerektirir’; eğer failler bu
bilinç biçiminin ortaya çıkışı hakkında bir şey bilselerdi -yan i
özgür tartışma koşullarında ortaya çıkamayacağım bilmiş olsa­
lardı- sahip oldukları epistemik ilkeler gereği ona bağlı olmaya
devam etmezlerdi.

O halde ideolojiye getirilen işlevsel yaklaşım Habermas için
bütünüyle ikincilmiş gibi duracaktır. Muhakkak ki bir bilinç bi­
çimi, bazı insan arzuları, istekleri ya da tercihlerine engel olm a­
dığı sürece ideolojik olamaz. Ayrıca şu da doğrudur ki eğer bir
bilinç biçimi ideolojik ise bu onun Herrschaft’ı, artık baskıyı,
vb. meşrulaştıracağı ve kalımlı kılacağı anlamına gelir; ama bir
bilinç biçimini ideoloji yapan şey, yanlış meşrulaştırma sağla­

105

ması, yani faillerin eğer mükemmelen özgür ve tümüyle bilgi­
lendirilmiş olsalardı meşru olarak kabul etmeyecekleri şeyi meş­
ru olarak kabul etmelerine neden olmasıdır. İdeolojik bir bilinç
biçiminin Herrschaft’ı meşrulaştıracak olması, ideal konuşma
durumunda oluşturulmuş bir bilinç biçiminin Herrschaft’ı m eş­
rulaştıracak bir bilinç biçimi olm ayacağı olgusundan türetilmiş
gibi durmaktadm Yine de Habermas açıkça, insanların artık bas­
kı, zorunlu olmayan eşitsizlik, vb .’yi özgürce ve bilerek kabul
etmeyecek olmasının onlar hakkında sadece rastlantısal ya da
olumsal bir olgu olmadığını düşünür.1'2 Habermas açıkça, rasyo­
nel faillerin kendi rasyonelliklerini geliştirme ve uygulama için
zorunlu koşullan gereksiz yere yok etmemelerinin aklın kendi­
sinin bir emri olduğunu düşünür; ama artık baskı ya da zorunlu
olmayan eşitsizliği kabul etmek, ideal konuşma dunımunun ger­
çekleştirilmesine karşı gereksiz engeller kabul etmektir. Ama
ideal konuşma durumu insan rasyonelliğinin gelişim i ve uygu­
lanması için sadece ideal koşuldur; rasyonel insan faillerin top­
lumu, kendilerini olabildiğince rasyonel olmaktan alıkoyacak
bir biçimde özgürce ve bilerek düzenlemeyeceklerini a priori
öndeyileyem eyiz.

Bir eleştirel teorinin insanları kendileri üzerine dönüşlü ola­
rak düşünmeye sevk etmesi ve böylece aydınlanma ve özgürleş­
me getirmesi gerekiyordu. Şimdi bunun nasıl meydana geldiği­
ni daha açık olarak görebilecek durumda olabiliriz. Okuyucu ha­
tırlayacaktır ki133 kendi üzerine dönüşlü olarak düşünme,

(a) sözde-nesnellik ile ‘nesnel yanılsama’yı yok eder;
(b) öznenin kendi kökeninin farkına varmasını sağlar;
(c) bilinç ve davranışın bilinçdışı belirleyicilerini farkına vardı­

rır.

132. Bkz. yukarıda, s. 30-34. Faillerin zorunlu olmayan eşitsizliği özgürce kabul
etmeyeceğinin bir olgu olduğunu varsaydım.
133. Bkz. yukanda s. 93

I06

Eleştirel teorinin bu tür kendi üzerine dönüşlü olarak düşün­
meyi teşvik ederek, faillerin maruz kaldıkları zorlamayı kendi
kendilerine dayattıklarını anlamasını sağlaması, böylece zorla­
manın ‘gücü’ ya ‘nesnelliğini’ ortadan kaldırması ve failleri da­
ha büyük bir özgürlük durumu ve doğru çıkarlarının daha fazla
bilgisine sahip oldukları bir duruma getirmesi gerekiyordu.

Bir eleştirel teori, failleri bilinçlerinin ve davranışlarının bi-
linçdışı belirleyenlerinin farkına vardırır; bunu yapmak için de
faillerin kendi zorlayıcı toplumsal kurumlarının onları (toplum­
daki iletişim yapılarını çarpıtarak) ideolojik dünya resimlerine
sıkıca sarılmaya ‘yönlendirdiğini’ gösteririr. Başlangıç durumun­
da failler yanlış olarak, dünya resmini kabul edip ona göre dav­
ranmakla özgür olarak davrandıklarım düşünür; eleştirel teori,
faillere bilinçleri ve eylemlerinin farkında olmadıkları toplum­
sal belirleyenlerini göstererek durumun bu olmadığını gösterir.

Tam da bu yolla bir eleştirel teori toplumdaki özneleri kendi
kökenlerinin farkına da vardırır.134 Özneleri kendi ortaya çıkışla­
rı ya da kökenleri hakkında aydınlatmak, onlara nasıl olup da ta­
şıdıkları inanç, tutum, norm, vb .’yi taşıyan özneler haline gel­
diklerini açıklamaktır. Eleştirel teori onlara hangi koşullarda,
hangi ‘bağlam ’da bu inanç, tutum ve normları edindiklerini, te­
mel dünya resimlerini nasıl elde ettiklerini, yani toplumsal özne­
ler olarak nasıl varlığa geldiklerini gösterir.

Ama bir eleştirel teorinin insanları kendileri üzerine dönüşlü
olarak düşünmeye teşvik etmekle sözde nesnellikleri ve ‘nesnel
yanılsam a’y ı135 ortadan kaldırdığı iddiası hâlâ ortadadır. Bu ne
anlama gelebilir? ;c’in bir ‘nesnel yanılsam a’ örneği olduğunu
söylemek aşağıdaki her iki anlama da gelir:

(a) x nesnelm iş gib i görünür, ama değildir, yani .v sözde nesnel­
liktir;

1347Bkz. TG 230, TP 9f [T4 1f], El 16, 25ff [T1 8, 15ff],
135. 'Objektiver Schein' TG 259, 289, N2 412, El 81ff [T 1 59ff]de ele alınmıştır.

107

(b) (öyle olmasa da) .v'in nesnelmiş gibi görünmesinin kendisi
nesnel bir olgudur.

Eğer öyle görünmesine rağmen x ‘nesnel’ değilse, o zaman
büyük bir ihtimalle ‘özn el’dir. Kendi (öznel) etkinliklerini ya da
o etkinliğin sonuçlarım ‘yabancı,’ bağımsız olarak var olan, do­
ğal ya da ‘nesnel’ bir fenomen olarak gören failler bir ‘nesneleş-
tirıne hata’sı yapmaktadırlar. Sözde bir nesnelliği göründüğü şey
olarak görmek bir nesneleştirme hatası yapmaktır. Bazı nesne-
leştirıne hataları sadece faillerin birçok nedenle yaptığı rastlan­
tısal yanlışlıklar olabilir. Ama nesneleştirme hataları toplumun
işleyiş biçiminde kök salmış da olabilir, yani bu toplumdaki fa­
illerin bu tikel nesneleştirme hatasını yapması sadece bir rastlan­
tı değildir. Özellikle toplum, hemen tüm faillerin tikel bir nesne­
leştirme hatası yapmaya eğilim li olması için düzenlenmiş olabi­
lir, çünkü faillerin çoğunun bu hatayı yapması toplumsal yeni­
den üretim için zorunludur. Bu anlamda tikel bir ‘görünüm’ün
‘nesnel’ olduğunu söylem ek şeylerin toplumda o şekilde görün­
mesinin bir rastlantı olmadığım söylemektir; şeylerin o şekilde
görünmesi temel toplumsııl kurum ların normal işleyişinin bir
sonucudur ve belki de o kurumların işlemesi ve kendilerini ye­
niden üretmesi için gereklidir.

Bir toplumun ‘nesnel yanılsama’ ile dolu olması, faillerin ha­
reket ederken kendi etkinliklerinin sonucu olarak tanımadıkları
bir ‘nesneler’ alanı yaratması demektir ve eğer toplum kendini
yeniden üretecekse içindeki faillerin çoğunun bu hatayı yapma­
sı nesnel bir zorunluluktur. Ama sadece görünüşe özgü böyle bir
(ama yine de faillerin etkinliğinin sonucu olan) ‘nesneler’ alanı
ne olabilir? Akla ilk olarak toplumsal pratikler ve kurumlar ge­
lebilir. Nitekim, çeşitli Marksistler ‘burjuva’ ekonomistleri ve
toplum teorisyenlerini aslında kapitalist toplumun tikel bir insan
etkinliği türü ve biçimi sonucu ortaya çıkan tikel düzenlem ele­
rini sabit, değişm ez doğal olgular ya da ‘nesnel doğa yasala­

108

rı’nın işleyişinin bir sonucu olarak gördükleri için eleştirmişler­
dir. Ama bunun kesinlikle daha önce tartıştığımız ideolojik ve­
him durumlarında meydana gelen şey olm adığına dikkatinizi çe­
kerim. Bu bölümdeki ideoloji tartışmasının temel varsayımı,
ideolojik bir bilinç biçiminin bir toplumsal pratik ya da kurumu
meşrulaştıran bilinç biçimi olduğu varsayımı oldu. Bir doğal fe­
nomen ya da salt anlamda ‘nesnel’ olgu sanılan bir toplumsal
düzenleme ise meşrulaştırma gerektirmez, hatta meşrulaştırma­
ya izin dahi vermez. Hortumlar, seller ya da başka doğal olaylar
için meşrulaştırıcı argümanlar aramam. Yalnızca kendi ey le­
mimle değiştirebilme gücüm dahilinde olduğunu gördüğüm tür­
den şeyler için meşrulaştırmayı şart koşarım gerektiririm. Dola­
yısıyla bir eleştirel teori dönüşlü olarak düşünmeyi başlatarak,
faillerin maruz kaldıkları baskıcı toplumsal kurumlanıl sadece
nesnel olgular olmadığını; ama onları değiştirmenin kendi e lle­
rinde olduğunu anlamalarını sağlıyor olamaz. Faillerin bu ku­
rumlar için meşrulaştırıcı argümanlar talep ediyor olm ası, bunu
zaten bildiklerini gösterir. Ö yleyse faillerin nesneleştirdiği ve
hakkında nesneleştirme hatası yaptığı şey nedir?

Habermas’ın ‘nesnellik’ için verdiği genel açıklamayı hatır­
layalım. '3<’ Eğer sınırlandırılmamış bir rasyonel failler cemaati
belli bir durumu tam özgürlük koşullarında araştırır ve ardından
kalıcı bir konsensüse ulaşırsa, bu konsensüsü ifade eden yargı o
durum hakkmdaki ‘nesnel doğruluk’tur. D olayısıyla doğal feno­
menler, ‘doğa olguları’ ‘nesnel’dir; çünkü onlar hakkında bir
‘nesnel doğruluk’ vardır; yani bir rasyonel failler grubunun, eğer
fenomeni tam özgürlük koşullarında araştırsaydı oluşturmuş
olacağı konsensüsü ifade eden bir yargı vardır. O zaman, kalıcı
bir konsensüse ulaştığı haliyle böyle bir grubu düşünelim. Bu
grubun içindeki faillerin görünürde birbiriyle çelişen iki betim­
lemesi verilebilir. Bilinç biçimleri ‘özerk’tir, yani failler bu bi­
linç biçimini tam özgürlük koşullarında oluşturmuştur. Öte yan-

136. Bkz. yukarıda s. 99f.

109

dan, üzerinde anlaşmaya ‘yazgılı’ oldukları bir görüş ya da yar­
gı vardır. Sanki nihai olarak hangi görüşü (rasyonel kalmaya de­
vam etmek istedikleri sürece) oluşturacakları konusunda gerçek
bir seçimleri varmış gibi değildir. Maruz kaldıkları tek zorlama,
Habermas’ın ‘daha iyi argümanın garip zorlayıcılığı’ dediği şey­
dir,137 ama bu yine de bir tür zorlama olarak betimlenebilir.

İdeolojik bir dünya resmi, tam da yukarıda betimlenen yapı­
yı taşıdığım yanlış olarak iddia etmesi ve bu yapıyı taşıyormuş
gibi görünmesi anlamında ‘nesnel yanılsama’dır; yani tümüyle
rasyonel faillerin ideal koşullarda ve sınırlandırılmamış bir tar­
tışmaya girselerdi kendilerini (‘daha iyi argümanın gücüyle’)
benim sem eye ‘zorlanm ış’ bulacakları dünya resmi olduğunu id­
dia eder.1,8 Ayrıca, eğer toplum kendini yeniden üretecekse, en
azından üyelerinin çoğunun temel toplumsal kurumların meşru
olduğunu düşünmesinin zorunlu olması bakımından bu ‘görün­
tü’ ‘nesnel’dir; bu ise yalnızca toplumun üyelerinin çoğu, dünya
resminin ‘nesnel geçerlilik’ iddiasını - ‘görüntü’sun - olduğu gi­
bi kabul ederse söz konusu olabilir:135 Kendi üzerine dönüşlü
olarak düşünmenin ‘ortadan kaldıracağı’ ‘kendi kendini üretmiş
sözde-nesnellikler’ doğal haklar, doğal yasa, ‘insanın özü ,’ ‘me-'
ta b içim i,’ ‘insan doğası,’ vb. gibi ‘şeyler’dir; yani bunlar, dün­
ya resminin hakkında nesnel olarak geçerli önermeler vermek
iddiasında olduğu ‘şeyler’dir.

Toplumdaki faillere, eğer ideal koşullarda tartışsalardı dünya
resimlerini özgürce kabul etmeyeceklerini göstererek eleştirel
teori ‘nesnel yanılsam a’yı ‘ortadan kaldırır,’ yani dünya resmi­
nin nesnel olarak geçerli olma iddiasını çürütür. Eğer onları be­
timleme iddiasmda olan önermelerin ‘nesnel b ilg i’ konumu taşı­
madığı gösterilirse, yani ideal koşullardaki rasyonel faillerin ka­
tılmayacağı önermeler oldukları gösterilirse, ideolojik bilinç bi­
çiminin içeriğinin bir parçası olan sözde-nesneler de ortadan
137. W T 240; N2 386.
138. TW 159f [T1 311f], TP 43 [T4 37f).
139. TG 246f.

110

kaldırılmış olur. Eğer doğal haklar hakkındaki tüm söylem tikel
bir toplumsal sınıfın tercihlerinin ifadesi olmaktan ibaretse, do­
ğal haklar yalnızca bir hüsnükuruııtu ‘nesnesi’dir.

Son olarak, faillerin maruz kaldıkları zorlamayı kendi kendi­
lerine dayattıklarını anlamalarını sağlayarak, eleştirel teorinin
bu zorlamanın ‘gücünü’ ya da ‘nesnelliğini’ kırması, özgürleşme
ve aydınlanma üretmesi gerekiyordu.

Eğer durumları, bir ideolojik vehim ‘başlangıç durumu’nu
tanımlayan dehşetli koşulları yerine getiriyorsa, failler bir eleş­
tirel teorinin başlattığı ‘kendi üzerine dönüşlü olarak düşünme’
tarafından açıkça aydınlatılabilirler. Başlangıç durumunda istek
ve arzuları, muhafaza etmenin çıkarlarına olduğunu düşündük­
leri bir toplumsal kurum tarafından ciddi olarak früstre edilm iş­
ti. Dönüşlü olarak düşünme onlara bunun bir hata olduğunu ve
aslmda sadece tümüyle meşru istek ve tercihleri früstre etmekle
kalmayan, ama aynı zamanda özgür iletişim ve tartışmayı da en­
gelleyen söz konusu kurumu yok etmekte gerçek bir çıkarları ol­
duğunu gösterir.

Toplumdaki failler, bu yoldan aydmlansalar bile tümüyle öz­
gürleşmeyebilirler. Faillerin baskıcı toplumsal kurumu kabul et­
melerinin tek nedeninin, bu kurumun faillerin ideolojik dünya
resmi tarafından meşrulaştırılması olduğunu varsayageldik. Fa­
iller bu dünya resminin yanlış olduğunu görünce toplumsal ku­
rumun sırf baskıcı ve kabul edilem ez olduğunu anlar; ama bu
durum baskıcı toplumsal kurumun hemen ve kendiliğinden orta­
dan kalkacağı anlamına gelm ez; giderek büyüyen bir failler sa­
yısı pratik ya da kurumun meşru olmadığını anlasa bile iktidar
sahibi toplumsal güçler o pratik ya da kurumu var kılmaya de­
vam edebilir. Aslmda, baskıcı toplumsal kurum sadece bir tür
toplumsal atalet tarafından değil, tikel bir toplumsal grubun ger­
çek ve belli çıkarlarım beslediği ve ilerlettiği için var kılınmaya
devam edecektir; bu grubun kurumun ortadan kaldırılmasına di­
renmek için her nedeni vardır. Şim diye kadar sürdürdüğümüz

m

tartışma İdeologiekritik’in zorunlu olduğu durumun bir önemli
yanını görmezden geldi: çatışan çıkarlar taşıyan gruplara bölün­
müş bir toplumun durumu.

Bir ideoloji sadece baskıyı meşrulaştıran değil, normatif ikti­
darın eşitliksiz dağılımını meşrulaştıran bir bilinç biçimidir. İde­
olojiler, yalnızca artık olanın eşitliksiz dağılımının meşrulaştın 1-
masınııı gerektiği durumlarda ortaya çıkar.141’ Normatif iktidarın
dağılımının ‘eşitliksiz’ olması, iktidarın grup /Tya bir başka
grup B ’deıı daha fazla dağıtıldığı anlamuıa gelir. Eğer toplumsal
kurumlar A ’ya B 'ye dağıttıklarından daha fazla normatif iktidar
dağıtıyorsa, üyelerinin elinde olan iktidarı muhafaza etmek ge­
nelde A ’nın (doğru ya da gerçek) çıkarına olacak; B ise eleştirel
teorinin ‘lıitap ettiği' grup olacaktır. Bu, Habermas’ın ideoloji­
nin görünürde özerk ama aslında ‘tikel bir çıkar bağlı’ bir bilinç
biçimi olduğu iddiasını141 açıklıyor. Diyelim ki, bir toplumsal
kurum A grubu üyelerine B grubu üyelerine dağıttığından daha
fazla normatif iktidar dağıtarak B grubunun üyelerine baskı uy­
guluyor olsun. Bu kurumu meşrulaştıran bir ideoloji tanıdık bir
biçim taşıyacaktır: Özerk olduğunu iddia edecek, ama aslında
faillerin ancak zorlama koşulları alımda edinebileceği bir bilinç -
biçimi olacaktır. Bu durumda bilinç biçimlerinin bilinçdışı zor­
layıcı belirleyicisi (nihai olarak) tam da A grubunun üyelerine B
grubunun üyelerinden daha fazla normatif iktidar dağıtan top­
lumsal kurumdur. B öylece bu bilinç biçimi, baskıcı bir durum­
dan ortaya çıktığı ve bu durumu meşrulaştırdığı, ama bu durum­
da baskı grup i4’nm tikel yararına işlediği için ‘tikel bir çıkara
bağlı’ olacaktır.

İdeologiekrilik’in diğer ana eleştirel teori türü olan psikana­
lizden ayrılma biçimlerinden biri, nevroz durumlarında çoğu za­
man gizem selleştirm e ve baskıdan kârlı çıkan ve bunların de­
vam etmesinde bir çıkarı olan ‘başka' failin olmamasıdır.142 Nev-
140. TW 66 [T5 94f], LS 131f [T2 95f], TG 286, 289.
141. TW 160 [T1 311f], TP 43 (T4 37].
142. Ama bkz. Freud I, s. 440tf ve Laing ve Estersem. Psikanaliz ve toplum teori­
si arasındaki bazı farkların açıklaması için bkz. TP 34f.

112

ıotik bastırma çok güçlü bir anlamda insanın kendi kendine da­
yattığı bir şeydir; nevrotik bastırmayla baş etme mücadelesi in­
sanın dışsal -fiz ik sel ya da toplum sal- bir gerçekliğe karşı de­
ğil. kendi kendine karşı verdiği bir mücadeledir ve başarı dün­
yada bir değişiklik yapmaktan çok tutum, alışkanlık, duygu ve
arzularda tatmin edici bir yeniden düzenleme bulmada yatar. İn-
sanuı kendi kendisi hakkıııdaki bilgisi doğal bir biçimde insanı
kendi kendine dayattığı zorlamadan kurtarıp özgürlüğe götürür
ve bu durum früstrasyon düzeyinde azalma anlamına gelir.

