


CDORUK YAYIMClL!� - !STANffüL 

Tüm Hakları Saklıdır. 

Otjjlnal Adı: 
The f'olitics of Trut/ı: 

tinm Maıx to Foııcaull 

Yazan: 
Miclıele BARRETT 

Çell1ren: 

Ahmet FETl11 

Yayıma Hazırlayan: 

Selma KOÇAK 

ISBN: 
975-553-394 x 
Ba.sun Yeri YilI: 

ege matbaacılık, Ankara 2ooıı 
Dbgl: 

Doruk Ya}ınıcılık 

Sayfa Diizen1 
Dorıık Yayımcılık 
Kapak Tusaruıı: 

Doru!\ Yayımcılık 

� 
RU 

IMÇ. Blokları 6. Blok 6103 Unkapanı f,ıninönü / ISTANBUL 

Tel & fax: (0.2 J 2) 528 J ı 06 - (0.212) 528 05 4,; 

Mithatpaşa cad. 58/ 1-2 füzılay Arı kara 
Tel & Fax: (0.312) 41 7 33 72 · 41 7 35 72 

e-posta: dorukyayinıcillk@mynet.com 

mailto:dorukyayimcilik@mynet.com


Michele BARRETT 

MARX.1TAN FOUCAULITA 

İDEO.LOJİ 

Çeviren 
Ahmet Fr:n-ıt 

� 
RU 


İÇİNDEKİLER 

Önsöz . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  7 

8011'.lm 1 Klasik Maı1<sJzm ve İdeoloji Teorflerl . . ............. 9 

Marx: Miras Bırakılan Çelişkiler . . . . . . . . . . . . . . . . . . . . . .  11 

2 ideoloji: Eleştiri mi, Betimleme mi? . . . . . . . . . . . . . . . . . .  .3.3 
.3 Bilim ve Detenninizm Sorunlan . . . . . . . . . . . . . . . . . . . . .  55 

BOIQm il MarksJst Modelin ÇökQşQ . . . . . . . . . . . . . . . . ..... 7 3 
4 ideoloji, Siyaset. Hegemonya: Gramsci'den 

Laclau ve Mouffe'ye . . . . . . . . . . . . . . . . . . . . . ........ 7 5 

5 Öznellik, Hümanizm, Psikanaliz: Althusser'in 

Lacan'ının ötesi . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  l l 7 

BOIOm III Hakikatin Siyaseti . . . . . . . . . . . . . . . . . . . . ..... 169 

6 Tarih, Söylem, Hakikat ve Erk: Foulcault'nun 

ideoloji Eleştirisi . . . . . . . . . .. . . . . . . . . . . . . . . . . . . . .  171 
7 Sonuç: Post-Marksizm ve ideoloji Kavramı . . . . . . . . . . . . .  217 


ÔNSÔZ 

Bu kitabın ana konusu "ideoloji" kavramıdır, ideolojiyi dü­

şünceler, hatta degerler anlamında almıyorum; eleştirel toplumsal 

teoride sahip oldugu daha güçlü anlamında ele aldım. Marksist ve 

daha geniş çevrelerde oydaşık bir ideoloji tanımı, •nnıf çır.arlarına 

hizmet eden glzemleştirme" benzeri bir şey olurdu. Başlangıçta, bu 

kavrama farklı yönlerden gelmiş eleştirileri ge�zden geçirmeye ve sı­

nıfın tek toplumsal çıkar bölümlenmesi olrnııılı(iı bir dünyaya Mark­

sist bir ideoloji teorisinin nasıl uyarlanabllecegi üzerinde düşünme­

ye niyetliydim. Benim bundaki yatırımıcı, eşitsizligi yaratmada ve 

yeniden üretmede ideoloji ve kültürün ıo.:ılünü gerçekten çok ciddi 

bir şekilde ele almadan kadınların ezilmişliginin açıklanamayacagı­

nı daha önce ileri sürmüş olmamdı. Peki, eleştirmenlerin sordugu 

gibi, toplumsal sınıfla ilişkili olarak geliştirilmiş bir teorinin çerçeve­

si içinde bu yapılabilir mi? 

Bu sorunlan aynntılı ele alma seyri içinde, ideolojiye Marksiz­

me özgü eleştirel anlamında kullanmama (daha çok John Thomp­

son'ın göstermiş oldugu gibi), fakat toplumsal sınıfla ilgili gizemleş­

tirmelerle sınırlamaktan çok herhangi bir toplumsal egemenlik ya da 

sömürü biçimine uygulamama da olanak veren yeni bir ideoloji te­

orisi formülasyonuyla çıkacagımı sandım. Fakat Foucault, "Çalışmak, 

daha önce düşünülenden başka bir şeyi düşünmeye çalışmaktır" de­

diginde, herhalde haklıydı. Her neyse, sınıfla açıklayıcı baglantıları ve 

ekonomik determinizmi soyulduktan sonra kavramdaki güç ya da tı­

nının fazla korunup korunamayacagı konusunda önemli ölçüde da­

ha kuşkulu oldum ve bu nedenle, bizzat ideoloji kavramının çagdaş 


8 

toplumsal çözümleme bakımından degeri konusunda oldukça istek­

siz bir notla bitiriyorum. 

Bir ideoloji teorisinin ele aldıgı sorunlar, isteksizlik duyulacak 

sorunlar degildir. Aksine, ele almak zorunda oldugumuz en ilginç ve 

gerçekten siyasal olarak en önemli konular arasındadırlar. fakat bun­

ları düşünmek için ve kısmen Marksist gelenekteki kısıtlayıcı ve daral­

tıcı şeyler nedeniyle, Marksist ideoloji kavrayışından uzaklaşmamız 

gerekir. Kitabın daha sonraki bölümlerinde, Marksizmin daha genel 

zayıflıklarından bazılarını, özellikle de "evrenselciligi"ni tartışıyor ve 

"görecilik" konusunu yeniden düşünmeyi öneriyorum. "ideoloji"nin 

ele aldıgı şeyin modem bir teorisi bakımından Marksist gelenegin di­

ger bir önemli sorunu da, orada boşuna bir öznellik teorisi aramamız­

dır. Kitabın ileriki sayfalannda, özellikle psikanalitik projenin böyle 

bir teoriye katkısıyla ilişkisi içinde bu sorunları da ele alıyorum. 

Birçok o kuyucunun kabul edecegi gibi, bu kitabın başlıgı Fo­

ucault'dan ödünç alınmıştır. Foucault, hoş bir nükte ile, "hakikat dı­

şılıgın