İdeolojik zorlama vakalarında durum zorunlu olarak böyle
olmayacaktır. İdeolojik zorlamayı insan kendi kendine dayatır
-davranma biçimleriyle failler zorlamayı kurar- ama zorlama­
nın failler üzerindeki "nesnel iktidar’ı, eleştirel düşünme tarafın­
dan otomatik olarak ortadan kaldırılacak bir iktidardım ibaret
değildir. Kendi vehim biçimleri altında davranarak failler kar­
maşık bir toplumsal kurumlar bütünlüğü üretmiştir ve bu top­
lumsal kurumlar karmaşıklığı yalnızca faillerin inançlarında ya­
pılacak değişim lerle -doğru çıkarlarının nerede olduğunu gör­
meleri sağlanarak- ortadan kaldırılamaz. Bir toplumsal sınıfın
çıkarlarında derinlemesine kök salmış yerleşik bir toplumsal ku­
rumu ortadan kaldırmak genelde ezilm iş olanın bilinç biçiminde
yapılacak bir değişimden daha fazlasını, uzun bir politik eylem
sürecini gerektirecektir. İktidarı ve nesnelliği düşünme tarafın­
dan kırılabilecek "kendi kendine dayatılmış zorlama’, baskıcı
toplumsal kurumların meşruiyetine inanmaya yönelik içten g e ­
len bir zorlam adır. Habermas’ın tartışma özgürlüğü ile meşru­
iyet arasındaki ilişkiye dair görüşleri bakımından, bu zorlama­
nın -inanm aya zorlam a- failler yalnızca onun varlığından ha­
bersiz olduğu ya da doğası hakkında hata yaptıkları -on u ‘daha
iyi argümanın zorlaması’ sandıkları- zaman etkili olabileceği
doğrudur. Baskıcı toplumsal kurumun meşruiyetini kabul ederek
failler kendi früstrasyonlarıyia işbirliği yapar. Dönüşlü olarak
düşünme kendi başına gerçek toplumsal ezm eyi ortadan kaldıra-

F K Ö N T E le ş t ir e l T e o r i ı t 7

masa bile, failleri kendi meşru arzularının engellenm esine bi-
linçdışı işbirliği yapmaktan kurtarabilir. Ezmeyi meşruiyetsiz
kılmak, gerçek kurtuluş getirebilecek politik eylem in zorunlu
bir önkoşulu olabilir.

D olayısıyla ideolojik vehim durumlarında aydınlanma ken­
diliğinden, toplumsal kurumlanıl uyguladığı zorlamadan özgür­
lük anlamında özgürleşme getirmez; acı ve früstrasyonu azalt­
ması ise çok daha az söz konusudur. Eğer bir şey yapacaksa, ay­
dınlanma früstrasyonun farkmda olmayı artınr. Baskıcı bir top­
lumda aydınlanmış failler temel toplumsal kurumlarım reddede­
cek kadar bilgi sahibi olabilse de, gerçek çıkarlarının nerede o l­
duğu konusunda bundan daha fazla bilgileri olmayabilir, özgür
bir toplumda hangi çıkarları oluşturacaklarını öndeyilem ek ko­
nusunda kendilerine güvenmeyebilirler. Dolayısıyla failler sade­
ce kendi ezilm elerine işbirliği yapmaktan değil, şimdi sürdür­
dükleri özgür olmayan toplumsal varoluştan da ‘özgürleşmedik­
leri’ sürece aydınlanma süreci tamamlanmamış olabilir.

B. BELG ELEM E

Eğer bir eleştirel teori bilgisel olacak ve bize bilgi verecekse,
doğru veya yanlış olabilecek türden bir şey olmalıdır ve bu te­
orinin hangi koşullar altında yanlışlanacağını ve hangi koşullar
altında belgeleneceğini (confirmed) bilmek isteriz.

Bir eleştirel teori spesifik olarak tikel bir durumda kullanıl­
mak üzere önerilmiş bir teoridir ve ancak bu durumla ilişkisi
içinde bakıldığında doğru olarak anlaşılabilir. Bir eleştirel teori­
nin içinde uygulama alanı bulacağı bir toplum durumu şu özel­
likleri taşıyacaktır:

(a) doğrudan doğruya algıladıkları çıkarlarını gerçekleştirmele­
rini engelleyerek spesifik bir toplumsal grubun faillerini
früstre eden bir toplumsal kurum vardır,

114

(b) toplumun üyelerinin bu kurumu ve getirdiği früstrasyonu ka­
bul etmesinin tek nedeni, kurumun meşru olduğunu düşün­
meleridir,

(c) toplumdaki failler, yalnızca tikel bir norm sistem ine (ya da
tikel bir dünya görüşüne) sıkıca bağlı oldukları için kurumu
meşru olarak görürler,

(d) söz konusu norm sistemi (veya dünya görüşü) toplum üye­
leri tarafından yalnızca inançlarını zorlama koşullarında
oluşturmak zorunda bırakıldıkları için edinilm iş en azından
bir öğeyi özsel bir bileşen olarak içerir.

(e) toplumdaki-insanlar yalnızca, tam özgürlük koşulları içinde
edinebilecekleri inançların meşrulaştırma kaynağı olması
gerektiğini düşünür.143

O halde bir eleştirel teori tikel bir früstre olm uş fail grubuna
(yukarıda (a)'da sözü edilenler) hitap eden çok karmaşık bir
kavramsal nesnedir; faillerin kendilerini (yukarıda (a)’dan
(e)’ye tarif edildiği gibi) spesifik bir başlangıç esaret ve vehim
durumundan kurtardığı ve nihai bir aydınlanma ve özgürleşme
durumuna ulaştığı bir sürecin kendi kendisi hakkındaki bilinci
olmayı hedefleyecektir. Bir eleştirel teorinin tipik olarak dört
ana kumcu kısmı olacaktır:
(A) başlangıçtaki durumdan önerilen nihai duruma geçişin ‘nes­

nel olarak’ (‘teorik olarak’) mümkün olduğunu, yani
(1) önerilen nihai durumun bir insan toplumu için içkin ola­

rak mümkün olduğunu, yani üretim güçlerinin gelişim dü­
zeyi veri olarak alındığında bir insan toplumunun bu du­
rumda işlev görmesi ve kendini yeniden üretmesinin
mümkün olacağını,

(2) önerilen nihai durumun, eleştirel teorinin hitap ettiği top­
lumdaki faillerin bilinçli eylem i sonucu gerçekleştirilebi­
leceğini

143. Bkz. yukarıda, s. 104.

gösteren bir k ısım ,144
(B) başlangıç durumundan önerilen nihai duruma geçişin ‘pratik

olarak zorunlu.’ yani
(1) başlangıç durumunun, bir eleştirel teorinin uygulanma

koşullarını yerine getiren bir esaret, vehim ve früstrasyon
durumu olduğunu (yukarıdaki (a)-(e) maddeleri),

(2) önerilen nihai durumun başlangıçtaki durumdan daha az
esaret, vehim ve früstrasyon durumu olduğunu
gösteren bir kısım

(C) başlangıç durumundan önerilen nihai duruma geçişin, y a l­
nızca hitap edilen faillerin eleştirel teoriyi ‘kendi kendileri­
nin bilinci’ olarak benimsemesi ve ona göre hareket etmesi
olabileceğini öne süren eden bir kısım,

(D) hitap edilen faillerin yaşadığı fiili toplumu analiz eden ve o
toplumun bir eleştirel teorinin uygulanması için gereken ko­
şulları hangi biçimde yerine getirdiğini gösteren, yani verili
toplumun fiili durumunun eleştirel teori tarafından betimle­
nen ‘başlangıç duıum u’nu örneklendirdiğini gösteren bir kı­
sım.

Eleştirel teorinin (A)’dan (C)’ye kadar olan kısımları böyle-
ce toplumun belirli soyut niteliklerle (vehim, zorlama, vb.) ta­
nımlanmış bir durumundan bir başka durumuna mümkün ve ar­
zu edilir bir geçişi betimler. (D) kısmı teşhise yöneliktir: hitap
edilen faillerin toplumsal yaşamının fiili özelliklerini (A)’dan
(C)’ye kadar olan kısımlarda betimlenen soyut koşullarla ilinti-
lendirir ve böylece eleştirel teorinin bu faillerle ilgisini kurar.
Eğer Marksizm bu model üzerinden bir eleştirel teori olarak yo­
rumlanmak islenirse, ‘başlangıç durumu’ mevcut kapitalist iire-

144. Habermas bir eleştirel teorinin spesifik bir toplumsal eylem stratejisi -h e le
bir taktik- tavsiye etmesi gerektiğini reddeder (TP 37ff); aslında, politik mücade­
lenin gerçeklikleri ile 'aydınlanma sürecinin organizasyonu' arasında çok yakın
ve doğrudan bir bağıntı kurmanın tehlikeli bir hata olduğunu düşünür. Yine de
eleştirel teori ütopyacılıktan kaçınacaksa, hitap ettiği faillerin önerdiği toplumsal
dönüşümü nasıl başaracağına dair bir açıklama içermelidir.

116

tim biçim i, ‘zorlama’nın aldığı biçim artık değerin temellükü,
önerilen “nihai durum' ise sınıfsız toplumdur ve hitap edilen fa­
iller proletaryanın üyeleridir.

(A)’dan (D ')ye olan kısımlar olmasa eleştirel teori bir başka
ütopyacı faııtazi, mümkün olabilecek veya olmayabilecek ve ti­
kel bir toplumun failleriyle ilgili olan veya olmayan bir ideal
devlet rüyası olmaktan öteye gitmezdi.

(A) eleştirel teorinin en çok ‘empirik toplum bilim i’ gibi olan
kısmıdır.u? Neyin sınıfsız bir toplumun kendini yeniden üretebi­
leceği iddiasının belgelem esi, neyin belgesizlendirm e olarak sa­
yılacağının belirlenmesi konusunda özel hiçbir epistemolojik
sorun yok gibi durmaktadır. (D) kısmı da en azından çok güçlü
bir empirik bileşen içerecek, bu bileşen de gerçek bir toplumda­
ki çeşitli kurumların işleyişinin bir betim lem esi biçimini alacak­
tır.

Ütopyacılıktan kaçınmak önemli olsa da, bilimcilikten -tüm
toplum bilgisi bilimsel bilgidir görüşü- kaçınmak da bir o kâdar
önemlidir. Frankfurt Okulu’nun üyeleri, sınıfsız toplumun ‘kaçı­
nılm az’ gelişini kategorik olarak öndeyilem iyor olmalarını
Marksizmin kendi ‘eleştirel’ versiyonlarının önemli bir ayırt
edici özelliği (ve diğer ortodoks versiyonlara olan üstünlüğünün
bir işareti) olarak alırlar. Bir toplum teorisi olarak Marksizm
mevcut toplumsal düzenin sınıfsız bir topluma dönüşümünün
zorunluluğunun bilgisini verdiğini iddia eder. Frankfurt Oku­
lu’nun üyeleri söz konusu ‘zorunluluğu’ ‘pratik zorunluluk’ di­
ye adlandırdıkları şey olarak açıklamak ister.1,1'’ Yani Marksist
toplumdaki faillerin sınıfsız bir toplum getirmek için çok kuv­
vetli bir gerçek çıkarları olduğunu bilir. Ancak ortodoks Mark­
sist kendini bilim ciliğe bağlamıştır ve dolayısıyla ’pratik zorun­
luluğun’ bilgisinin mümkün olduğunu kabul etm ez. Dolayısıyla

145. Marksizmin 'eleştirel1 versiyonunun bir ‘empirisch überprüfbare Gesc-
hichtsphilosophie' [‘empirik olarak sınanabilir tarih felsefesi'-ç.n.J olduğu farzedi-
lir TP 428, 434, W L 53 [T6 51f].
146. TP 412f, WL 57ff [T6 55ff].

117

sınıfsız toplumun gelişi ‘kaçınılm az’ ise; bu, sınıfsız toplumun
gelişinin ‘kaçınılmaz’ olduğunun teorik olarak öndey ilenebil ir
olduğu anlamına gelmelidir. Oysa, faillerin nesnel olarak müm­
kün bir dönüşümü getirmede çok güçlü bir pratik çıkarları olm a­
sından o dönüşümün kaçınılmaz olduğu sonucu çıkmaz. Dönü­
şümün olup olmayacağı, teorinin öndeyilem em ize izin verm eye­
bileceği birçok başka olguya bağımlıdır; özellikle de çok sayıda
failin eleştirel teoriyi akla uygun bulması, benim sem esi ve fiilen
ona göre davranmasına bağımlıdır. Frankfurt Okulu’nun üyeleri
bazen neredeyse, çok sayıda failin özgür kararlarının öndeyile-
nebilmesinin mümkün olmadığını söylermiş gibidir. Belki de
Frankfurt Okulu üyelerinin, faillerin eleştirel teoriyi kabul ede­
ceklerini öndeyilem ek için ne kadar güçlü temellerimiz olursa
olsun bu karar ‘kaçınılm az’ değildir dediklerini; veya eleştirel
teorinin gerçek hedefinin kategorik öndeyilerde bulunmak değil,
failleri çıkarlarını en iyi biçimde gerçekleştirmek için rasyonel
olarak nasıl davranmaları gerektiği konusunda aydınlatmak o l­
duğunu vurguladıklarını düşünmek daha iyi niyetli bir yaklaşım
olacaktır.

Eleştirel teorinin (C) kısm ı Lukâcs’dan uyarlanmıştır. G esc­
hichte und K lassenbew ußtsein’da (Tarih ve S ın ıf Bilinci-ç.n.)
Lukâcs, kapitalist üretim biçiminin yalnızca doğru sın ıf bilinci
taşıyan proletarya eylem inin niyetlenilmiş bir sonucu olarak or­
tadan kaldırılabileceğini iddia eder.147

Lukâcs’ın kendisi, daha önceki toplumsal devrimci dönü­
şümlerin kendi çıkarları ya da sınıf durumları hakkmda hiçbir
doğru kavrayış sahibi olmayan failler tarafından gerçekleştiril­
diğini kabul eder. Feodalizmin kapitalizme dönüşmesi, burjuva­
zinin ne yaptığını bilmeyen, fantazi peşinde koşan, ama sınıf ç ı­
karlarının gerçekleşmesine uygun yeni bir toplum yaratmayı ba­
şarmış üyelerinin eylem inin bir sonucu olarak meydana gelm iş­

147. Özellikle 'Klassenbewußtsein' [Sınıf Bilinci-ç.n.] ve 'Funktionswechsel des
historischen Materialismus' [Tarihsel Maddeciliğin Değişen İşlevi-ç.n.] bölümleri,
bkz. yukarıda s. 42.

118

tir. Kapitalizm altındaki proletarya için de benzeri bir şey niye
mümkün olmayabilsin? Elbette, aydınlanmış bir bilinç biçimi
proletaryanın eylem ini yönlendirmede fevkalade faydalı olabilir
ve kendi çıkarları hakkında doğru bir görüşü olmadan proletar­
yanın kapitalist üretim biçimini ortadan kaldırmayı başarması
son derece ihtimal dışı olabilir, ama konu bu değil. Sorun eleş­
tirel teorinin benimsenmesinin gerçek özgürleşm e için kesinlik­
le zorunlu olup olmadığı ve zorunluysa hangi anlamda zorunlu
olduğudur.I4*

Faillerin eleştirel teoriyi kabul etm esi ve ona göre hareket et­
mesi kesinlikle zorunlu olmasa bile -özgürleşm e başka bir bi­
çimde gelebilir olmuş olsa b ile - bir eleştirel teorinin failler tara­
fından kendi kendilerinin bilinci olarak benim senebiiecek olm a­
sı, teori için yine de bir kabul edilebilirlik koşulu olabilir. Yani,
bir eleştirel teori hitap ettiği failler tarafından anlaşılabilir bir bi­
çimde ifade edilm eli ve faillerin teoriyi kendi durumlarının be­
timlemesi olarak tanımaları ve eylem için bir rehber olarak kul­
lanmalarına izin vermelidir.

(B) ve (D) kısımları eleştirel teorinin ayırt edici karakteristik
özelliğidir.149 Açıktır ki, bir eleşirel teorinin (D) kısmının hiç bir
basit olgusal yanılgı içermemesi, kabul edilebilirliğin zorunlu
bir koşuludur. Eğer eleştirel teori, toplumdaki faillerin ‘zorlama
altında’ hareket ettiğini, çünkü ülkedeki gazete, dergi ve radyo
istasyonlarının yüzde 8 5 ’inin tek bir büyük şirkete ait olduğunu
ve bu şirketin elindeki gazete, dergi ve radyo istasyonlarını tikel
bir toplumsal grubun çıkarlarına götüren görüşleri yaymak için
kullandığını söylüyorsa, ülkedeki gazete, dergi ve radyo istas­
yonlarının yüzde 85 ’inin gerçekten de bir şirkete ait olması ge­
rekir.

148. TP 33 [T4 271].
149. Aslında eleştirel teorinin bazı erken dönem formülasyonlarında (D) diğer bü­
tün kısımları içine almak eğilimindedir. Traditonelle und kritische Theorie'de
['Geleneksel Teori ve Eleştirel Teori'-ç.n.] (1937) Horkheimer eleştirel teorinin "als
ganze ein einziges entfaltetes Existenzialurteil" ['bir bütün olarak kendi kendini
açan tek bir varoluşsal yargı’-ç.n.] olduğunu söyler.

119

Ama eleştirel teorinin (B) kısmını empirist m odele yedirmek
kolay değildir. ‘Bu dünya resmi bu failler için dönüşlü olarak
düşünüldüğünde kabul edilem ezdir’ önermesi bildiğimiz gibi
‘Bu failler bu dünya resmini özgürlük koşullarında edinmezler­
d i’ önermesini içerimler. Eleştirel teori bir özgürlük ve zorlama
teorisine hayati biçimde bağımlıdır.131' Böyle bir teori nereden
gelir ve konumu nedir?

Eleştirel teori özgürlük ve zorlama üzerine görüşlerini hitap
ettiği faillerden türettiğini iddia eder, yani içindeki özgürlük ve
zorlama teorisinin yalnızca hitap ettiği faillerin eylem ve bilinç
biçimlerinde örtük olarak varolan görüşlerin daha açık bir for-
mülasyonu olduğu iddiasındadır. Bu da ‘içsel eleştiri’ ilkesinin
bir diğer örneğidir: Zorlanıp zorlanmadıkları ya da özgür olup
olmadıkları konusunda nihai yargıç faillerin kendileridir.131

Ama kendi özgürlük ya da zorlamaları konusunda nihai yar­
gıcın faillerin kendisi olduğunu söylem ek, kesinlikle faillerin
özgürlük veya zorlama konusundaki hazır yargılarının kesin ve
nihai olduğunu söylem ek değildir. Eğer durum bu olsa İdeologi-
ekritik gereksiz olurdu. Bir ideoloji teorisinin söylem ek söyle­
mek istediği şey faillerin zaman zaman halen farkında olmadık­
ları bir zorlamaya maruz kaldıklarıdır. Faillerin kendi özgürlük
ve zorlamaları hakkmdaki nihai yargıç olması demek, yargıları
tam özgür, tanı bilgilendirilmiş ve üzerinde adamakıllı düşünül­
müş olduğu zaman itiraz edilem ez demektir.

O halde bir eleştirel teori empirik olarak uygun olmadığı ve
hitap ettiği faillerin özgür onayını almadığı sürece,132 yani özgür­
lük ve zorlama üzerine ifade ettiği görüşlere hitap ettiği failler
(eksiksiz bilgi ve ve tam özgürlük koşullarında adamakıllı dü­
şündükten sonra) katılmadığı sürece kabul edilebilir değildir.
Faillerin ifade edilm iş onayının veya onaysızlığının gerçek, ya­
ni özgür olduğu ‘eksiksiz bilgi ve tam özgürlük koşulları’ nedir?
Elbette eleştirel teorinin kendisi neyin eksiksiz bilgi ve tam öz­
150. W L 50f [T6 48f],
151. El 318. TP 34f.

I20

gürlük koşullan sayılacağı konusunda tam ve açık spesifikas-
yonlar içerir,'” ancak bu noktada bu spesifıkasyonları kullan­
mak bir döngüsellik içerir gibi olacaktır. Başlangıçtan itibaren C
koşullarının özgürlük koşulları olduğuna katılmıyorsam, eğer C
koşullarında olacak olsaydım , o zaman bunların özgürlük koşul­
ları olduğuna inanacağım olgusundan (eğer bu bir olguysa) etki­
lenmemiş olabilirim. Eğer bir İk ‘eleştirel teoricisi’ bana bütün
yaşamımı İk’lerin yaşadığı koşullara benzer koşullarda yaşaya­
cak olsam bu koşulların özgürlük koşulları olduğunu anlayaca­
ğımı söylerse buna katılabilirim; ama bu bana özgürlük üzerine
o koşullarda oluşturacağım görüşlerin ‘doğru’ görüşler olduğu­
nu hiçbir biçimde telkin etmez.

Bu bölümün başında Frankfurt Okulu’nun, eleştirel teorilerin
‘bilim sel’ teorilerden temel bilgisel yapı ve belgelem e biçimi
bakımından ayrıldığı iddiasını dile getirmiştim.'” Bilim sel teori­
ler empirik olarak kati ve gözlem ile deney tarafından belgelen­
miş ise bilgisel olarak kabul edilebilirdir; eleştirel teoriler ise
empirik olarak kati iseler ve ‘nesneleri, yani hitap ettikleri fail­
ler tarafından özgür bir biçimde kabul ediliyorsa kabul edilebi­
lirdir. Proletaryaya hitap eden bir eleştirel teori; eğer proletarya­
nın toplum içindeki nesnel durumunun betim lem esi normal göz­
lem araçlarıyla belgelenm işse ve proletaryanın üyeleri teoriye
ve özellikle teoride özgürlük ve zorlama üzerine ifade edilen gö­
rüşlere özgür olarak onay veriyorsa belgelenmiştir. ‘B ilim sel’
teorilerin çoğu için ‘araştırma nesneleri’nin teoriye özgürce
onay verip verm eyeceği sorusu ortaya çıkmaz; gezegenler, gen­
ler, mikroskobik parçacıklar, vb. onay veremez.

Bir eleştirel teori bir bilimsel teoriden yapısal olarak farklı­
dır, çünkü ‘nesneleştirici’ değil ‘dönüşlü’dür, yani sadece ken­
dinden farklı bazı nesneler hakkında bir teori değil, aynı zaman­
da toplumsal teoriler, bu teorilerin nasıl ortaya çıktığı, nasıl uy-
152. TP 36, 41 ff [T4 31, 36ff], WL 41 f [T6 40f],
153. Bkz. yukarıda, s. 96ff.
154. Bkz. yukarıda, s. 84f.

121

gulanabileceği, kabul edilebilir olacakları koşullarla da ilgili bir
teoridir. Bir eleştirel teorinin merkezi kısmı sunduğu inançların
kabul edilebilirlik kriteridir. Kuşkusuz, eleştirel teori bu kriteri,
hitap ettiği faillerin zaten kullanmakta olduğunu bulduğu bir kri­
ter olarak sunar, ancak eleştirel teori bu kriteri yalnızca kendini
bağlamadan betim lem ez, doğru (ya da en azından doğru olmaya
en yakın) bir kriter olarak kullanır. Eleştirel teori yalnızca hitap
ettiği zavallı cahil yaratıkların, tuhaf epistemik ilkeleri veri ola­
rak alındığında, şu tikel ideolojik dünya resmini kabul edilem ez
bulacağını söylem ez; aynı zamanda ideolojik dünya resminin
kabul edilem ez olduğunu söyler. Failler o dünya resmini kabul
edilm ez bulurdu ve bu konuda haklı olurdu. D olayısıyla eleşti­
rel teorinin kendisi, faillerin davranış ve bilinç biçiminden çı­
kardığı ve onların ideolojik dünya resminiııin altını oymak için
kullandığı kriter bakımından kabul edilebilir olmalıdır. O halde
eleştirel teori ııesneleştirici teoriler gibi sadece toplum, toplu­
mun üyeleri ve onların bilinç biçimleri hakkında bilgi vermek
değil, aynı zamanda eleştirel teorinin kendisinin ve sağladığı
bilginin kabul edilebilir olup olmadığını değerlendirmek için
kullanılacak kriteri de sağlamak iddiasındadır. O halde eleştirel
teoriyi değerlendirmek için hiçbir nötr yol yokmuş gibi durmak­
tadır. Eleştirel teorinin sağladığı kabul edilebilirlik kriteri kulla­
nılırsa, teorinin ‘kabul edilebilir’ olmaya hak kazanması şaşırtı­
cı olmayacaktır, ancak başka herhangi bir kriter kullanmak eleş­
tirel teorinin reddedilmesini, teorinin test edilme koşullarının
bütünsel bir parçası yapmak gibi durmaktadır. Kuşkusuz, bir
eleştirel teori en azından kendi kabul edilebilirlik koşullarını ye­
rine getirmelidir. Yani teorinin hitap ettiği faillerin, m eseleyi te­
orinin ‘eksiksiz özgürlük koşulları’ olarak tanımladığı koşullar­
da ele alacak olsalardı, teorinin özgürlük ve zorlama konusunda
içerdiği görüşlere onay vereceklerinin doğru olması gerekir.

Özgür onay kriteri sadece eleştirel teorinin merkezi episte-
molojik aygıtları için değil, başka kısımları için de geçerlidir.

122

Şim diye kadar argümanı basitleştiren, ama artık daha yakından
araştırılması gereken bir varsayımda bulunduk.

Eleştirel teorinin hitap edeceği faillerin hem acı çektiklerini
ve früstre olduklarını hem de bu früstrasyonun kaynağını bildik­
leri varsayıldı. Hangi toplumsal kurumun baskısı altında olduk­
larını biliyorlar, ama benimsemiş oldukları dünya resmi yüzün­
den o baskıyı ve o kurumu kabul ediyorlar. Eleştirel teorinin
'kökeni acı deneyim i ve baskıda yatar.’153 Acı ve früstrasyon hi­
tap edilen faillere eleştirel teoriyi dikkate alma ve toplumsal dü­
zenlem elerini değiştirmek için teoriye göre davranma motivas­
yonu verir. Faillerin hem früstre olduklarını bildiği hem de früst-
rasyonlarının kurumsal nedenini bildiği duruma ‘standart’ du­
rum diyeceğim .

Elbette, insanın nihai nedenini bilm eden acı ve früstrasyon
deneyim i yaşam ası mümkündür, özellik le bu neden 'özel mülki­
yet’ ya da devlet’ gibi büyük çaplı bir toplumsal kurum ise. Bu
durumdaki failler hâlâ ideolojik vehim içinde olabilir -hatta
‘standart’ durumdaki faillerden daha derin olarak vehim içinde
oldukları, çünkü früstrasyonlannın kaynağını dahi doğru olarak
bilmedikleri söylenmek istenebilir- ve deney imledikleri acıda
eleştirel teoriyi benimsemek ve ona göre davranmak için güçlü
bir motivasyonları olabilir. Bu durumda eleştirel teori (B) kıs­
mında belirtik olarak, faillere hangi tikel toplumsal kurum ya da
düzenlemelerin acılarının kaynağı olduğunu gösteren bir argü­
man içermek zorunda kalacaktır. Benzeri biçimde, eğer faillerin
çektikleri acı konusunda (hiçbir inançları olmamak yerine) yan­
lış bir teorileri varsa, örneğin bunun Tanrı’dan gelen bir cezalan­
dırma olduğunu veya bütün insanların kaderi olan kaçınılmaz
bir acının parçası olduğunu düşünüyorlarsa, eleştirel teorinin
onları ‘özgürleştirmeden’ önce bu yanlış teoriden kurtarması ge­
rekir. Ne faillerin hiçbir inanç taşımadığı durum ne de yanlış
inançlar taşıdıkları durum için eleştirel teoriyi genişletmek ger-

15İT El 344, 349 [T1 283f, 287f], WL 47ff [T6 45ff].

123

çekten zorunludur. Eleştirel teori her halükârda bir toplumsal
kurum ile faillerin çektiği acı arasındaki uygun bir nedensel iliş­
kinin varlığına kendini bağlamıştır ve tek sorun bu ilişkiyi, öz­
gürleştirilecek faillere sunulduğu biçimiyle eleştirel teoriye ek­
lem eye değip değmeyeceğidir. Bu ilişkinin geçerli olduğunu za­
ten biliyorlarsa bunun onlara anlatılmasına ihtiyaçları yoktur.
Ama ‘standart’ durumda bile eğer eleştirel teorinin faillerin çek­
tiği acının kaynağı olarak, ister örtük ister belirtik bir biçimde,
yanlış toplumsal kurumu gösterdiği ortaya çıkarsa eleştirel teori
yanlışlanır.

Son olarak, Frankfurt Okulu’nun bazı üyeleri şimdiye kadar
ele eldığımızdan bile ‘daha derin’ ideolojik vehim durumları o l­
duğunu düşünür. Özellikle Marcuse ve Adorno’ya göre modern
sanayi toplumları toplum üyelerinin iç dünyası üzerinde bile o
kadar geniş bir denetim uygular ki, faillerin früslre ve sefil ol-
dııklarınının tümüyle farkına varmalarını engeller. Bu tür top-
lumlaıda failler kendi mutsuzluklarının tam ve doğrudan dene­
yiminden bile yoksundur. Toplumun o kadar muktedir olduğunu
farzedelim ki, faillerin sahip oldukları bazı dilek ve arzularını
tanımalarım ve ifade etmelerini engellesin. O zaman bu arzula­
rın früstrasyanunun tam olarak bilince taşınmasına muhtemelen
hiçbir zaman izin verilmeyecektir: früstrasyonun açık bir biçim­
de tanınması kabul edilem ez bilinçdışı arzunun tanınmasına gö­
türebilir. Sonuç ne idiği belirsiz sıkıntı, başıboş memnuniyetsiz­
lik, irrasyonel davranış örünlüleıi, vb. -kısacası, esas olarak ol­
duğundan farklı görünen bir früstrasyon ve mutsuzluk durumu-
olacaktır.

Bu durumda eleştirel teorinin ilk görevi, failleri bazı (bilinç­
dışı) arzularının friistre edildiğinin farkına vardırmak olurdu.
Eleştirel teorinin savunucuları bu bilinçdışı arzuları faillere, on­
ların apaçık (pvert) davranışları temelinde atfeder; toplum üye­
lerini bazı bilinçdışı arzularının friistre olduğu konusunda ikna
etmenin en bariz yolu, onlara kendi davranışlardan çıkarılmış

124

kanıt göstermektir. ‘Özgür onay’ ilkesi eleştirel teorinin bu par­
çası için de geçerli olduğundan; eleştirel teorinin hitap ettiği fa­
iller kendilerine atfedilen ‘bilinçdışı arzuları’ özgürce kendi ar­
zuları olarak tanımalı ve mutsuz ve früstre olduklarına özgürce
katılmalıdır. Yalnızca failler mutsuz olduklarına katıldıklarına,
eleştirel teori bu faillerin acılarının kaynağının sahte meşruiyet
iddia eden toplumsal kurumlarda olduğunu ortaya çıkarmaya
doğru yol alabilir.

Ama toplumdaki faillerin gerçekten de yaşamlarından tü­
müyle memnun olduğunu ve hiçbir gizli früstıasyon işareti ver­
mediklerini farz edelim. Belki de toplumsal kurumlan öylesine
muktedir ve etkilidir ki, toplum üyelerinin mevcut kurumsal çer­
çevede tatmin edilem eyecek arzuları, bilinçdışı biçimde de olsa,
oluşturmasını engelleyebilir. Bu, faillerin özgürleştirilmesi gere­
ken esaret ve vehim yüklü bir ‘başlangıç durumu’ olmaya uygun
bir durum mudur? Marcuse’nin betimlediği ‘ideolojik vehim ’
durumları, sıklıkla faillerin bilinçdışı ve tatmin olmamış arzula­
ra sahip oldukları -m utsuz früstre oldukları- durumlardan çok
faillerin sığ ve çekici olmayan yaşamlar sürdürdükleri ya da faz­
la özlem taşımadıkları durumlardır. Eğer samimi olarak yaşam­
larından memnun olduklarını beyan ederlerse ve eğer elimizde
gizliden gizliye früstre olduklarına dair davranışları bakımından
hiçbir kanıt yoksa hangi standartla bu yaşamları ‘fakir’ ya da
‘s ığ ,’ failleri de ‘aydınlanma’ya muhtaç olarak yargılayabiliriz?
Bu sorunun cevabı, ‘iyi yaşam ’ standartlarının ne olduğunu
‘kültür geleneği'nden çıkartabileceğimizdir. Bu görüşlerin ifa­
desi belli sanat eserlerinde, dinsel ve metafizik doktrinlerde bu­
lunabilir veya tikel estetik ya da dinsel deneyimlerden türetile­
bilir. Bu iyi yaşam imgeleri önemli ölçüde ütopyacıdır; olama­
yacak durumları betimlerler. Yeni Kudüs diye bir şey yoktur,
ama failler orada yaşanıasa da gayet mutlu olabilir. Hatta Yeni
Kudüs’te yaşamamayı gelenekleri icabı tercih edebilirler. Yeni
Kudüs yokluğuna üzülmemeleri, eğer yaşamları onsuz da tat-

125

minkâısa, onları eleştirmek veya aydınlanmaya muhtaç oldukla­
rını düşünmek için yeterli temel gibi durmamaktadır. Bazı top-
lumlarda geleneğin ülopyacı içeriğinin gerçekleştirilebilecek
kadar olanının gerçekleştirilmiş olduğuna dair bir inanç olabilir.
Eğer bu inanç varsa eleştirel teori, geleneklerinin ütopyacı içeri­
ğinin gerçekleştirdiklerinden ne kadar daha fazlasını gerçekleş­
tirebileceklerine dair failleri aydınlatabilir.

İdeologiekritik’e kültürel geleneğin ütopyacı içeriğinden
yaklaşmak daha ziyade seçkinci bir girişim gibi görünebilir.
Toplum, ezilm iş bir gruba dayattığı ve yaşanmış bir acı nedeniy­
le değil, kültürel bir seçkinler grubunun nevrasteııik duyarlılık­
larını tatmin etmede başarısız göründüğü için eleştirilmektedir.
Kuşku yok ki, ‘Her şey korkunç ve bizim onların korkunç olmak
zorunda olmadıklarını anlamamız engellendi’ demek eylem e
geçm ek için ‘Her şey yolunda ve bizim her şeyin çok daha iyi
olabileceğini anlamamız engellendi’ demekten çok daha güçlü
güdüler sağlar, ama bu yaklaşımın elitist olması için hiçbir içkin
neden yoktur. Toplumdaki failler hallerinden tümüyle memnun
olabilir, ama algılamadıkları bir zorlamadan azat edilseler varo­
luş biçimlerinin onursuz olduğunu, kendi kendisine yön verme­
diğini, tatmin edici estetik deneyimler sağlamadığım, vb. anla­
yabilecek duruma gelebilirlerdi; her fail bunu anlamaya ve uy­
gun yeni arzular geliştirmeye muktedir olabilir.

Dolayısıyla birbirinden oldukça farklı dört ‘başlangıç duru­
mu ’nu ele aldık:

(1) failler acı çekmektedir ve hangi toplumsal kurum ya da dü­
zenlemenin buna neden olduğunu bilmektedir;

(2) failler acı çekmektedir, ama ya nedenin ne olduğunu bilme­
mektedir ya da neden hakkında yanlış bir teoriye sahiptir;

,(3) failler görünüşte hallerinden memnundur, ama davranışları­
nın analizi farkında olmadıkları gizli früstrasyoııdan musta­
rip olduğunu göstermektedir;

126

(4) failler hallerinden fiilen memnundur, ama yalnızca ‘normal’
ahvalde geliştirmiş olacakları ve mevcut toplumsal düzen
çerçevesinde tatmin edilem eyecek belli arzuları geliştirm e­
leri engellendiği için.

Habermas bir eleştirel teorinin etkisi için birbirinden çok az
farklı iki betimleme verir: (A) eleştirel teori tanımlanabilir acıyı
azaltmayı hedefler, (B) eleştirel teori bir ‘Prozeß der Selbstaufk­
lärung vergesellschafterer Individuen über das was sie wollen
würden, wenn sie wüßten, was sie wollen könnten’ başlatır.156
(A) (1) ve (2)’ye uyar ve (3)’ü de içine alacak biçimde genişleti-
lebilir, ama (4)’ü değil. Öte yandan (B) (4)’e gayet iyi uyar, ama
(l) ’e değil, (l) ’de faillerin sorunu ne isleyebileceklerini bilme­
mek değildir: istedikleri şeyin çektikleri acının azalması olduğu­
nu bilmektedirler; bilmedikleri daha çok, meşru, rasyonel ve ger­
çek çıkarlarının peşinde gitmeleriyle uyumlu bir biçimde hareket
edebilecekleri ve bu yoldan acılarını hafifletebilecekleridir.

Yine de (B), anlaşılmaz ve pek de uygun olmayan bir biçim­
de olsa da, önemli bir olguyu ifade eder: tüm ideolojik vehim
durumunda temel olan, faillerin bilinç biçimlerinin yapay olarak
sınırlandırılmış olmasıdır; yani failler kendileri için gerçek im­
kânlar olarak algılayabilecekleri şeylere getirilmiş sınırlandır­
malardan mustariptirler. (4) durumundaki failler imkânları ko­
nusunda sınırlı bir algıya sahiptir, çünkü normal koşullarda ge­
liştirmiş olabilecekleri belli arzuları taşıyor olmayı bile tahayyül
edemezler. (1) durumundaki faillerin ‘sınırlı imkânlar’ı vardır,
çünkü kendilerini acılarına meşru hiçbir alternatif sahibi değil­
miş gibi görürler.

Durum (4) Frankfurt Okulu’nun korkulu rüyasıdır. Bu, üye­
lerinin kolayca tatmin edilem eyecek arzular geliştirmelerini bi­

156. Yani, bir eleştirel teori ‘toplumsallaşmış bireylerin, eğer ne isteyebilecekleri­
ni bilselerdi isteyecekleri şey konusunda bir kendi kendilerini aydınlatma süreci'
başlatır. TG 281, TW 1181, 134ff. 137 [T5 1601, 72«. 74), TG 1461.

127

le engelleyebilecek kadar bütünsel ve etkili bir toplumsal dene­
timin olduğu bir toplumun heyülası, zincirlerinden hakikaten
memnun bir mutlu köleler toplumudur. Bu, şu anda var olan bir
toplum durumuna dair gerçekçi bir görüş değil, bir korkulu rü­
yadır. (4) durumunda tahayyül edilen bütünsel denetim muhte­
melen mümkün olmasa da, bazı toplumlan hem bazı arzuları
früstre ettiği hem de başka arzuların oluşturulmasını bile engel­
lediği için eleştirmek isteyebiliriz.

Başlangıç durumu durum (3) veya durum (4)’e yaklaştığı ö l­
çüde eleştirel teorinin ilk görevi faillerin kendi acı, früstrasyon
ya da mutsuzlukları halikındaki farkındalığını artırmak ya da on­
ları mevcut varoluş biçimlerinin sınırlamalarından hoşnutsuz
kılmaktır. O halde, bir eleştirel teorinin savunucularının, teori­
nin hitap ettiği failler arasında ‘direniş’le karşılaşması şaşırtıcı
olmamalıdır. Birçok durumda failler sadece ideolojik vehimden
mustarip olmayacak, aynı zamanda çeşitli toplumsal ‘uyuşturu­
cu ların etkisi altında olacağından; yani mevcut topluma, meşru
olduğuna inandıkları için değil özgürleşmenin tehlikeye atacağı
bir dizi ‘yanlış' tatmin biçimi dolayısıyla bağlı olacaklarından
bu direniş de artacaktır.157

O halde, mevcut herhangi bir toplumun ‘ideolojik bilinç bi-
çim i’nin analizi gayet karmaşık bir iş olacak; normatif inançlar
yüzünden kabul edilm iş bilinçli ve bilinçdışı früstrasyonlarm bir
açıklaması, toplumdaki faillerin geliştireceği (ama geliştirm ele­
rinin engellendiği) arzu türleri hakkında iddialar ve ‘yanlış" tat­
min biçimlerinin işleyişlerinin betim lem elerini içerecektir.
Uyuşturucuların kullanımı, ideolojik vehmin temel örüntüsü
üzerinde bir süslemedir: bilincin sınırlandırılması yoluyla baskı­
nın ve acının meşrulaştırılması. Yine de ‘özgür onay’ ilkesi hâlâ
geçerlidir; bir tatmin biçimi yalnızca bir durumda ‘uyuşturu-
cu ’dur: bu durum ise faillerin kendilerinin söz konusu tatmin bi­

157. 'Ersatzbefriedigung' ['sahte tatmin'-ç.n.] ZL 181 f, TG 2581, KK 79 ’da tartışıl­
mıştır.

128

çimine müptela olmanın kendi çıkarlarına olmadığına eksiksiz
bilgi ve tam özgürlük koşullan altında katılacakları durumdur.

Bir eleştirel teori normal yollardan empirik olarak belgelenme-
lidir; ayrıca bir eleştirel teori kendisi için, yalnızca ideal konuş­
ma durumundaki failler tarafından özgürce kabul edilmek veya
reddedilmek suretiyle kesin olarak belgelenebileceğim söyler.
İdeal konuşma durumunda değiliz ve muhtemelen asla da olma­
yacağız, ama yine de ideal konuşma durumuna hangi somut du­
rumların daha yakın olduğunu ve hangilerinin daha az yaklaşık
olduğunu kabaca söyleyebilecek durumda olabiliriz; verili bir
durum ideal konuşma durumuna ne kadar yakın olursa, faillerin
ifade edilm iş onayı veya onay vermemesi de o kadar fazla ağır­
lık taşımalıdır.

O halde, faillerin eleştirel teoriy i benimsediğini ve tavsiye et­
tiği eylem akışını (eleştirel teorinin (A) (2) kısmını takip ederek)
gerçekleştirdiğimizi farz edelim. O zaman önerilen ‘nihai du-
rum’un meydana gelm esi gerekil-; eğer meydana gelmiyorsa ya
da nihai durum içkin olarak kalımlı değilse, eleştirel teori belge-
sizlendirilmiştir. Eğer önerilen nihai duruma varılmışa (ve bu
durum kalımlıysa) bu durumdaki failler, aydınlatıldıklarına ve
özgürleştirildiklerine ve eleştirel teorinin özgürleşme ve aydın­
lanma sürecinin doğru bir açıklamasını verdiğine özgürce katıl­
malıdır. Yani eski durumlarının, eleştirel teorinin betimlediği gi­
bi bir esaret, früstrasyon ve vehim durumu olduğuna ve mevcut
durumlarının daha çok özgürlük ve tatmin durumu olduğuna ve
bu durumda kendi doğru çıkarları hakkında daha doğru bir gö­
rüşleri olacağına katılmalıdırlar. Son olarak, eleştirel teori bilgi­
sinin ve onun başlattığı dönüşlü olarak düşünme sürecinin, öz­
gürleşmelerini sağlayan mekanizma olduğunu özgür olarak tes­
lim etmelidirler. Eğer failler bu karmaşık özgür onayın herhan­
gi bir parçasını reddederse -örneğin, ‘nihai durum'u yaşayıp da

F9ÖN/Hleştird Teori j 90

orijinal durumda daha iyi durumda olduklarına karar verirlerse-
eleştirel teori belgesizlendirilmış demektir.

Burada söz konusu olan özgürleşme ‘gerçek’ özgürleşme ol­
malıdır. Yani ezilm iş faillerin kendi früstrasyon[arıyla artık gö­
nüllü olarak işbirliği yapmaması yeterli değildir; temel toplum­
sal kurumlarda yaşanmış acıyı ortadan kaldıran ve failleri e leş­
tirel teoriyi benim sem eye motive eden insani imkânların sınır­
landırılmasını iptal eden bir değişiklik olmalıdır.I5H

Başlangıçtaki ideolojik vehim durumu bir fark lılaştırırı ez ­
me durumu, yani bazı grupların diğerlerine göre - hatta doğru­
dan doğruya onların zararına olarak - fayda sağladığı bir durum­
du. Eleştirel teori mahrum bırakılmış ve ezilm iş grubun üyeleri­
ne hitap eder; ama bu, eleştirel teorinin götüreceği ‘özgürleş-
me'ııin hâkim grupları bazı belli avantajlarından yoksun bıraka­
cağı anlamına gelir. Toplumun özgürleştirici dönüşümünün şid­
det içermesi gerekmez -ayrıcalıklılar eleştirel teorinin doğrulu­
ğunu özgürce kabul edebilir ve gönüllü olarak ayrıcalıklarından
vazgeçebilir- ama ekseriyetle şiddet içerseydi bu hiç de şaşırtı­
cı olmazdı. Ayrıcalıklı grubun üyeleri de eleştirel teoriye özgür­
ce onay vermeli ve başlattığı sürecin bir özgürleşme ve aydın­
lanma süreci olduğuna katılmalı mıdır?

‘Özgür onay’ şartının ele almış biçiminde hafif bir muğlaklık
varmış gibi durmaktadır. Habermas’ın genel görüşü şudur: bir te­
ori, ideal konuşma durumundaki tüm faillerin evrensel onayını
alır idiyse ‘bilgisel olarak kabul edilebilir’dir. Öte yandan belge­
lem e tartışmasında farkında olmadan yön değiştirmek ve hitap
ettiği faillerin özgür onayını, toplumun diğer üyelerinin ne dü-

158. Muhakkak ki, Habermas birçok kere kendi üzerine dönüşlü olarak düşünme­
nin 'pratik sonuçları'nın 'Einstellungsânderungen' ['tutumları değiştirme'-ç.n.] ol­
duğunu Söyler (TP 44 [T4 39f], PS 236, 238, 248, 250f, 253, 255 [T3 199, 201,
21 Oft, 215fj) ve psikanaliz durumunda faillerin inanç ve tutumlarındaki değişiklik­
ler yeterli olabilse de eleştirel bir toplum teorisinin nihai amacı olamaz: toplumun
zorlayıcı kurumlan yerli yerindeyse, ezilmiş faillerin bu kurumların meşruiyetine
inanma zorlamasına karşı bir iç özgürlük kazanmış olmaları yeterli değildir. Bkz.
KK 3921, TP 9f [T4 1 f].

130

şündüğiinden bağımsız olarak alıyorsa kabul edilebilir bir eleşti­
rel teoriden konuşmaya başlamak da zor değildir: Sonuçta eleşti­
rel teorinin acısını hafifletmeye çalıştığı ve çıkarlarım beslediği­
ni iddia ettiği failler bunlardır. Eleştirel teori onlara hitap etme­
diği için hâkim sınıfın eleştirel teoriye vereceği onayın ne biçim
alabileceği açık değildin Hâkim sınıf, kendilerinin de özgürleş­
tiğine ve aydınlandığına katılmalı mıdır, yoksa ezilm işlerin öz­
gürleştiği ve aydınlandığına katılmaları onlar için yeterli midir?
Eğer eleştirel teori doğıu ise, hâkim sınıfın üyeleri dar bir bilinç
biçiminden mustarip dem ektir-iletişim yapısının herkes için çar­
pıtılmış olduğu bir toplumda yaşamaktadırlar- ama bu sınırlan­
dırma onların arzularını früstre etmez, onların yararına çalışır.

Tikel bir toplum içindeki failler ideolojik vehim ve zorlama­
dan kurtulmuşsa, eskiden hâkim olan sın ıf da dahil olmak üzere
tüm faillerin şimdiki özgürleşmiş hallerini eski ‘başlangıç’ duru­
muna tercih etmeleri ve doğru çıkarlarının nerede yattığına dair
daha doğru bir görüşe varmış olmaları eleştirel teorinin açık ni­
yetidir. Bu nasıl mümkündür?

İdeolojik vehmin hâkim sınıfın üyelerinin ‘yararı ve avanta­
jına’ işlediğini söylem ek yalnızca şu anlama gelir: o zamanki
haliyle verili toplum sal sistem içinde hâkim grubun üyesi olmak
ezilm iş grubun üyesi olmaktan daha iyidir, yani hu toplumsal
düzende olabildiğince normatif iktidar sahibi olmak iyidir. Bu
hiçbir zaman hâkim sınıfın üyelerinin kendilerinin de ağır bi­
çimde früstre olmadıklarını içerimlemez ve aynı zamanda eğer
özgür seçim yapma imkânları olsaydı tercih edecekleri toplum­
sal sistemin hangisi olduğu konusunda hiçbir şey içerimlemez.
D olayısıyla bir eleştirel teorinin başlattığı süreç hakikaten bir
özgürleşme ve aydınlanma süreciyse, hâkim sınıfın üyelerinin
bu sürecin sonunda kendi ayrıcalıklarının uyuşturucular, maruz
kaldıkları çok daha ciddi ve sinsi früstrasyoıı biçimlerini maske­
lemeye hizmet eden tatmin biçimleri olduğunu görmesi ve kabul
etmesi gerekir.

131

Eğer eleştirel teori başarılı bir özgürleşme ve aydınlanma sü­
recinin 'kendilik-bilinci’ haline gelirse, bunun anlamı eleştirel
teorinin hitap ettiği grubun p o zitif anlamdaki ideolojisi haline
geldiğidir.150 Yerici anlamda bir ideoloji sadece yanlış bilinç de­
ğildir; 'çarpıtılmış' ya da ‘irrasyonel’ biçimde de olsa ‘akü’dır.
Bilinç biçimi ideolojik olan failler istekleri, ihtiyaçları ve çıkar­
ları konusunda bütünüyle vehim içinde değildir; öyle olsalardı,
İdeologiekritik’in ana yöntemi olan ‘içsel eleştirinin ulaşamaya­
cağı bir noktada olurlardı. İdeologiekritik, yalnızca eleştiri araç­
larının ta kendisini faillerin kendi bilinç biçiminden - iy i yaşam
konusundaki görüşlerinden, normatif epistemolojilerinde yer
alan özgürlük, doğruluk ve rasyonellik nosyonlarından- çıkarta-
biliyorsak mümkündür. İnsan arzu ve özlemlerini kendilerine
karşı çevirmesi ve onları baskıyı artırmak için kullanması ide­
olojinin özel sinsiliğidir. Bu özlem ve arzular ideoloji içinde bir
tür ifade bulur ve bunu yaptıkları ölçüde ideolojinin 'ütopyacı
bir çekirdeği’ vardır. Eleştirel teorinin görevi rie bu ütopyacı çe ­
kirdeği serbest b ırakm aktır.İdeolojik bir bilinç biçiminin orta­
ya çıkışını betimlerken eleştirel teori faillerin bu bilinç biçimini
edinmesinin nasıl rasyonel olduğunu -tem el arzularının gelişi­
mi, ifadesi ve tatminine normatif inançları çerçevesinde hangi
yoldan izin vermiş gibi durduğunu- gösterir, ama eleştirel teori
aynı zamanda bu ihtiyaç ve arzularm bulduğu tikel ifade biçim i­
nin hangi yoldan kendi kendini yok edici olduğunu, nasıl bazı
arzuların gelişimini engellediğini ve başka arzuların tatminini
früstre ettiğini de göstermelidir. Eleştirel teorinin pozitif görevi
kültürel geleneğin ‘ütopyacı içeriğini kurtanııak’, yani hakiki
insan istekleri, değerleri, ihtiyaçları ve özlemlerini ideolojik ifa­
de biçimlerinden ‘ayırmak’tır;"" ancak o zaman failler istek ve

159. Bkz. yukarıda s. 39-44.
160. TP 42, 267f [T4 37. 2391] El 340. 344 [T1 280, 2831], PP 291, W L 51«, 63.
1041 [T6 50«, 601, 991].

132

ihtiyaçlarının doğru algısına ulaşmayı ve gerçek çıkarları konu­
sunda doğru görüşler oluşturmayı ümit edebilir.

C . E P İS T E M O L O J İ

Bir eleştirel teorinin ne olduğu ve nasıl belgelendiğini gördük­
ten sonra geriye iki som kalıyor:
(A) Bir eleştirel teori bilgi veya W issenschaft mıdır?
(B) Bir eleştirel teori temel epistemik yapısı bakımından bilim­

sel teorilerden farklı mıdır?
Habermas için bir ‘W issenschaft’ başarılı eylem için güveni­

lir rehberlik sağlayan ve ‘belli’ kamusallık ile öznelerarasılık
koşullarını yerine getiren, sistematik olarak birbiriyle bağlantılı
bir önermeler bütünüdür. Yani önerilen bir W issenschaft’uı bir
potansiyel eylem alanı ile bağlantısı olmalıdır ve bu alanda ya­
pılan eylem in başarısı konusunda göreceli olarak açık, ‘kamu­
sal’ kriterlerimiz olmalıdır. Üzerinden kamyon geçerken köprü
ya ayakta kalır ya da yıkılır; piyanoda bazı tuşlara basan birisi
bir üçlük akort çıkarmayı ya başarmıştır ya da başarmamış; has­
taneye düştüğünde bomba ya patlar ya patlamaz. Faillerin ne za­
man sağlam bir köprü, üçlük akort ürettiği ya da bir hastane
bombaladığı konusunda göreceli olarak açık, üzerinde anlaşıl­
mış kriterlerimiz vardır. Dahası, eğer bir önermeler bütünü bir
W issenchaft oluşturacaksa, birdenbire sahnede beliren ve açık­
lanamaz bir biçimde başarılı eylem için bir güvenilir rehber ol­
duğu ortaya çıkan bir kara kutu olmamalıdır; Wissenschaft va­
hiy değildir. Bir W issenchaft’m argümanlı bir yapısı olmalıdır
ve nasıl ve niçin ‘işe yaradığı,’ parçalarının birbiriyle olan iliş­
kisi gibi konularda bu yapıyı kullanmayı öğrenenlerin bir açık­
lama vermesine, tikel önermeler için kanıt göstermesine ve e leş­
tiriye karşı savunmasına, vb. izin vermelidir ve bütün bunlar öz-

161. ZL 177, 181f, ZR 50, WL 74f, [T6 72].

133

nelerarası olarak tanınmış belli argümantatif inandırıcılık ve ka­
nıt standartlarına göre yapılmalıdır.

Geleneksel empirizm bu ‘kamusallık’ şartını yanlış anlamış
ve onu öznelerarası evrensel özgür anlaşma imkânıyla değil,
‘gözlem ’le ve nihai olarak bir tür doğrudan duyusal uyarım ile
bağlantılandırmıştır. Bu hatayı yapmak kolaydır. Gözlem öner­
meleri, üzerinde yaygın öznelerarası anlaşma olacak önermeler
arasındaki en çarpıcı örnektir, ama empirik bilgim izde bu kadar
merkezi bir rol oynamalarının nedeni ‘duyuma en yakın duran’
önermeler olmaları değil, bunlar hakkındaki konsensüsün son
derece yaygın ve sorunsal olmaktan uzak olmasıdır."0

Eleştirel teoriler ‘özgürleştirici eylem ’ alanı ile bağlantılıdır.
Özgürleşmenin başarısı ve başarısızlığı konusunda açık, ‘kamu­
sal’ kriterler var mıdır? Başarı veya başarısızlık için kamusal
kriterleri olmak sadece faillerin özgürleşip özgürleşmediği ko­
nusunda anlaşmaya varabilmeleri anlamına geliyorsa, ilke o la ­
rak bir eleştirel teorinin kamusallık koşulunu yerine getirmesini
engelleyecek hiçbir şey olmazdı gibi durmaktadn. Özgürleşme
başarısızlığa uğrayabilir; failler özgürlük hakkında eleştirel te­
oride vücuda gelen görüşleri kabul etmeyi düzenli olarak redde­
debilir veya belli inanç veya özellikleri zorlama koşulları altın­
da edindiklerini görebilir, ama tam özgürlük koşullarında olmuş
olsalardı bile bu görüşleri yine de edineceklerini savunabilirler;
son olarak, eleştirel teorinin önerdiği ‘özgürlük’ durumunu ya­
şadıklarında bu durumun kendilerine beklenmedik ve hoş görü­
lem ez yükler dayattığını ve terk edilm esi gerektiğini keşfedebi­
lirler. Özgürleşme sürecinin bir başarısızlık ya da başarı olup o l­
madığı, faillerin üzerinde anlaşabileceği bir şeydir.

Yine de bunun kamusallık şartıyla ilgili önemli noktayı ka­
çırdığı düşünülebilir. Kamusallık doğrudan doğruya duyuya
bağlı olmasa da, sadece faillerin konsensüse ulaşır olacağı bir

162. Quine'in 'Epistemology Naturalized' ['Doğallaştıtılmış Epistemoloji'-ç.n.]
makalesi, Quine (1969) içinde, özellikle s. 84ff.

I34

durum anlamına gelem ez. Kriterlerin ‘kam usal’ olması, değer­
lendirilen tikel teoriden bir tür bağım sızlık sahibi oldukları, re­
kabet halindeki görüşler arasında nötr olmalarını sağlayan bir
biçimde formüle edilebilecekleri anlamına gelm elidir.163 Bir
köprü inşa etmek konusunda hangi görüşlere sahip olursak ola­
lım, eğer böyle görüşlerimiz varsa, köprünün ayakta kalması ne
demektir biliriz. Özgürleşmenin başarısı konusundaki kriterler
genelde böyle bir nötr olma durumu veya bağımsızlık taşımaz.
Eleştirel teori yaşanmış acının hafifletilm esine yöneldiği ölçüde,
bu deneyim özgürleşme başarısı konusunda açık bir negatif kri­
ter verecektir, ama gördüğümüz gibi birçok durumda eleştirel te­
ori faillerin tam farkında olmadığı bir früstrasyona neden olan
bir bilinç sınırlandırmasına yöneliktir. Bu durumda, özgürleş­
mede ‘başarı’nm standartları yalnızca eleştirel teoriyi benimse­
me ve ona göre davranma esnasında ortaya çıkar.IM

‘Kamusal standartlar’m nötr olması, aynı zamanda kültürel
tarafsızlık ya da tikel bir kültürel bağlamdan bağımsızlıktır. Ey­
lemin başarılı olup olmadığının belirlenmesinin, Likel bir kültü­
rün spesifik alışkanlıkları, tutumları ve becerilerinin edinilmesi
ve geliştirilm esine mümkün olduğunca az bağımlı olması gere­
kir. Bu belirleme yalnızca, bilinç biçimlerinin kültürel içeriğin­
den bağım sız olarak tüm insan faillere açık olan çok ‘sınırlı’ bir
tür deneyim i şart koşmalıdır.
163. Bkz. yukarıda, s. 1211.
164. El’de benim burada sunduğum görüşle uyuşmuyor gibi duran bir çarpıcı pa­
saj vardır. El 325 ’te [T1 266] Habermas psikanalitik 'yorumlar'dan söz ederken
bu tür yorumlar durumunda 'Erfolg und Mißerfolg sind hier n ich t... intersubjektif
verifizierbar' ['başarı ve başarısızlık burada öznelerarası olarak doğrulanamaz'-
ç.n.] der. ZL 302’deki paralel bir pasaj, psikanalitik durumlarda ‘die Kriterien des
Erfolgs lassen sich nicht operationalisieren; Erfolge und Mißerfolge sind nicht,
wie etwa die Beseitigung von Symptomen, intersubjektiv feststellbar’ [‘Başarının
kriterleri işlemselleştirilmeye direnir. Başarı ve başarısızlıklar, semptomların
giderilmesi gibi, öznelerarası olarak belirlenemez’-ç.n.] der. Dolayısıyla, 'yorum-
lar'ın ‘intersubjektiv verifizierbar' olduğunu reddederken, Habermas’ın yalnızca
başarı için iş lem sel, kamusal kriterleri veremeyeceğimizi öne sürdüğünü düşünü­
yorum. Bütün mesele, başarılı eylemin başka kamusal kriterleri olabilmesidir.
Bkz. PS 238 [T3 201].

135

Özgürleştirici eylem in başarılı olup olmadığını belirlemek,
‘sınırlandırılmış bilim sel deneyim ’e başvururken dışlanması ge­
reken karmaşık, belirtik olmayan kültürel örüııtü ve tutumların
maharetli bir biçimde ve kendini karşısmdakinin yerine koyarak
bağdaştırılmasını gerektirir. Bilim sel teorilerle karşılaştırıldığın­
da bir eleştirel teorinin merkezi ve karakteristik önermeleri bir
tikel tarihsel ve kültürel bağlama çok daha çaresizce gömülü g i­
bi durur. Doğrudan gözlem dile getiren basit önermeler duru­
munda “gerçek’ onay, bir geniş ve çeşitli koşul dizisi içinde ifa­
de edilm iş onay ile örtüşiir gibidir. Çok baskıcı toplumlarda bi­
le basit empirik önermelere gerçek ‘onay’ mümkün gibi dur­
maktadır; bu onayın aşırı baskıcı toplumsal koşullarda verildiği­
ni biliriz -bunu failler de b ilebilir- ama bu önemli değildir. Bu
durum eleştirel teorilerin durumuyla güçlü bir zıtlık içindedir;
eleştirel teorilere verilecek onay veya gösterilecek muhalefet
ropluınsal 'çevre’deki her tür ‘zorlama’ya son derece hassastır
ve ifade edilmiş onay veya muhalefetin “gerçek’ onay veya mu­
halefet olduğunu basit bir şeym iş gibi muhakkak olarak görme­
mek gerekir: Faillerin ’gerçek’ onay verebilecek veya muhalefet
edebilecek güçte olacakları koşullar dikkatlice ve titizlikle bir
araya getirilmelidir.

Bilimse] teoriler ile eleştirel teoriler arasındaki bu farklar tes­
lim edilse bile, bunlar ‘b ilg i’ ile başka bir şey arasındaki katego­
rik farklar olmaktan çok, derece farkları gibi durmaktadır. Eğer
bilgi temelde, eylem için üzerinde öznelerarası özgür bir anlaş­
ma olabilecek ‘başarılı yönlendirme’ sağlayan şey ise -önceden
saptanmış, “nötr“ başarı standartlarının varlığı, öznelerarası an­
laşmanın ‘özgürlüğüne’ katkıda bulunduğu ölçüde önem kaza­
nan bir tali sorun is e - eleştirel teori bir bilgi biçimi olurdu. Eğer
failler bilinç biçimlerinin hangi kısımlarının dönüşlü olarak dü­
şünüldüğünde kabul edilem ez olduğu konusunda özgürce anlaş­
maya varabiliyorsa ve bu anlaşma başarılı olacağı konusunda

136

hepsinin anlaşabildiği bir eylem rehberi olarak kullanılabiliyor-
sa; örneğin bilinç biçimlerinin dönüşlü olarak düşünüldüğünde
kabul edilem ez kısmından vazgeçmenin ileride früstrasyon dü­
zeylerini düşürme sonucu vereceği konusunda anlaşabiliyorlar-
sa, ‘dönüşlü olarak düşünüldüğünde kabul edilebilirlik’ şartı b il­
g isel bir şarttır.

Eleştirel ve biçimsel teoriler önem siz ve ilginç olmayan bir
anlamda birbirine benzer: her ikisi de ‘empirik’ bilgidir; her iki­
si de yalnızca deneyim le belgelenebilir. Ama eleştirel teorinin
dayandığı ‘deneyim ’ sadece gözlem değil, aynı zamanda ‘Erfah­
rung der R eflexion' (‘Kendi üzerine dönüşlü olarak düşünme
deneyim i’-ç.n.J da içerir."’5 Bilimsel teoriler ile eleştirel arasında
epistemik konum ya da bilgisel yapı bakımından varolan her
fark ‘dönüşlü olarak düşünmemin eleştirel teorinin belgelenm e­
sinde oynadığı role atfedilmelidir.

Eleştirel teoriler, bir bilinç biçiminin tutum ya da normatif
inanç gibi parçalarının ‘yanlış’ olduğunu gösterme iddiasındadır
ve dolayısıyla esas sorun bir eleştirel teorinin bir bilgi ya da bil­
gilenm e olabileceğini göstermekte yatar. Eğer bir eleştirel teori
bir tür bilgiyse (ve eğer doğalcılığı reddediyorsak), bilim sel bir
tür bilgi olmayacağı apaçık gibi durmaktadır: Normatif inanç
‘örnekleri’ nasıl incelenebilir? Hipotetik-dedüktif yöntem nasıl
uygulanabilir? İdeolojik inanç ve tutumlar, gözlem lenm iş nega­
tif örnekler gösterilerek değil; dönüşlü düşünmeyi teşvik ederek,
yani bu inançları ve tutumları taşıyan faillerin onları nasıl edine-
bildiklerininiıı farkına varmalarını sağlayarak çürütülür.

O halde eleştirel teoriler ile bilim sel teoriler arasında varol­
duğu iddia edilen farkın dönüm noktası, faillerin belli inançları,
örneğin normatif inançları, nasıl edinebilmiş oldukları bilgisinin
gözlem e dayalı bir bilgi olmamasıdır. ‘G özlem ’i faillerin inanç
edinme sürecine ulaşmanın uygun olmayan bir biçimi yapan ne­
dir? Frankfurt Okulu üyelerine göre, ancak gözlem lenen nesne

165. El 9 [T1 v iif eT 325, Bkz. PS 161ff, 238 [T3 136ff, 201].

137

ya da durum gözlem ediminden bağımsız olduğunda, yani göz­
lemlenen nesne veya durum gözlem edimi tarafından özse] ola­
rak değiştirilm em işse ve özellikle de yaratılmamış veya varlığa
getirilmemişse ‘gözlem ’den bahsedebiliriz; bu, gözlem i ‘nesne-
leştirici’ bilim için uygun bir temel yapan şeydir.1“

O halde failler normatif inanç ve tutumları nasıl edinir? Çe­
şitli az çok karmaşık toplumsallaşma süreçleri yoluyla, diğer fa­
illerle deneyimleri hakkında söyleşm e yoluyla ve bu söyleşilerin
içselleşip bireysel düşünce haline gelm esiyle. Dolayısıyla faille­
rin nasıl inanç edinebilmiş olduklarını bilmek için çeşitli koşul­
lar altmda yürütülmüş mümkün söyleşi ya da tartışmalardan ç ı­
kan sonuçlan bilmek gerekirdi. Yani, faillerin durumundaki çe ­
şitli dış etkenlerin sonucu nasıl etkileyeceğini bilmek, ama aynı
zamanda onların epistemik ilkeleri ile kendi durumlanm nasıl
algıladıkları, neyi eylem için akla uygun güdü, inandırıcı argü­
man, inanmak için yeterli neden, konuyla ilintili değerlendirme,
vb. olarak gördükleri konusunda bir şey. bilmek. Kuşkusuz, fail­
lerin normatif epistemolojisi ya da neyin eylem için akla uygun
güdüler olduğu konusundaki inançları gözlem lenem ez; en iyi
şartla, sözel davranışları da dahil olmak üzere davranışları göz­
lemlenebilir. Ama yalnızca davranışları gözlem lem enin (bu sö­
zel davranışları içerse bile), faillerin ne tür argümanları inandı­
rıcı ya da ikna edici bulacağının kesin bilgisini sağlayabilmesi
pek muhtemel durmamaktadır. Davranışçılığın bu tür fenom en­
lerin ikna edici bir açıklamasını vermekteki kasvetli başarısızlı­
ğı, cesaretlendirici olmaktan uzaktır. Eğer faillerin dünyayı na­
sıl gördükleri ve tartışmada neyi ikna edici bulacağı keşfedilmek
isteniyorsa, onlarla etkileşerek -h ava durumunu tartışarak, ço ­
cuklarıyla oynayarak, ortak girişimler planlayarak, birlikte yerel
uyuşturucuları ! ullanarak, vb - yaşam biçimlerine girilmelidir.
Bu tür uzun vadeli etkileşim, iddiaya göre, yalnızca bir gözlem
ve deney süreci değildir ve bunun nedeni ‘gözlem ci’nin ‘göz­

166. N2 3941.

138

lem lenen'le özel olarak girdiği çok yakın etkin ilişkidir.1'17 Bu
‘etkileşim ’ sürecinin her noktasında, ben, katılımcı ‘gözlem ci’
olarak diğer faillere normatif bir epistem oloji, kendilerini nasıl
gördüklerine dair bir algılama biçimi ve nelerin iyi neden, inan­
dırıcı argüman, anlaşılabilir güdü, vb. olduğuna dair bir inanç
kümesi atfedebilirim. Bunları atfederken kullandığım temel, at­
fettiğim özelliklere göre davranmanın yumuşak, akıcı ve ‘düz­
gün’ etkileşim le sonuçlanacak olmasıdır. Ama bildiğimiz gib i,1™
yeteri kadar ustalık gösterirsem onlara atfettiğim ilk inanç kü­
m esiyle uyuşmayan ama yine de tüm gözlem sel kanıtla uyuşan
başka bir neden, güdü, algı, vb. kümesi çıkarabilirim. Bu tür
inançların atfedilmesi gözlem sel olarak eksik belirlenmiştir.
Başkalarına, (a) davranışlarıyla ilgili tüm gözlem sel kanıtla uyu­
şan ve (b) onları bana en çok anlaşılır kılan; yani olabildiğinde
tuhaflıktan uzak ve benim güdü, argüman, neden ve kanıtlar
hakkuıda akla yakın, anlaşılabilir görüşler konusundaki stan­
dartlarım bakımından en ‘normal’ kılan görüş kümesini atfede­
rim. Bu konudaki görüşlerimi değiştirirsem -örneğin, bir za­
manlar tuhaf ve sapık olduğunu düşündüğüm güdülerin aslında
doğal ve makul olduğuna karar verirsem - insan güdüleri hak­
kında ‘başkaları’na atfettiğim inançları, onlaruı davranışları gö­
rünür hiçbir biçimde değişm em iş olsa da, hemen değiştirebili­
rim. Elbette onlaruı benim bütün tikel görüşlerimi paylaştıkları­
nı düşünmem gerekmez; ama ben hareket ederken dayanmak is­
tediğim görüşler, onlara atfetmeyi akla yakın bulacağım şeyler
konusunda bazı sınırlar getirir. Nelerin hareket etmek için iyi
nedenler olduğu, neyin mümkün bir dünyaya bakma biçimi ol­
duğu, nelerin anlaşılabilir insan güdüleri olduğu, vb. konusunda
görüşlerimi değiştirmem, etkileşim kurmaya ve davranışlarını
yorumlamaya çalıştığım diğer faillerle doğrudan doğruya ilişki
kurmanın bir sonucu olabilir. Bana daha önce tuhaf ve anlaşıl-

167. ZL138ff, 188ff, 219.
168. Bkz. Quine (1969), s.Uf.

I39

nıaz gelm iş olan güdülere sahip olduğunu açıkça beyan eden ve
görünüşte onlara göre hareket eden faillerin deneyimi sonunda
benim insan motivasyonları konusundaki görüşlerimi değiştire­
bilir. Bu 'dönüşlü düşüıım e’nin başka bir anlamını daha verir:
Başkalarına atfettiğim güdüler, epistemik ilkeler, vb. benim gü­
dülerimi, epistemik ilkelerimi yansıtır; çünkü onların hareketle­
rini yorumlarken onlara kendi görüşlerimi dayatmaktan başka
çarem yoktur; ama benim güdülerim, güdülerim hakkındaki gö­
rüşlerim, epistemik ilkelerim, vb. de 'başkalannınkini’ yansıtır;
çünkü başarılı etkileşim kurabilmek için başkalarının davranış­
larını yorumlamak üzere arka arkaya yapılmış girişimlerin sonu­
cudurlar. Eğer ‘başkaları’m insan failler olarak görüyorsam, on­
ların da benzeri bir ‘dönüşlü düşünme’ sürecinde olduğunu var­
sayarım; bu süreç onların (a) bana davranışlarımla uyuşan ve an­
laşılır buldukları nedenler ve güdüler hakkında birtakım görüş­
leri atfederek hareketlerimi anlamaya çalışm a ve (b) benimle
olan deneyimleri ışığında kendi görüşlerini yeniden gözden ge­
çirme sürecidir. ,m

Bu dönüşlü olarak yorumlama süreci insan etkileşiminin bü­
tünsel bir parçasıdır; bir eleştirel teorinin belgelenm esi için
mümkün tek bağlamdır. Faillerin kullandığı epistemik ilkeler
onların genelde açık bir biçimde formüle ettikleri bir şey olma­
yacak ve özgürlük, zorlama, vb. konusundaki görüşlerinin çoğu
sadece zımni olacaktır. Faillerin epistemik ilkeleri gözlem len­
mek ve betimlenmek üzere hazırda beklemez; formüle ederken
eleştirel teori onları kısmen ‘kurar.’ Formüle etmek onlara daha
önce sahip olmadıkları bir kesinlik dayatabilir ve faillerin başka
görüşlerini değiştirmesine neden olabilir. Eleştirel teorinin ‘hi­
tap ettiği’ faillerin epistemik ilkelerini betimlediğimde, bu be­
timlemenin kendisi prolepliktir; bu ilkelerin ‘onların’ ilkeleri o l­
ması demek, faillerin ilkeleri kendi davranışlarının altında yatan
düşüncelerin iyi bir rasyonel yeniden kurumu olarak tanımaları­

169. TG 190ff.

140

nın sağlanabilmesi demektir. Ama elbette eleştirel teorinin temel
varsayımı, belli tulumlar, inançlar, davranışlar, vb .’nin tam bi­
lince taşınmasının onları değiştirdiğidir. Bir çok durumda bu
varsayım oldukça makul gibi durmaktadır. Şu da doğrudur ki,
eleştirel teorinin savunucuları, eleştirel teoriyi benim sem eye va­
ran karmaşık süreç boyunca belli inançlar, tutumlar, vb .’nin sa­
dece değişm ediğini, aynı zamanda çürütüldüğünü , yanlış olduk­
larının gösterildiğini düşünür. Bununla, eleştirel teorinin ve ele
aldığı tutum ve inançların bilgisel konumu sorusuna geri dön­
müş oluyoruz.

Frankfurt Okulu’nun bütün üyeleri, eleştirel teorinin bilgi o l­
ması ve ideolojik inanç ve tutumların yanlış olduğunu gösterme­
si gerektiği konusunda hemfikirdir. Yoksa eleştirel teorinin, onu
benimseyenlerin toplumun meşrulaştırıcı aygıtları tarafından
getirilen baskıya direnebilmelerini sağlama yeteneğine bağlı
olan kendine has özgürleştirici etkisi olmazdı. Eleştirel teoriler
‘doğru’ olmalıdır, çünkü toplumun meşrulaştırıcı ideolojileri
‘doğru’ olma iddiasındadır.

Pozitivisllere göre meşrulaştırıcı dünya resimleri ve eleştirel
teoriler ne doğru ne de yanlış olabilir. Belki de pozitivistlerin
yanıldığı tek nokta bundan şu sonucu çıkarmaktı: dünya resim­
leri ve eleştirel teoriler sonuç olarak anlamsızdır ve aralanndan
rasyonel olarak seçim yapılamaz, her seçim tercihten ibarettir .
Bir tarafta bilim öbür tarafta s ır f kaba tercih alternatifini niye
kabul edelim?

Failler az çok aydınlanmış biçimlerde hareket edebilir; sahip
oldukları iletişim ve tartışma özgürlüğü ile inanç ve tercih oluş­
turma ve edinme özgürlüğü bir derece sorunudur; failler az çok
dönüşlü olarak düşünebilir. O halde bir eleştirel teorinin ne ka­
dar aydınlatıcı ve özgürleştirici olacağı da aynı ölçüde bir dere­
ce sorunu olabilir. Eğer rasyonel argümantasyon bir eleştirel te­
orinin içinde bulunduğumuz verili tarihsel durumda ulaşabilece­
ğim iz en ileri bilinç konumunu temsil ettiği sonucuna götürebi-

141

liyorsa, bu teoriyi ‘doğru’ olarak adlandırabilir m iyiz sorusuna
niye saplanalım?

Bu görüş Frankfurt Okulu üyelerinin de haklı olarak redde­
deceği görececiliğin (relativism) bir türü değildir. Eğer Ador-
no’nun larihselciliğine Habermas’m ‘ideal konuşma durumu’na
dair görüşlerine düştüğünden daha yakın düşüyorsa, bu bana bir
avantaj gibi geliyor: Eleştirel teori aşkın bir yük sırtlanmadığın-
da daha iyi durumda olacaktır.

Bu kitaba temel bir Frankfurt Okulu iddiası olarak aldığım
iddiayı; yani eleştirel teorinin yalnızca “bilgisel ve bilgisel-ol-
mayan öğelerin bulanık bir karışımından ibaret”1™ olmadığı, ka­
tı bir içsel birliği olan “çok karmaşık bir kavramsal nesne”171 ol­
duğu ve kendine mahsus özgürleştirme ve aydınlatma görevini
yerine getirmesinin onu oluşturan çeşitü parçalar arasındaki
güçlü içkin bağlantının uygun bir biçimde takdir edilm esine
bağlı olduğu iddiasını naklederek başladım. Frankfurt Oku-
lu’nun toplum teorisine yaklaşımına genelde sıcak bakmak; ama
‘eleştirel teori’yi yorumlamanın en iyi yolu, onu tekil, iyi tanım­
lanmış, her şeyi kapsayan bir bütün olarak mı görmektir, diye
sormak da mümkündür. Belki de eleştirel teoriyi bir bilimsel te­
ori türü (ve toplum teorisini de bir tür bilim) olarak görmek,
Frankfurt Okulu üyelerinin reddetmek istediği bir diğer poziti­
vizm kalıntısıdır. Eleştirel teorinin topluma dair bir bilimin te­
mel bir bileşeni değil, empirik bir araştırma programıyla bir ara­
ya getirilmiş bir toplum felsefesi olduğunu söylem ek, eleştirel
teoriyi eleştirmek olamaz. Her empirik toplumsal araştırmanın
eleştirel teori yapısı taşıması gerekmez, ama empirik olarak bil­
gilendirilmiş bir eleştirel toplum teorisinin kurulması meşru ve
rasyonel bir insan özlem i olabilir.

170. Bkz. yukarıda, s. 9.
171. Bkz. yukarıda s. 114.

142

A dı geçen eserler

A pel, K arl-O tto c l a l„ H erm eneutik und Ideologiekritik. F rankfurt: Suhrkam p, 1971.
Barry, Brian, Socio log ists, E conom ists, an d D em ocracy, C hicago: C hicago U niversity

P ress. 1978.
B arth, H ans, W ahrheit u n d Ideologie, Frankfurt: Suhrkam p, 1975.
B rodbeck, May, R ead ings in P hilosophy o f Socia l Science, N ew York: M acm illan , 1968.
B urkert. W alter, Structure a n d H istory in G reek M ythology a n d R itual, B erkeley ve Los

A ngeles: U niversity o f C alifornia Press. 1979.
Carr, E. H., W hat is H istory? , New York: K nopf, 1962.
C ohen, G. A.. K arl M arx 's Theory o f H istory: A D efense, P rinceton: P rinceton U niver­

sity Press.
D um ont. Louis, H om o H ierarchicus, Chicago: U niversity o f C hicago Press, 1970.
Frankfurt, Harry, 'F reedom o f the W ill and the C oncept o f a P e rso n ,' Journa l o f P h ilo ­

sophy, 68 . 1971.
Freud, S igm und, D ie Z ukunft e iner Illusion, F reud-Studienausgabe, Frankfurt: Fischer.

1974, cilt tx 'dan .
Friedrich, C . J. Ve Brzezinski. Z„ Totalitarian D icta torship a n d A utocracy. C am bridge.

M ass.: H arvard U niversity Press, 1956.
G eertz, C lifford, Is lam O bserved, C hicago: U niversity o f C h icago P ress, 1971.
H arris. M arvin, C ow s, P igs, Wars, an d W itches: The R iddle o f C ulture. New York: R an­

dom H ouse, 1974.
H irschm an, A lbert, The P assions a nd the Interests: P o litica l A rgum ents f o r C apitalism

before its Trium ph, Princeton: P rinceton U niversity P ress, 1977.
Jay, M artin. The D ia lec tica l Im agination, B oston: L ittle, B row n and C o., 1973.
K aplan. D avid ve M anners, Robert, Culture Theory, Englew ood C liffs, NJ: Prenlice-

H all, 1972.
K ortian. G arbis, M dtacritique, C am bridge: C am bridge U niversity Press, 1980.
K roeber, A lfred ve K luckhohn, C lyde, ‘C ulture: A C ritical R eview o f C oncepts and De­

fin itions,' Papers o f the Peabody M useum o f A m erican A rchaeology and Ethnology,
c ilt 47 , C am bridge. M ass. 1952.

Laing, R .D . ve Esteson. A ., Sanity, M adness an d the F am ily, London: Tavistock Publi­
cations. 1964.

Larrain, Jorge, The C oncept o f Ideology, A thens. Georgia: T he U niversity o f G eorgia
Press, 1979.

Lenin . V. I. W hat is to be D one? The Lenin A ntho logy'de , yay. R. Tucker, New York:
N orton . 1975.

L ichthcim , G eorge, The C oncept o f Ideology, New York: R andom H ouse, 1967.
Luhm ann, N iklas, Sozio logische A ufklärung, Köln ve O pladen. 1970.

143

L ukâcs. G eorg. G esch ich te und K lassenbew ußtsein, Neuwied ve Berlin: Luchterhand.
1968.

M cM urtry, John. The S tn ic tn re o f M arx's World-View, Princeton: P rinceton U niversity
Press. 1978.

M annheim , Karl. Ideo logy an d U topia, New York: Harcourt. B race, and W orld. 1936.
M arcuse. H erbert. Eros an d C ivilization, Boston: B eacon. 1955.
M arx. Karl ve Engels. F riedrich. Werke. Berlin: D ietz Verlag. 1956-
M erton, R obert, Socia l Theory a n d Socia l Structure, G lencoe: The Free Press. 1957.
N ietzsche, Friedrich, Z ur G enealogie der M oral. Werke, Band tu (herausgegeben von

Karl Schlechta). Frankfurt: U llstein. 1969.
O 'N e ill, John, On C ritica l T heory, New York: Seabury. 1976.
Plam enalz, John. Ideology. London, 1970.
Popper. Kai l. The P overty o f H iscoricisnt, New York: H arper & Row. 1964.
Popper, K arl, The O pen Society a n d its E nem ies. Pirinceton: Princeton U niversity Press.

1971.
Q uine. W. V. O .. From a L og ica l Point o f View, New York: Harper. 1963.
Q uine. W. V. O ., O ntological R elativity an d O ther Essays. New York: C olum bia. 1969.
Runcim an. W. G ., Socio logy in its Place. C am bridge: C am bridge U niversity Press.

1970.
Sahlins, M arshall. C ulture and Practical Reason. Chicago: U niversity o f C hicago Press.

1976.
Sahlins, M arshall. Tribesm en, Englew ood C liffs. NJ: Prcnlice-H all, 1966.
Theunissen . M ichael, G esellschaft und G eschichte: Z ur Kritik d e r kritischen Theorie.

Berlin: de G ruyter, 1969.
Tucker. R. (yay.). M arx-E ngels Reader. N ew York: N orton, 1971.
Turnbull, C olin , The M ountain People, New York: Sim on and. Schuster, 1972.
W axm an, C haim (yay.), The E nd o f Ideo logy D ebate, N ew York: Sim on & Schuster.

1968.

144

D izin

A
A BD 24 . 102
A dorno 96. 97 . 124, 142
ahlâki 21
ahlâki eleştiri 44
A lm anya 102
a^kın 99 . 102, 142
aşk ınc ıla r 104. 105
aşkıncılık 97
A ugustinus. A ziz 44

B
bağlam salcı 9 6 ,9 7 , 98. 99 . 102. 104
Batı 101
Batı Avrupa 24
Bell 24
B ell. D aniel 2 3 .2 4
B cnjam in 87
bilgi 9 . 10. 11. 4 6 ,4 8 , 50 . 52. 65 . 66, 76.

78. 7 9 .8 0 . 81 . 82. 8 3 .8 9 ,9 3 . 9 4 .9 7 .
99 , 107. 113, 114. 117. 120, 122. 129,
136

bilgi teorisi 62
b ilgisel 26. 2 7 . 4 4 ,4 5 , 4 9 .5 1.8 4 . 85, 86,

137. 141
b ilim 10. 5 2 .7 6 .8 7 . 138, 141, 142
bilim cilik 46. 117
bilim kurgu 82
bilim sel 1 4 ,4 6 , 103, 121
bilim sel eleştiri 46
bilim sel teori 84, 85, 87, 88. 89. 133.

136 ,142
bilinç 29. 93. 95 . 107, 115, 120, 141
b ilinç biçim i 2 5 .2 6 ,2 7 , 28. 29, 30. 32.

33. 3 4 .3 5 . 3 6 .3 7 , 3 8 .4 0 ,4 2 .4 4 . 46.

4 7 .5 4 .5 5 , 60 , 6 1 .6 2 , 6 6 .6 9 . 78 . 80.
8 1 .9 6 , 102. 105. 109. 112. 113. 119.
122. 128. 131. 132

b ilinç biçim leri 52 . 59. 67. 79, 82, 9 2 .9 8 .
112. 136

bilinçdışı 4 2 .9 3 . 106. 107, 112. 124. 125.
128

bireysel 90
bireyselcilik 77
biyolojik 1 4 .2 3 . 5 8 ,7 2
burjuva 59 . 108
burjuva ideolojisi 40
burjuva sanatı 8 7 .8 8
burjuvazi 42 . 118

c
C hom sky 102
cinsellik 22

D
davranışçılık 138
değer yarg ılan 1 0 .2 7 .4 8 . 50 .5 1
değer yargısı 49
değerler 14. 15. 3 5 ,3 9
dev let .90, 117. 123
devrim 9
dilbilim sel 23
din 10, 1 7 .4 4
dinsel 14, 1 5 ,3 9 ,4 2 .6 3 ,6 4 . 103. 125
dinsel ideoloji 19
dinsel inanç 27
dinsel ritiicl 20
diyalektik 39
doğa bilim leri 10. 11. 44
doğal 82

F l t lÖ N /E le $ r i r e l T e o r i 145

doğal olay 87
doğrulam aca anlam teorisi 27
dünya resm i 29

E
ekonom i 57
ekonom ik 14,20, 23, 86
ekonom ik ideoloji 19
eleştirel 30
eleştirel teori 10. I I , 12, 39, 44 , 83, 84,

85. 87, 88. 8 9 ,9 2 , 93 . 9 6 .9 7 , 98. 99.
104. 105. 106. 107, 109. 110. 111. 114,
115, 116. 117. 118, 119, 120, 121. 122.
123, 124, 125. 127. 129. 130. 131,
132. 133. 134, 135, 136. 137. 140.
141. 142

eleştirel toplum 11
em ekçi hareketi 41
em ekçi sınıfı 41
em pirik 10. 14. 23 , 25. 26. 2 7 .4 0 , 46. 47.

6 6 ,6 7 . 7 6 .7 9 .8 5 . 117. 121, 136. 137,
142

em piris ı I I . 120
em pirizm 45. 134
E ncyclopaedia Briıaım ica 76
Engcls 35
entelektüeller 41
epistem ik 1 0 .2 6 .2 7 . 2 8 .3 8 .4 6 .4 7 . 48.

4 9 ,5 1 ,6 1 ,6 2 .9 3 ,9 4 . 96 , 97. 9 8 ,1 0 4 .
105, 122. 137. 138. 140

epistem oloji 9. 11 ,66 . 6 7 .9 5 , 132. 133
epistem olojik 11. 1 2 .4 5 . 117. 122
estetik 125, 126
etik 80
etnik 23

F
felsefi 2 0 .5 4 .5 8
feodal 3 2 .5 9
feodalizm 118
Frankfurt O kulu 10. 11, 12, 18. 3 5 ,4 4 ,

45 . 4 7 ,5 1 , 5 8 .8 2 . 84, 8 8 .9 6 . 97 , 117,
118, 121. 124. 127. 131. 141. 142

Freud 1 0 ,6 2 ,6 3 ,6 5 .6 6
Friedrich, B üyük 48

G
genetik 26. 35. 36. 37. 3 8 .5 9 . 61. 6 2 .6 6 .

6 8 .6 9 . 105

görececilik 142
görecililik 97

H
Habcrm as 12. 1 8 .2 9 .4 8 .5 1 .5 2 ,8 7 .9 3 .

9 7 .9 8 .9 9 , 100. 101. 102, 105, 106,
110. 112, 113. 127. 130. 142

Habcrm as Theorie der G esellscha ft 56
H aydn 48
hegem onya 2 9 ,3 0
H ıristiyan teolojisi 56
H ıristiyanlık 1 7 ,4 3 .4 4 ,6 8 .6 9
histerik 41

i
ideologickriıik 1 2 ,44 . 46 , 4 8 .4 9 , 5 2 ,5 4 .

5 8 ,5 9 ,6 1 . 62, 64, 66, 68 , 69. 71. 80.
9 5 .9 6 .9 9 . 104, 112, 120. 126. 132

ideoloji 12, 13. 14, 15, 16. 17, 18, 19 ,20 ,
21, 22. 23, 24 , 25. 26 . 27 , 28. 29. 30.
31. 33. 34, 35, 36, 38, 3 9 ,4 0 .4 1 .4 2 ,
4 3 .4 4 . 5 0 .5 2 . 5 7 .6 4 . 6 5 .6 7 . 70. 78.
8 0 ,9 6 , 103, 105, 112, 120, 132

ideoloji eleştirisi 12
ideoloji teorileri 13
ideoloji teorisi 15, 38
ideolojik 14. 47. 55, 56. 58 . 59 , 61 , 62,

6 6 ,9 1 .9 2 .9 3 ,9 8 . 104. 107, 109. 110,
111. 113. 114. 122. 123, 124, 125. 127,
128, 141

ideolojik yanılsam a 12
ik tidar 31. 32, 56 , 57. 113. 131
İngiliz İç Savaşları 42
insan toplulukları 14
insan toplum lun 3 3 ,4 3
insan toplum u 9, 34
irrasyonel 50, 51 , 124. 132
irrasyonellik 47
işçi sınıfı 40
işlev 115
işlevsel 2 6 .2 8 , 3 8 .5 4 .5 5 , 5 8 ,6 0 , 105
İtira flar 44

K
kam usallık 133. 134
kapitalist 42 . 87. 108. 116. 119
kapitalizm 118
Katolik K ilisesi 17
kendilik 82

146

kendilik-b ilinci 132
K enya 77
k im lik duygusu 4 2 ,4 3
K udüs 125
külliir 14, 39
küllürcl 14, 58, 96 , 126. 132, 135, 136

L
Lenin 41 , N e Yapmalı? 40
liberaller 24
Lukûcs G eschichte und

K lasxenhew iißlsein (Tarih ve S ın ıf
B ilinci) 42 , 118

M
M anikeizm 44
M annheim . Karl 35
m antık 10
M arcuse 87, 88, 124. 125
M arksist 86
M arksistler 14. 32. 108
M arksizm 10, 59. 87 , 116, 117
M arx 9 , I I , 1 2 .3 3
m atem atik 10
M erton 28
m etafizik 2 2 ,4 7 .5 5 . 5 6 .6 7 , 103, 125
m itosçu 103
m odern 45 , 103, 124

N
narsisı 37
nesnel 108, 109. 110,121
nesneleştirm e 2 7 ,4 6
nesnellik 9 0 ,9 3 , 107, 111. 113
nevrastenik 126
nevrotik 113
n evroz 62 , 112
N ew ton 85
N ietzsche 68 , 69
norm atif 2 1 ,4 7 ,4 8 ,4 9 ,5 1 ,5 2 , 5 4 ,5 5 .

56. 6 7 ,6 8 .9 1 , 104, 128, 131, 132.
137, 138

no rm atif baskı 31 , 32
norm atif ik tidar 112

o - ö
olgu önerm eleri 27
ölüm 22, 39
özerk 109, 112

özerk lik 98
özgecilik 78
özgür 83.91, 92. 101, 104, 118. 125,

128,136
özgürleşm e 85. 89. 90, 98,99, 106. 111,

115, 119, 128. 130, 131, 132, 134, 135
özgürleştirici 10, 11
özgürleştirm e 142
özgürlük 82. 100, 102, 107. 109. 113,

114, 115, 120. 129, 140
öznelerarusılık 133

P
paranoyak 41
pato lo jik 77 , 78, 79
P lam enaız 16
Platonculuk 44
politik 2 0 ,2 3 ,3 1 .4 2
poziliv isl 11, 26, 27 . 46 , 47. 49 , 50, 51.

67
pozitiv istler 141
pozitiv izm 11, 45.52 , 142
proletarya 40, 87, 117, 119, 121
psikanaliz 10, 11. 35, 37 ,62 .76 , 112
psikoloji 65
psikolojik 15

Q-R
Q uine 22
rasyonalite 71, 88
rasyonel 31, 36,45, 50. 5 1 .52 .65 ,69 ,

7 3 ,7 4 ,7 7 ,8 9 , 109, 110, 118. 127.
140. 141,142

rasyonelleştirm e 35
rasyonellik 46, 47, 48, 97. 100, 106, 132
R om a İm paratorluğu 44
Runcim an 35

S
Sade. M arquis de 76
sanat 15, 125
sanatsal 14. 16,21
sendika b ilinci 40
sın ıf b ilinci 61, 118
sın ıf m ücadelesi 42
sofistike 16, 17. 25, 58, 79, 81, 82
söm ürü 29
spekü la tif 10
Sudan 77

147

T
Tanrı 2 7 ,6 4 , 123
tarih 59
tarihsel 12. 14. 3 2 .5 6 .6 2 .6 9 .9 5 , 103,

136. 141
tarihselci 96
tarihselcilik 142
teknoloji 14. 88. 89
teolojik 17 ,27
teori I I . 23 . 24. 38. 5 8 .5 9 , 8 4 ,8 5 , 87.

118, 126, 130. 135. 137
teorik 71. 118
toplum felsefesi 142
toplum teorisi 9 ,8 6 .1 4 2
toplum sal 2 3 .7 2 .8 2 .8 6 , 96. 113
toplum sal çelişki 34
toplum sal g rup 119
toplum sa) kurum 5 3 .5 4 ,9 1 . 92. 101,

103. 104. 107. 108. 109. 110. 111. 113,
114, 123. 126

toplum sal s ın ıf 6 0 .6 1 .6 2 , 111. 113
toplum sal teori 3 5 ,3 7 ,4 4
toplum sal yapı 14
toplum sal-killtürcl 14, 15
(oplum sal-kültürler 40
tözsel 102
Treni Konsili 17

U-Ü
U ganda 77
ü topya 83
ütopyacı 117, 125, 126, 132

V-Y-Z
V iyana 62
yurttaşlık hüm anizm ası 44
Z ukunft e iner lllu sm n (B ir Yanılsam anın

Ç eleceği) 62

148

Joel Kovel
Tarih ve Tin

Ö Z G Ü R L E Ş M E F E L S E F E S İ Ü Z E R İ N E B İR İ N C E L E M E

İHcctemv/ÇcK: Hakan Pckineli325 sayfutISISN 975-539-Ü66-9

T am b ir k u şa tı lm ış lık a ltın d a y a şıy o ru z . B ir y a n d an k a p ita liz m d o ğ ay ı ve
h e r tü rlü a şk ın lık im k ân ın ı ta h rip e d ip ru h u m u zu d a sa tı lığ a ç ık a ra ra k b iz i
h e r gün k u rşu n a d iz iy o r, ö te y an d an h â lâ “k a lp s iz b ir d ü n y a n ın k a lb i” o l­
d u ğ u z an n e d ile n d in ç o k güç lü b ir c az ib e m e rk ez i o la ra k y e n id e n öne ç ık ı­

yor. Ö z g ü rlü ğ ü m ü z , y an i in san lığ ım ız h e r an b ira z d a h a e k siliy o r, b ir ta ­
h a k k ü m d en b ir b a şk as ın ın k u cağ ın a k o şu p d u ru y o ru z . M o d em to p lu m la r-
d a ö z g ü rle şm e v aad in in ta şıy ıc ıs ı o lan so sy a lizm ise e k o n o m iz m ve k a rte z ­
yen ra sy o n a lizm e tab ı o lu p tinsel p o tan siy e lin i ve d o la y ıs ıy la , in san lar ı s e ­
fe rb e r e tm e g ü cü n ü y itird i. B ed e lin i a şk tan , ş iird e n , o y u n ve kah k ah ad an
y o k su n h a y a tla r y a şay a rak ö düyoruz!
Jo e l K ovel “ tin " ve " ru h " k av ra m la rın ın in san ın ö z g ü rle şm es i iç in su n d u k ­
ları im k ân la rı en in e b o y u n a in ce led iğ i bu k itab ın d a h e m k ap ita liz m in hem
de Y ahud ilik . H ıris tiy an lık . B u d ac ılık g ib i k u ru m la ş m ış d in le rin g ü ç lü b ir
e le ş tir is in i su n u y o r. Y azar, k itab ı aslen H e g e l 'in b a ş la ttığ ı ve M arx . N i­
e tz sc h e , F reu d , K a fk a ve H c id eg g e r’in çeş itli b iç im le rd e sü rd ü rm ü ş o ld u k ­
ları " tin s e llik so ru n u n u d in d ış ı b ir ç e rçev e d e g e liş tirm e ” p ro je s in in sü rdü-
rü cü sü o la ra k ta sa rlam ış . T in i c is im siz b ir tö z o la rak g ö rm ü y o r; ona göre
tin . k ök le ri in san ın to p lu m -ö n ces i d o ğ asın d a , “ v a rlığ ın p la z m a s ın d a o lan ;
a m a tezah ü rle r i h e r zam an ta rih e b ağ ım lı o lan b ir iliş k i h iç im i. Verili d ü n ­
y a n ın redd i ve h e r tü rlü ta h a k k ü m ü n e leştir is i ü z e r in d e te m e lle n en tin i ta ­
n ım la y a n e d im , “ b en liğ in ö te s in e g e ç ip Ö tc k i’n in tü m fa rk lılığ ı iç in d e fa-
n ın m a s ı”d ır. B u a n lam d a da tin se llik d in sel ö ğ re tile rd e n ço k d a h a faz la ş e ­
y i içerir. İn san v a ro lu şu n u n h e r a la n ın d a ; c in se llik te , s iy ase tte , gün d e lik fa ­
a liy e tle rd e v e d o ğ a d a tinsel im k ân la r vard ır. A m a E g o sa l, yan i Ö te k i’ni ta­
n ım ak tan a c iz b ir va rlık kip i e tra fın d a ö rg ü tlen m iş o la n k ap ita lizm , a n la m ­
lı y a şa m ın b en liğ in m a k sim iza sy o n u o ld u ğ u n u te lk in ed e rek bu im kân ları

ta h ak k ü m a ltın a alır. Y azara g ö re , tin se lliğ i bu c e n d e re d e n sad e c e y en id en
ta n ım lan m ası g e re k en b ir so sy a lizm p ro jes i k u rta rab ilir . B u p ro je de k ö k ­
le rin i S ta lin , M ao g ib i so sy a lizm ad ına , tin se lliğ in ö n k o şu lu o lan ö z g ü rlü ­
ğü b o ğ a n la rd a d eğ il; g e rçek d e v rim c in in o la ğ a n ü s tü b ir sev m e y e ten eğ in e
sah ip o lm as ı g e re k tiğ in d e ıs ra r ed en C he g ib ile rd e b u lacak tır .
Tarih ve T in " z o r" d eğ il “ z o rlu " b ir k itap . T in d en u zak laşm ış m o d em /p o s ı-
m o d e m to p lu m la rd a ya ö z g ü rlü k sü z y a da “ ru h su z ” h a y a tla r y a şam a ç ık ­
m az ın ı aşm ak isteyen ve d ü şü n m ek ten k o rk m ay an c id d i o k u ra büy ü k b ir

hey ec an v e re ce ğ in i san ıyo ruz.

M ichel Henry
Barbarlık

lııceleme/Çer: Işık Erjjiideıı/IS5 sayftı/ISBN 975-539-131-2

B arb arlık çağ ın ı y a şıy o ru z . İn san lık ta rih in d e ilk k ez bilg i ve k ü ltü r b irb i­
rin d en a y rıld ı. C an a v a rla şan b ilim b ü tün h issi ö ze llik le ri ve y aşam ı d ü n y a ­
m ızdan k o v d u . Y aşam ın ken d in i g e liş tirm e sin d en b a şk a b ir şey o lm ay an
kü ltü r, m o d e rn liğ in b eşiğ i A v ru p a 'd a n d ış lan d ı. İd e o lo jile r in san ın yok
o lu şu n a ö v g ü le r y ağ d ırıy o r . Y aşam a ıs tırab ın ı d in d irm en in ,ck çares i n ıed -
yatik ev re n e s ığ ın m ak ...
Y aşayan cıı ö n em li d ü şü n ü rle rd en M ichel H e n ry ’n iıı B a rb a r lık ad lı bu
g ü ç lü ve k ışk ırtıc ı e se r i, ç a ğ ım ız d a in san ın yok ed iliş in e b ir ka rş ı ç ık ıştır.
A m a ü m its iz ve ç a res iz b ir karşı ç ık ış tır, ç ü n k ü in san lığ ın y a şad ığ ı b u g ü n ­
k ü k riz ne g eç ic id ir , ne de yen i b ir u y g a rlığ ın kao tik b a şla n g ıc ın a işaret e t­
m ek ted ir. Y aşam ın ne o ld u ğ u n u an la m ad a n bu b a rb a rlığ ı an lam ak m ü m k ü n
değ ild ir. Y aşam , k en d in i h isse tm e , d u y m a , d u v a rlı o lm a ha lid ir. K end in i
d o ğ ru d an h issed en , b ilen bu y a şam ın b iyo lo jik a raş tırm an ın k e şfe ttiğ i hüc ­
resel fa a liy e tle b ir ilişk isi y ok tu r. Y aşam , herh an g i b ir n e sn ey le o la s ı tüm
ilişk ile rd en ve tü m ka v ra m la rd an ö n c e , içerden y aşan ır. G ö z le g ö rü lm ez
ilk verid ir , in san lık iç in b ir d ü n y a , b ilg i ve y a ra tı bu ve rid en y o la ç ıka rak
m ü m k ü n d ü r. B iz im d ü n y am ız , te rim le rin Y unanca a n la m la r ıy la e s te tik ve
p a te tik tir. y an i d u y u m la rd an ve h ey ec a n la rd a n ibare ttir.
K ültür, g e lişen , aç ılan , k en d in d en b ü y ü y en y aşam ın ken d isid ir. S an a t, e lik
ve d in , y a şa m ın bu tem el ç eh re le r id ir . B u sap tam a , b ilin en tü m u y g a rlık la r
için g eçe rlid ir. A m a m o d e m to p lu m d a ; y a ra tıc ılık y e rin i can s ık ın tıs ın a ,
ku tsa llık u m u tsu z lu ğ a , eğ itim u y u m a b ırak m ıştır. B u d u ru m u n n ed en ler in i
a ra ş tıran M iche l H enry , b ilim in y a şam ı u n u ttu ğ u n u b iz le re h a tır la tm a k ta ­
dır. D u y arlık ve d u y g u la r d e v re d ış ı b ıra k ılırk en n e sn e lliğ in h ü k ü m ran lığ ı
b aşlam ıştır. B u n u n an lam ı in san ö zn elerin in sah n e d e n d ış lan m as ı, v a r lık la ­
rın ın y ad sın m as ı, a lg ıla rın ın y a n ılsam a o la rak kabu l ed ilm esid ir.
T ek n iğ in ö zerk iş ley işin e ; d o ğ a b ilim lerin in n e sn e lliğ iy le b ü y ü le n m iş söz-
d e -in san b ilim le rin in c an lı b irey i u n u tm a la rın a ; san a tın ö ld ü ğ ü n e ve k u ts a ­
lın yok o ld u ğ u n a ; ü n iv e rs ite n in m e m u r ü re ten m a k in e le re d ö n ü ş tü ğ ü n e ve
g id e rek tah rip o ld u ğ u n a ; y a p ay lık la r ın b irb irin i iz led iğ i m ed y a tik b ir g ü n ­
cellik ç ılg ın lığ ın a d ik k a t ç ek en M iche l H enry, b ilim se l m o d e lin e zic i h e g e ­
m o n y asıy la m ü cad e le e tm ek ted ir. B u m o d e lin , h iç ge reğ i y o k k en , h e r y e r­
de v a ro lm ası H e n ry ’ye g ö re b ir in san lık suçudur.
“ E n fo rm atik çağ ın a p ta lla r ç ağ ı" o ld u ğ u n u sö y ley en ve ö z ü n y a ra tıc ıla rı
m a rjin a lle ş irk en e se rle rin in d e ad ım ad ım y a sa d ış ılığ a itild iğ in i b e lir te n
M ichel H enry d e , S c lıo p e n h au er ve N ie ız sc h e 'n in a rd ın d an so rm ak tad ır;
Y aşam , nasıl o ldu d a kend i ken d in i y o k e d e r h a le g e ld i?

Jean-Michei Besnier
İmkânsızın Politikası

İ S Y A N L A B A Ğ L A N M A A R A S I N D A E N T E L E K T Ü E L

İncclcnıdÇev.: /şm Gürbiizl264 sayfadSBN 975'539-107-X

O tuzlu y ılla r en telektüelinin zihnindeki so run lar günüm üz sorunlarının benze­
ridir; K om ünizm um utların ın çöküşü; faşizm in doğuşu: felsefeye, kaynaklara
dönüş; cem aatler, cam ialar: politik k im lik bunalım ı: entelektüel ve ahlâki ö lçü ­
lerin yok o lm ası: isyan ile itaat a rasında g idip gelm ek... İm kânsızın Politikası
bu baş dönm esin in , im kân ve im kânsızlık ların h ikâyesidir. Besnier bu k itapla
b ir yandan, Hegel ve N ietzsche do lay ım ıy la düşünce tarihiyle hesaplaşan Koje-
ve ve H eidegger'in politik tavırlarını, d iğer yandan S a rtre 'ın "bağ lanm a" kav ­
ram ını tanışıyor. A m a bu kitapla asıl öne çıkan kişi, özgün entelektüel duruşuy­
la G eorges Bataille.
"Paıctik entelektüel” Bataille. Sartre’cı bağlanm aya karşı, politikanın içindey­
ken bütün yaşam ı kucaklam aya inandığı için im kânsıza m ahkûm b ir istencin
örneğidir. B ataille'a göre, "ortak h içb ir şeyleri olm ayanların o rlak lığ f 'ın g e r­
çek leştiren aşk, politikanın boşuna peşinden koşıuğu ortak varoluşun tem elini
oluşturan "istek ler çakışm ası" için ideal m ekândır. Bu nedenle. B ataille'ın poli­
tik tasavvurunda iktidar, geçerliliği kalm am ış bir düşünce düzenine aittir. Po li­
tik bağlanm aya anlam ını veren şey iktidar değildir; tersine, iktidar, vazgeçilm ek
zorunda olunan şeydir.
B ataillc 'da, savaş ve vahşet karşısındaki acizlik duygusu acm cı bir yoğunluk
kazanır. Kendilerini y ıkan toplulukların coşkulu birlik teliğ in in -m itle r , kutsal
veya devrim ci a rz u la r- görm ezden geld iğ i bu ortam "im kânsızın p o litik a s ın ın
zem inidir. İm kânsız, sistem arayışına ve totaliterliğe itirazdır. B ir yandan ta­
m am lanm ıştık , eksiksizlik , gereklilik iddiasındaki her şeye isyan ederken, diğer
yandan bcklem eciliğin ve sabrın da reddidir. U m utsuzluğun özgürlcştiriciliğ ine
inançtır.
İm kânsızın politikası, “ölüm olasılığı karşısında kendilerini m utlak b ir yoksun­
luk iç inde bulacak kadar yalnız, b ir o kadar kadersiz insanları, m ücadele etm ek
için köklü nedenleri olm ayan ve m ücadele karşısında kendilerini kaçınılm az
olarak korkak hisseden insanları, bu b ir tü r bilinçli ve m ezbahadaki yazgılarına
boyun eğm iş koyun lan" devrim , ortaklık ve içsel tecrübe yoluyla kışkırtm ayı
ister. "İm kânsız” , bir kopm a düşüncesini çağrıştırır. Kurban etm ede, c inayette ,
usa aykırı şiirde, bizi söylem alanının d ışına fırlatan gülm ede, ölüm ü önccleyen
ve bizi y ıkım ın k ıy ısında tutan esrim e ve hazda ve aynı zam anda tarihin kenara
itilm işlerin in coşkulu hareketlerini k ışkırtan politik eylem içinde ortaya çıkar.
Politikanın yanı sıra yazının da yıkıcı olabileceğin i an lalır Bataille. Çünkü
hayal k ırık lığ ıy la sonuçlanm ış da olsa eylem den sonraki atalet bizi asla yatış­
tıram az. Yazı yoluyla, im kânsızın politikasın ın doruğuna tek başına çıkarız:
fakat yaln ızca tek başına değil, çünkü yazarak kendim izi ötekine veririz. Ve
böylece, im kânsızın politikası m üm künün politikasını keşfetm enin yolu olur...

Ania Loomba
Kolonyalizm

Postkolonyalizm
İnîekmdÇt'ûtvH: Mehmr.t Kfıçiii!3l0 sttyfüilSBN 975-539-252-1

Jam es Cook ve adanılalı Pasifik A da ları'na ayak baslıklarında açlıktan bilm iş,
ay larca süren yolculuklaıı dolayı b irer paçavraya dönm üşlerdi. Yerliler, adaya
daha önce gelip kardeşlerini katletm iş o lan lara benzeyen bıı vahşi adam lara
korkuyla bakıyordu. B riıanyalılac. bir yandan yem eklere saldırıyor, b ir yatıdan
da dinledikleri ''y am yam lık" hikâyelerin in etkisiyle soruyorlardı: "S iz de yam ­
yam m ısın ız?" Yerliler bu beyaz adam ların kendilerini ç iğ ç iğ y iyecekleri k o r­
kusu içinde "E v c i“ dediler, "b iz de yam yam ız".
A nia L oom ba, Kolaııyaliznıil’osrktıh ııyıılizııı'de kolonyal ideolojilerin tem elle­
rine iniyor. Batı nın, kendi "ö lek i'’sini oluşturm a sürecinde, H ind istan 'dan A f­
rika 'ya , oradan da A m erikalara uzanan “ bakir" topraklan hegem onyası altına
alışını ve bu hegem onyayı kolonyal söylem le m eşrulaştırm a ve sürdürm e çab a ­
larını irdeliyor. S hakespcare 'in f ırm ıa 's ın d a , AvrupalI seyyahların seyahatna­
m elerinde. R udyard K ip ling 'in rom anları gibi pek çok edebi m etinde kolonyal
söylem i araşııran Loom ba. ayrıca M ichel Foucault, Edw ard Said. Jean Baudril-
lard. S tuan H all. Franlz Faııon gib i poslkolonyal çalışm alarda köşetaşı o lu ş tu ­
ran yazarlann kuram larını da ayrın tılarıy la ele alıyor.
“ U ygar" erkek Batı ve feıhcdilm cyi bekleyen çıplak bakire Doğu karşıtlığı va
da eğilim li beyaz kadın ve ona sahip o lm a arzusuyla yanıp luiuşan kara derili
vahşi karşıtlığı gibi k lişelerin ö tesinde. Loom ba. "ko lon ileşliren ler" ve “koloni-
leştirilenler" ik iliğinin yapısını sökerek, ezilenler içinde de kadın-crkek ilişk i­
leri bağlam ında üretilen ve kurum sallaştırılan hegem onya ilişkilerine eğiliyor.
B öylccc. fem inist literalürde bugüne dek gözden ırak kalm ış olan b ir ahun in ­
celem eye açıyor. B öylelikle. S a id 'in Şarkiya tç ılık ’m ia ya da F an o n 'u n yazıla ­
rında eksik kalan ve eksik kald ığ ı ö lçüde de yanılııcı o labilen b ir çerçeveyi
oluşturuyor. Kolımyulizm lPo.slkoUmyalizm . bugiine kadar birbirini d ışlayarak
gelişen iki a lanın. M arksisı çalışm alar vc ırksal analiz a rasında bir köprü kur­
m a çabasını da tem sil ed iyor, sınıfsal hiyerarşiler ve ırksal h iyerarşiler arasın ­
daki karm aşık bağıntıya dikkat çekiyor.
M odernleştirm e buyruğunun gösterdiği yolda gerek m etropol ülkelerde g e rek ­
se koloııilcşıirilm iş ülkelerde farklılıkların yok edilm esi çabasın ın eşlik e ttiği
u lus-devlet kurm a projesi m iadını doldururken "geri dönen" basün ln ıışla rın yol
açlığı “m elez" form asyonlar da L oom ba’nm analizlerinde önem li bir yer tu tu ­
yor.
A vrupa-m erkezciliğin aşılm asın ın ve B aıı'ııın laşralaşiırılm asınm önünde d eva­
sa bir iarihsel-ideolojik engel uzanıyor hâlâ; elinizdeki kitap , bu engeli aşm a
yönünde alılm ış cesur b ir adım ...

Şeyla Benhabib
Modemizm, Evrensellik ve Birey

Ç A Ğ D A Ş A H L Â K F E L S E F E S İ N E K A T K IL A R

İHieleınciÇt'i'tren: Mehmet KtiçiikMhB sttyfa/lSBN 973-339- IftO-O

M o d ern lik p ro jes in in d ü n y a çap ın d a g ird iğ i k riz in h em o rg an ik b ire r p a r­
ças ı lıem d e bu k riz e v erilen b ire r y a n ıl o la rak o rtay a ç ık a n e lik ve po litik

e le ş tir ile rin y o l açtığ ı k a rg a şa , tüm b u n u ltıc ıltğ ıy la y a y ılıy o r. D ünyan ın
g itg id e k ü ç ü ld ü ğ ü b ir k o n jo n k tü rd e , u lu s -d e v lc tin kend i a rk a ik ç e rçe v e s i­
ni k o ru m ak iç in y ü rü rlü ğ e k o y d u ğ u ç a tışm a c ı s tra te jiy e a lte rn a tif ü re tem e­
d iğ im iz T ü rk iy e ’de ise, b unaltı sö zcü ğ ü b ile h a f if kaç ıy o r. D ü n y a , küçük

b ir u zm u n la r ya d a s e ç k in le r g ru b u n u n te k e lin d ek i " y a sa k o y u cu akıl"ı m ü-
te v a z ıla ş tıra ra k . rasy o n el y ö n e tim id ea lin d en v a zg e ç m e k siz in y e ry ü zü n e ,
s ırad an y u rtta ş -ö z n e le r in a ra s ın a in d irm ey e ; k ad ın la rın e le ş tir i ve ta le p le r i­
ni d ik k a te a la rak adalet so ru n la rın ı k am u a lan ıy la s ın ır la n -d ırm a k ıan v a z ­
g e ç m en in y o lla rın ı b u lm ay a ; ev ren se lc i ah lâ k ı, b ire y in s ırf in san s ıfa tıy la
e ş it sayg ı ve m u am e ley e d e ğ e r o lm ası id ea lin i so m u t b a ğ la m la ra o tu rtm a ­
ya ; "b iz d e n /b iz im g ib i o lm ay an in san la r” la e v ren se l ak ıl, ö z e rk b irey gibi
ah lâk i ve p o litik id e a lle rd en v a zg eçm ek siz in ile tiş im k u rm a y a çalışıyor.

P ek i, b iz ne y ap ıy o ru z?
B ö y le b ir p o litik co ğ ra fy ad a , y in e bu co ğ ra fy a n ın k ırk y ıld a b ir d e o lsa h e r
ş e y e rağ m en o rtay a ç ık a rd ığ ı (ve y itird iğ i) d e ğ e r le rd e n b iris i o lan Ş ey la
B en h a b ib 'in bu ça lışm a s ı d a h a b ir an lam k azan ıy o r . B iliy o ru z , "p ra tik fe l­
s e f e c i n "ey lem fe lsefes i" o la rak te rcü m e ed ild iğ i v e " ey lem " ile "fe lsefe"
a ra s ın d a b ir ilişk i k u rm a y a a lışm am ış b ir e n te lek tü e l o r ta m d a B en h ab ib 'in
c em aa tç i d ü şü n ü rle r le ta rtışm asın ı; p o s tm o d e m itiraz la rı b ab ad an ka lm a
" o lu m su z lay a ra k k a p sa m a ve aşm a" u su lü n e pek b en ze m e se de bu u sû lden
d e rs a lm ış b ir ç a b a y la alt e tm esin i k a v ram ak z o r o lacak tır . "P o stm e ta fiz ik ,
e tk ile ş im se l e v re n se lc ilik " y a da "b ağ lam d u y arlı ak ıl" k a v ram la rım T ü rk i­
y e 'd e T ü rk iy e iç in d ü şü n m ey e ç a lışm ak çok z ah m etli , ço k r iz ik o lu o la c ak ­
tır b iliy o ru z ; am a p o litik ve kav ram sa l sö zc ü k d a ğ ar ım ız ı g en iş le tm e z ah ­
m e tin e k a tla n m ad ığ ım ız tak d ird e , T ü rk iy e 'd e b iz e zo rla d a y a tılan deli
g ö m le ğ in i y ırtıp a tm an ın im k ân s ız o ld u ğ u n u m a a le s e f h ep b irlik te ö ğ ren ­
m ek z o ru n d ay ız . Ü ste lik , düşü n se l ç ıtay ı a la b ild iğ in e y ü k se lten B enhab ib 'i

o k u rk en şu b iz im e sk i ve ta tlı ta r tışm am ız "e v re n se ld en y e re le , yere ld en
e v re n se le " so ru n u n u bu k ez " p o s f 'la r ç e rçe v e s in d e y e n id en d ü şü n m e im ­
kân ı da bu zo ru n lu lu ğ u n b ir ö d ü lü o lab ilir.
D ü n y a ö lçe ğ in d e d ü şü n ce ü re tm en in nasıl b ir şey o ld u ğ u n u m erak e d e n le ­
re ... Z ah m e tli o k u m ala rı sah ih d ü şü n m en in o lm a z sa o lm az k o şu lu o larak

g ö re n le re ...

Der.: G. Robinson & J. Rundell
Tahayyül Gücünü

Yeniden Düşünmek
K Ü L T Ü R V E Y A R A T IC IL I K

İıuelttm dÇev.: Ertuğrul B ayerllS l sayfultSBN 975-539-222-X

G ü n ü m ü z d ü şü n ce d ü n y asın ı b iç im len d iren m o d em ve p o s tm o d em , b ilim
ve ü topya , ile rlem e ve k ıy am et, ak ıl ve tah ay y ü l gücü g ib i, g en e llik le g e ­
rilim li b ir ta rzd a b irb irin e g ö n d e rm e y ap an kav ram ve d ü şü n ce k ü m ele ri
d ış lay ıc ı ve k ıy a slan a ın a z ik ilik le r m id ir, y o k sa b irb irin i b e s ley en d iy a le k ­
tik ç iftle r m i? Y oksa d ah a ö te b ir m an a lar ı m ı var?
C ev a p verm ek zo rdu r. Ü ste lik h ep sin in d o ğ u m ta rih le ri, d iren ç le ri, y a y g ın ­
lık d e rece le ri de b ir d eğ il. A k ıl ve tah ay y ü l g ücü ta rtışm ası A n tik Y u n an ’a
(ö ze llik le A ris to ’y a) k a d a r g ö tü rü leb ilir, a m a d ü şü n ce d ü n y asın ın tem el
m o tif le r in d en b iri o lm ak için A v d ın la n m a 'y ı ve K a n t'ı b ek ley ecek tir. “ İle r­
lem e” A y d ın la n m a 'n ın ç o cu ğ u d u r am a “k ıy a m e t” , ta rih v e rilem ey ec ek k a ­
d a r esk i d in se l k o z m o lo jile re a ittir; so n ra k ile r için m o d e l teşk il ed eb ilecek
b ir "k ıy am e tç i ta h ay y ü l” ise M ila l 'a , P a tm o siu Y u h a n n a ’ya k a d a r g ö tü rü ­
lebilir. O tu h a f ism in in de işa re t e ttiğ i g ib i “ p o s tm o d e rn ” , g ü n ü m ü zü n en
so n im a la tla rın d an d ır, am a “ m o d e m ”e d ö rt-b eş y ü zy ıllık b ir ö m ü r b iç ileb i-
lir. V esaire...
B u k a rm aşa d a g ö re c e te red d ü tsü z b ir şek ild e ön e sü rü leb ile cek o lgu , tüm
b u ge rilim li ç iftle rin A yd ın lanm a v e ro m an tizm a ra sın d ak i ta r tışm a d a taze
b ir so lu k b u ld u ğ u ve g ü n ü m ü z d ü n y asın ı b iç im len d irec ek b ir m ec ra y a k a ­
vuştuğudur.
B u rad a A ydın lanm a “ ak lın ” , ro m an tizm “ tahayyü l g ü c ü ’Yıün m ilitan lığ ın ı
ü s tlen m iş g ib id ir . E lin izd ek i k itab a e s in k ay n ağ ı o lu ş tu ran “ tah ay y ü l g ü c ü ­
nü y en iden d ü şü n m ek ” ih tiyac ı, bu çe rçev ed e zu h u r eder.
M o dern lik kend in i tan ım ak , an lam ak , aşm ak is liyorsa , “ ak ıl” ve " tah ay y ü l
g ü c ü ” ile hesab ın ı k a patm ak du ru m u n d ad ır. A m a bundan d a ö n ce , bu “ h e ­
sab ı k ap a tm ak ” ne dem ek tir? M evcu d u n , “ re e l” in ad ın ı koym ak mı - k i b u ­
rad a b ile ih tila flı, taban tab an a zıt y o ru m la r v a r - , aklı tah ttan in d irip ye rin e
tah ay y ü l gücünü geçirm ek m i, h e r ik isine s ın ırla rı n e tle şm iş ayrı h ü k ü m ­
ra n lık saha ları ve rm ek m i, y a d a ne? D ah ası, kad erin c ilv e s i bu y a , ilk e ta p ­
ta çö zü m lem e mi e sa s a lın acak , tahayyü l m ü?
Peki, ne tü r b ir m o d ern lik y a şad ığ ı e p ey c e ta rtışm a lı o lan , a k la h e r zam an
“ D ev le t” , tahayyü l g ü cü n e ise o ls a o lsa b ir “ D evlet S a n a tç ıs ı” o la ra k d a v ­
ran m ış b ir k ü ltü r to p lum u ö lç e ğ in d e bu ne ö lçü d e b aşa rılab ilir?
E lin izd ek i k itap fa rk lı teo rik k a tm a n la rd a b ö y le b ir h e sap la şm ay a y e r a ç ­
m ak için d e rlen m iş .
A d ın d an d a an la şıla c ağ ı g ib i n eh rin ö le y ak as ın d a , tah ay y ü l g ücü y a k a s ın ­
d a o tu ran la ra sö z veriyor.

Richard Rorty
Olumsallık, İroni ve Dayanışma

İııecleme/Çer.: Mclımel Kâçiik-Aler Tiirkerl275 sayfa!ISBN 975-S39-II3-4

O lum sallık , İron i re D ayan ışm a , k im ilerinin “bugün dünyadaki en ilginç felse­
feci" diye övdüğü R ichard R orty ’nin d ilim izdeki ilk k itabı... Yazar bu k itab ın ­
da, e lik-poliıika ilişkisi gibi hayati b ir soruna çok önem li katk ılarda bulunuyor.
D ilden başlıyor Rorty... D ilin dünyayı tem sil eden yekpare bir bü lün . kendisi
d ışındaki bir H akikat' lc irtibaılanm um ızı sağlayan bir araç olduğu yolundaki
görüşleri reddediyor. D ilin doğası diye b ir şey yoklur, sadece dünyayı, kend i­
m izi. b irb irim izi vs. betim lem ekte kullandığ ım ız b irçok o lum sal sözcük dağarı
vardır. Bu söz dağarlarının birbirlerinden daha “ doğru" olduğu söylenem ez,
am a bazıları daha "ku llan ışlı" m etaforlar yaratırlar. Yani düşüncenin tarihi Ha-
k ik a l 'c g iderek daha çok yaklaşm anın değil, şeyleri sürekli yeniden betim leyen
ve birçok rastlanlı sonucu daha kullanışlı olduğu an laşılan m euıforların yaratıl­
m asın ın tarihidir. Aynı şekilde doygun bir hayal da d ışan d a duran insanüstü bir
H ak ikat'i bu lm aya çalışan k işinin değil, içinde olduğu kabilenin diliy le yetin­
m eyip kendi m eıaforlarm ı, kendi d ilini, kendi zihnini kendisi yaratan kişinin
hayalıdır. Böylcsi kişiler, yaratm ayı hedefleyen b ir kültürün kahram anı, m eta­
forlar icat eden kişi an lam ında “şair" olacaktır.
H erkesin hem kendi yaşam ını hem de yaşadığı toplum u anlam landırm ak için
kullandığ ı, özel çağrışım ları olan sözcüklerden o luşan b ir nihai sözcük dağarı
vardır. R o rty 'n in “ ironist” adını verdiği kişi kendi nihai sözcük dağarın ın o lum ­
sallığ ın ın . kendisin i ne ölçüde sınırladığının fark ında olan; bu yüzden de m üm ­
kün o lduğunca, başka sözcük dağarlarıyla tanışıklık kurm aya çalışarak , kendi­
ni inşa e tm eye g irişen kişidir. Am a R o rty 'y e gö re ironi kam usal b ir tav ır o la ­
m az; kam usal düzeyde “yaptığ ım ız en kötü şeyin zalim lik o lduğu"na inanm ak
anlam ında b ir liberalizm e ih tiyacım ız vardır. L iberal kurum ların am acı zulm ü
aza ltm ak , yönetilenlerin rızasına dayalı bir yönetim biçim i ve tahakküm ilişki­
si içerm eyen b ir iletişim yalatm aktır. Bu am aca bütün insanların paylaştığı bir
R asyonalite 'den söz eden A ydınlanm a söylem i artık h izm et edem ez.
Toplum sal dayanışm a, m etafizik bir insan özü keşfetm ekten çok. başka insan­
ların çektiğ i ıstırabı tahayyül edebilm e, onlarla duygudaşlık kurabilm e, onlan
bu an lam da “bizden biri” o larak görebilm e yeteneğ in in sonucudur. Bülün bun­
lar sözkonusu ıstırabın ayrıntılı o larak betim lenm esini gerek tirir ve hu betim ­
lem eyi. ahlâki ilerlem enin ana vasıtaları haline gelen rom anlar, film ler, gazete
haberleri teorilerden çok daha iyi yaparlar. R orty bu bağ lam da'k iiltü r alanında
felsefe, d in ve bilim gerilerken, edebiyatın ve Utppyacı politikanın öne ç ık tığ ın­
dan söz eder. Ve gerekli o lanın, kültürün "rasyonelleştirilm esi" değil, “şiirsel­
leştirilm esi” olduğunu, genel ilkelere dayanan bir ah lâk değil, anlatılar kuran
b ir ahlâk olduğunu söyler.
D üşünce kısırlığını aşm ayı pek denem eyen kültürel o rtam ım ız için kışkırtıcı
b ir kilap...

Herbert Marcuse
Karşıdevrim ve İsyan

İnceleme/Çeviren: G iirol Koca-Volkun E rsoyll2ü soyfalISBN 975-539-197-5

U ğ ru n d a ö lü n m e y e d e ğ e r b u ld u k la rı d ü ş le r iy le tep ed en tırn ağ a s ila h lan m ış
‘6 8 g e n ç liğ in in , P aris , L o n d ra ve B erlin so k ak la rın a y azd ık la r ı e fsan en in
ü ze rin d en y a k la ş ık o tu z y ıl geç ti. B u e fsan e , Ü çü n cü D ü n y a h a lk la rın ın k a ­
nı p ah as ın a A v ru p a ’da y a ra tılm ış “ tü k e tim to p lu m u ” k a le s in i b ü tü n k u ra m ­
la rıy la k ö k ü n d e n sa rsm a k la k a lm ad ı: A B D o rd u su n u n V ie tn a m ’dan ç e k il­
m esin e ve y a n -a sk e r i N ix o n re jim in in y ık ılm as ın a yo l açacak Ö lçüde g ü ç ­
lü b ir b a n ş h a rek e tin e d ö n ü ş tü : B erlin D u v a rı 'n ın a d ın a s ıza rak “ P rag B a ­
h a r ı" ve n ih ay e t İs tanbu l ve A n k ara so k a k la rın d a e te k em iğ e b ü rü n ü p D ev
G e n ç o ldu . “ G e len ek se l S o f ’un s ırt ç ev ird iğ i, h a lta k a rş ıs ın a d ik ild iğ i bu
isy an , kend i d ilin i ve sö y lem in i de ü re te cek ti: “ Yeni S o l.”
H erb ert M a rcu se ’ü, “ Y eni S oP ’un k u ram sal önderi o la ra k tan ıy o ru z . 1970
y ılın d a . “20 . Y üzy ıl D e v r im i’n in h ız ın ı y itirm ek te o ld u ğ u b ir m o m en tte ,
ü n iv e rs ite g e n ç liğ in e v e rd iğ i d e rs le rd en y o la ç ıka rak o lu ş tu rd u ğ u bu k ita p ­
la M arcu se , “ D ü z en ” in b ir isy an b a s tırm a v e k a rş ıd ev rim h a z ırlığ ı ve a ile ­
y i, ö ze l m ü lk iy e ti ve d ev le ti, yen i b ir “ tü k e tim c e n n e ti" v aad i tem elin d e
‘re h a b ilite ’ e tm e a ray ış ı iç in d e o ld u ğ u n a işa re t ed iyor.
K a rş ıd evr im ve İsy a n , g eçen 30 y ıld a b irk aç k u şağ a y a şa tıla cak bu k a p ­
sam lı k a rş ıd ev rim in e rk en ve ye tk in b ir an la tıs ı ve T ahlilinden ib a re t değ il;
b u sü rece ka rş ı d ire n iş ve isyan ın d in am ik le rin i k e ş fe tm e k ay g ısı d a ta ş ı­
yor. B u k ay g ıd an h a rek e tle M arcu se , “ Y eni S o l”un k e n d in d en s o n ra m ü c a ­
d e le a lan ın ı d e v ra lm a p o tan siy e lin e sah ip “yen i to p lu m sa l h a re k e tle r”e
aç ık o lm ası g e rek tiğ in i sav u n u y o r. K itab ın “D o ğ a ve D e v rim ” b ö lü m ü n d e
K ad ın K urtu lu ş H a re k e ti, Ç ev rec i H areket, S iyah H areket ve B arış H a re ­
keti ü zerin e y a za rın g e liş tird iğ i “ so l” tez ler, g ü n ü m ü z iç in de aç ık lay ıc ı ve
yo l gö s te r ic i ö z e llik le rin i k e ray o r.
“ S an a t ve D e v rim " b ö lü m ü n d e g iriş tiğ i e s te tik ta rtışm a iç inde M arcuse ,
so lu n m u h a faz ak â rla şm asm ı ve “g e lc n ek se lle şm e si” ni ka rş ı d e v rim in k e n ­
d is i k a d a r ö n e m li b ir te h lik e o la ra k g ö rü y o r v e e le ştir iy o r. B u teh lik e n in en
b a riz sem b o lle r i o la ra k g ö rd ü ğ ü S o v y e tik p ro le te r k ü ltü rü ve L u k a csç ı k la-
s izm e karş ı "G e rç ek ü s tü c ü M an ifes to ” ve B rech t tiy a tro su n d an p ro te s t-
rock m üz iğe ve A llen G in sb e rg ş iir in e a ç ılan b ir rad ik a l k an a lı sav unuyor.
Y aln ızca ‘68 rü z g a rıy la şah la n a n so lu n nasıl çö k ertild iğ in i m e ra k e d e n le r
d e ğ il, “ d iz le r im iz ü ze rin d e y a şad ığ ım ız y e te r” d iy e rek ay ak la r ı ü zerin d e
yen id en d o ğ ru lm a a ray ışı iç indek i h e r kuşak tan so lcu bu k itab ı o k u m a lı;
ç ü n k ü y a şad ığ ım ız sü rec in k ö k le ri, M arcu se ‘ün h ab erc isi o ld u ğ u k a p sa m ­
lı k a rş ıd ev rim d e g ö m ü lü .

V.N. Voloşinov
Marksizm ve Dil Felsefesi

İnceleme/Çeviren: M ehm et K iiçiikl3i3 sayfaHSBN 975-539-220-3

M arksizm ve D il F elsefesi düşünce tarihinin ç ığ ır açan yapıtlarından biridir.
Hem M arksist düşünce içinde hem de dilb ilim de vazgeçilm ez b ir köşe taşıdır.
M a ra 'a g ö re insanlar tarihini kendileri yapar, am a cam islediği g ibi, kendi seç­
tiği koşullarda değil; doğrudan karşısına ç ıkan, verili o lan ve geçm işlen devra­
lınan koşullarda yapar. “G eçm iş liim kuşakların geleneği, yaşayanların hayatı­
na b ir kâbus gibi çöker” saplam asını dilde tem ellendiren V oloşinov’dur. Yaza­
ra göre dili de insanlar yapar; am a yine, canı islediği gibi değil, verili şartlar
içinde yapar. İnsanlar dili kullanırken, dil de insanları kullan ır ya da b içim len­
dirir. D üşünceyi ve insanı to ta l’in içinde eritm eyi hedefleyen bir dönem de ya­
zılan bu kitap, d ilbilim in yanı sıra edebiyat, psikolo ji, an tropoloji gibi alan lar­
da da büyük etk iler yaratm ıştır.
Yazar am acını; “ M arksist düşünüşün, d ili bir a raştırm a nesnesi olarak ald ığ ın­
da girm esi gereken teme! doğru ltu lan layin etm ek ve d ilbilim in som ut sorunla­
rına eğilirken yaslanm ası gereken m etodolojinin ta rif ed ilm esi" şeklinde tanım ­
lıyor. Voloşinov “sözcük ideolojin in taşıy ıcısı, ideoloji de b ir üstyapı kurum u-
dur: am a göstergebilim sei topluluk ile toplum sal sın ıfla r örtüşm ez” d iyerek bir
yandan dili şem atik bir b içim de üstyapı kunım u o larak gören ve d ilin s ın ıf m ü­
cadelesi açısından birlcşlirici, lürdeş olduğunu söyleyenlere karşı çıkıyor. D iğer
yandan da dili ideal bir soyut nesneye dönüştüren , eşsürem li ve türdeş b ir sis­
tem olarak ele alan, sözü bireysel olduğu için incelem e alanı dışında bırakan
Saussure ekolüne de karşı çık ıyor. O na göre, sözcük ler sözlüğe tıkılam ayacak
canlı varlıklardır; bir d iyalog içinde hayat bulurlar. K endi dışında bir şeyleri
tem sil, larif ya da ikam e eden şey göstergedir. B ir göstergen in anlaşılm ası, kav­
ranan gösterge ile zaten bilinen başka b irtakım göstergeler arasındaki bir ilişki­
den türer. A nlam ı yaratan diyalogdur. D iyalektik m etot d iyaloga uygulanır.
M arksizm ve D il F e lse fesi'nde, “söz içinde söz, söz hakkında söz" diye tanım ­
lanan dolaylı anlatım ın, yani Ö tek i'n in sözünün edebiyat eserlerinde incelenm e
yöntem inin tem ellendirilm esi, yankısı bugüne kadar uzanan gerçek b ir devrim e
yol açm ıştır...
D ilbilim cilere... dil bilinci ed inm ek isleyenlere... b ilinç-dil ilişkisi üzerine kafa
yoranlara... Ö teki olarak kahram anın sözünü bize ak taran yazarların peşine d ü ­
şen edcbiyatseverlcre, eleştirm enlere... farklı bir sol tahayyül arayışının zorluk­
larına katlanm ak isteyenlere...

Kitap da yazarı da olağandışı; zaten bu kitabın açık düşünceli bir okuru en çok ş a ­
şırtacak yanı içeriğinin yeniliği ve özgünlüğüdür.(„.) Bu eser, toplumdilbilim alanın­
d a son yıllarda gerçekleştirilen buluşları önceler ve hatta günümüzdeki gösterge-
bilim araştırm alarını aşarak büyük önem taşıyan yeni araştırm a konuları, yeni uğ­
raşlar sunar.

Roman Jakobson

Edebiyat Olarak Hayat
N I E T Z S C H E A Ç IS I N D A N

İncctem e/Çe\ircn; Cent Soydemir/326 xayjallS&N 975-539-204-1

Nietzsche, kendisi olmaya giden yolda hayalım edebiyata dönüştürme­
ye çalışan aykırı bir kişilik. Kimilerine göre bir felsefeci, kimilerine
göre ise bir şair. Ne var ki, Neitzsche’nin yapıtlarının ardında bütün­
lüklü bir felsefe arama çabaları da, felsefeyi süslü sözlerle sıvayarak
kendini anlaşılmazlık halesine bürüdüğüne dair saldırılar da Nietzsc-
he’nin aykırılığını pekiştirmekten öteye geçmiyor. Ama tüm bunlara
rağmen değişmeyen bir şey var: Nietzschc’yi okumaya kalktığımızda
karşımıza muhteşem bir felsefi ve edebi yapıt çıkar. Nietzsche'yc gö­
re, yapıt ister sanatçıya ister felsefeciye ait olsun, sonuçta kendisini ya­
ratmış olan kişiyi icat eder. Metinler de okuyucularının insafına kal­
mıştır. Tıpkı Nietzsche’nin metinlerinin ve bu anlamda kendisinin de
okuyucularının insafına kalmış olması gibi. Bereket versin ki, der Ni­
etzsche, çoğunluk için kitaplar sadece edebiyattır. Onun içinse hayatın
kendisidir. Hayattaki en büyük amaç ise kişinin kendisini yaratmasıdır.
Nietzsche'nin yapmaya çalıştığı şey. tam da budur ve onun sunduğu en
büyük yeniliktir.
Alexander Nehamas, Nietzsche’ye dair İngilizce yayımlanan çalışma­
lar arasında en önemlilerinden biri sayılan bu kitabında Nietzsche’nin
dünyaya sanki bir sanat yapılıymış; edebi bir yapılmış gibi baktığı gö­
rüşünü savunuyor. Yazar, Nietzsche'nin gerek yapıtlarının içeriğinde
yer alan gerekse bu yapıtların doğrudan yol açtığı paradokslar ve bun­
lar arasındaki gerilimin; onun, her yorum birçok olası yorumdan sade­
ce biridir, şeklinde özetlenebilecek olan ünlü perspektivizm görüşüyle
anlaşılır kılındığını ileri sürüyor.
Nehamas bu çalışmasında, Nietzsche’nin çok-üsluplu bir edebi yazma
tarzıyla felsefi fikirlerden benzersiz biçimde kendisine ait bir hayat bi­
çimi yaratan özel bir karakter inşa etliğini göstermeye çalışıyor. Neha-
mas'a göre Nietzsche’nin görüşlerinin ürünü olan bu edebi karakter,
söz konusu görüşlerden bir yaşam biçimi ortaya çıkaran ve başkaları­
nın da kendilerine ait görüşlerden bir yaşam biçimi ortaya çıkarmala­
rını talep eden bir felsefeci yine de. Hayatını edebiyata dönüştürmeye
çalışan ve bu yolla kendisini yaratan, kendisi olan ve bunu denerken
de, kendisini okuyucularının insafına terk eden ama onlardan aynı tav­
rı kendileri için denemelerini talep eden aykırı bir felsefeci.
Nehamas felsefeci Nictzsche’yi yeni bir ışık altında okurken, onun

edebiyatla olan hayati ilişkisini açığa vurmayı üstleniyor ve bizlere fel­
sefe kadar edebiyata da dair olan özgün bir çaltşma sunuyor.

Alexander Nehamas

Yaşama Sanatı Felsefesi
P L A T O N ’ D A N F O U C A U L T 'Y A S O K R A T İ K D Ü Ş Ü N Ü M L E R

İııtekm clÇ cvıren: Cem S<ıydcmirf366 sayfıı/ISBN 975oJ9-34J-9
F e lse fe m o d e m d ö n em le rd e “ teo rik b ir d is ip lin ” o la ra k g ö rü lü r. M o n ta ig ­
ne, N ie tz sc h e ve F oucau lt g ib i fe lsefec ile rin y a p ıtla r ın d a ise “ y a şam a sa ­
natı o la rak fe lse fe” y le k a rş ıla ş ır ız . M o n ta ig n e , N ie tz sch e ve F o u c a u lt ken ­
d ile ri iç in ö z g ü n ve tak lit e d ile m ez b ir h ay a t y a ra tm ay ı am açla r, fe lsefeden
tam d a y a şa m a y a d e ğ e r b ir h ay atın nasıl y a şan acağ ı k o n u su n d a y a ra rlan ır
ve S o k ra te s 'e y önelirle r. B u a n lam d a iki fe lse fe a n la y ış ın ın va rlığ ın d an söz
ed ile b ilir ; İlk i k işise l ü slup ve ö z g ü n lü k te n o la b ild iğ in c e u zak duran an a li­
tik fe lse fe an lay ış ı; d iğ e ri ü s lu p ve özgünlüğü- içe ren , e d eb i b ir tarzı o lan
fe lsefe an lay ış ı.
Y aşam a san a tı o la rak fe lsefe S o k ra tc s ’le başlar. O n u a rd ılla rın d an ay ıran
iki ö n em li n o k ta vard ır. İlk i S o k ra te s h iç b ir şey y a zm am ış tır . İk incisi d ü n ­
y a ed eb iy a tın ın e n can lı k a ra k te rle rin d en o la n S o k ra te s ayn ı z am an d a en
an la ş ılm a z la r ın d a n d ır da. İro n isin d en , s u sk u n lu ğ u n d a n ö tü rü b ir m u am m a­
d ır ve bu y ü zd en o n u n ad ın a k o n u şm ay a , k im o ld u ğ u n u a ç ık lam ay a ça lı­
şan b ir s e s le r g ird a b ın a yo l açm ıştır . O y sa S o k ra te s se s s iz lik tir! T ıpk ı boş
b ir b ey az k âğ ıt g ib i b iz i y azm ay a d av et eder.- h a y k ın n a y a k ışk ırtır. Ö lü m ­
le, k en d i d o ğ am ız la ; ö ld ü k ten s o n ra “ d ü n y an ın b e n s iz de sü receğ in e d u y u ­
lan k o rk u ” y la nasıl b a şa ç ık acağ ım ız ı gösterir.
A le x a n d e r N eh am as bu k itab ın d a M o n ta ig n e , N ie tz sch e , K ie rk eg aard ve
F o u c a u lt g ib i d ü şü n ü rle rce su n u lan fa rk lı S o k ra te s p o rtre le r in i ve T h o m as
M a n n 'ın B ü y ü lü D a ğ adlı b aşy ap ıtın d ak i k a rak te rin sess iz liğ in i tak ip e d e ­
rek b iz i h a y a t, e d eb iy a t ve fe lsefe h ak k ın d a d ü şü n m ey e d a v e t ed iyor. B aş­
k a tü r b ir h ay a t ta rz ı s eç e b ile ceğ im iz i, S o k ra ıe s 'i red d e d eb ilec e ğ im iz g ib i,
tü m zo rlu k la r ı, teh lik e le ri ve risk le riy le o n u n k in e b e n z e r b ir hayat sü re b i­
le ceğ im iz i g ö steriyo r. N e h am a s’m ifad e siy le “ Y aşam a S o k ra tik b ir s a n a t­
tır. S o k ra ıe s 'i y a d s ıy a n la r b ile o nu iz lem ey e m ah k û m d u r.”

"N eham as o lağanüstü bir çalışm a ortaya çıkarmış. Sokrates'in Batı kültüründe oy­
nadığı role dair zengin ve kışkırtıcı bir hikâye anlatıyor. N eham as'ın kitabı bizi Sok­
rates'in canlılığını asla yitirmemiş mevcudiyetinin farklı bir yansısıyla buluşturuyor
ve düşünce tarihine ilişkin akademik bir çalışm a olmanın ötesinde okuyucuyu bu
mevcudiyeti dikkate almaya zorluyor. Alexander N eham as kendine özgü becerisiy­
le felsefenin edebiyat gibi okunmasını olanaklı kılmış."

Richard Sennett, Weıv York Üniversitesi

"Alexander N eham as'ın kitabı mükemmel ve kayda değer bir çalışma. Hem aka­
demik hem kişisel bir üslupla kaleme alınmış. Kıvrak bir dil. dengeli bir anlayışla
birleştirilmiş. Parlak bir zekâ ve zorlu bir çalışm anın ürünü."

Mark Griffith, Kaliforniya Üniversitesi

Alexander Nehamas

Giorgio Agamben
Kutsal insan

E G E M E N İ K T İ D A R V E Ç I P L A K H A Y A T

İnceleme/Çeviren: İsmail Tûrkme.nl272 sayfa/İSBN 973-539-33I-1

K utsal İnsun, İtalyan sitüasyonizm inin önde gelen isim lerinden G iorgio A gam ­
b e n 'in siyaset felsefesi geleneğin i radikal olarak yeniden düşünm eyi gerektiren
özgiin analizlerine bir yenisini ekliyor. Yakın geçm işteki çalışm alarında kim lik,
tekillik , cem aat kavran ılan üzerinde yoğunlaşan ve totaliter o lm ayan am a ‘bi-
rey 'den de hareket etm eyen b ir cem aatin olabilirlik koşullarını araştıran A gam ­
ben. bu kitabında da ç ıplak hayat kavram ından yola ç ıkarak eski Y unan'daıı bu­
güne Batı siyasi düşüncesine hakim olan iktidar anlayışının görünm eyen yüzü­
nü ortaya çıkarıyor.
M ichel F oucau lı'nun biyolojik m odernliğin eşiği olarak adlandırdığı ve insanın
biyolojik varoluşunun taşıdığı tüm güçlerle birlikte doğrudan doğruya siyasetin
nesnesi haline gelm esi olarak tanım ladığı biyosiyaset kavram ını çık ış noktası
o larak alan A gam ben, Foucau lı'nun tersine biyosiyasclin sadece m odernliğe
özgü o lm adığın ı, farklı biçim lerde de o lsa A risto te les'ten R om a H ııkuku’na, İn­
san H aklan B eyaıınam esi'ndcn Cari Schm itt’e , A uschvvitz'den günüm üz topla­
m a kam planna kadar siyasi düşünce ve pratikleri boydan boya katettiğiııi gös­
teriyor. İnsanın biyolo jik varoluşunu 'ç ıp lak hayat' olarak kavram sallaştıran
A gam ben’e göre bütün bu süreçte söz konusu olan, yaşam ın siyasi düzenin içi­
ne dahil ed ilm esi, aslında egem en iktidarın kendisini de kuran kökensel bir
edim le ik lidann çıplak hayat üzerinde egem enlik kurm asıdır. O ysa hayatın si­
yasi düzene dahil ed ilm esi paradoksal bir b içim de ancak belirli an lam larda d ış­
lanm asıyla gerçekleşir. Bu paradoksal durum u tarihsel olarak en iyi ifade eden
figür ise R om a H ukuku 'nda karşım ıza çıkan Н от а Sacer, yani 'ku tsa l insan '
figürüdür. Ö ldürütebilen . am a kurban edilem eyen bir kategori o larak kutsal in­
sanın taşıdığı yaşam aynı zam anda egem enliğin alanını da belirler.
K endi ç ıplak lıayaunı kendi seçtiği b ir biçim de siyasetin nesnesi haline getiren,
am a bunu yaparken de 'k u tsa l' o lan hayatından vazgeçm eyi göze alan insanla­
rı 'h ay a ta döndürm ek ' iizere öldürebilen iktidar uygulam aları bu analizle r ışı­
ğ ında daha anlaşılır hale geliyor.
Kutsal İnsan, siyaset felsefesindeki yerleşik düşünm e kalıpları ve tanım lardan
vazgeçerek okunm ayı gerektiren ve D ebord 'un G österi Toplum u 'ndan Negrive
H ard t'ın İm para torluk’una g iden özel çizgiye ait bir kitap.

M a rx , r a d ik a l le ş in in k ö k le r e g i tm e s in i b i le n k iş i o ld u ğ u n u s ö y lü y o r d u . G io rg io A g a m b e n 'i n Kut­
sal lnsarf \ E s k i R o m a h u k u k u n d a n m o d e m d e v le t in to p l a m a k a m p la r ın a B a t ı 'n ın y a s a l d ü z e n i y ­
le ik tid a r d ü z e n in in k ö k le r in e g ittiğ i iç in r a d ik a l b ir k i ta p .f . . .] A s l ın d a , A g a m b e n y a s a l o lm a y a n ,
h a t t a y a s a y a k a r ş ı v e h iç k u ş k u s u z a n a r ş i s t y ö n le r v e ta r ih s e l o lm a k ta n ç o k o n to to j lk n ite lik li ç ı ­
k ı ş n o k ta la r ı i ç e r e n a l t e r n a t i f b i r p o li t ik a a r a y ı ş ı İ ç in d e . G e n e d e , y a r a r s ı z y a d a ş iş i r i lm iş b ir ç o k
k i ta b ın y a n ın d a , b u s a ğ l a m v e tu ta r lı d e n e m e d e v le t in d o ğ a s ı ü z e r in e b ir t a r t ı ş m a y ı y e n i d e n b a ş ­

la tab ilir .
R o m a n o L u p e r in i

Ç e v r e m iz d e g ö r d ü k le r im iz e i n a n m a m ız m ı g e r e k ? K a n v e ı r z a g e ç m e , y o k s u l lu k v e e m ik te m iz ­
lik, k a y ı r m a v e d ı ş l a m a g ö r ü n tü l e r in e ? Y a n ı t e v e t İ s e , b e ll i b ir ik t id a r s ız l ık d u y g u s u ü z e r im iz e ç ö ­
k ü y o r s a . o z a m a n ik tid a r ı v e o n u y e n i d e n ta n ım la m a y ı d ü ş ü n m e v a k ti g e ç m e m i ş d e m e k t i r . G io r ­
g io A g a m b e n d e . s o n d e r e c e İyi s a v l a d a , s o n k ita b ı K u ts a l I n s a n 'd a b u n u y a p m ış .

A n to n io G n o li

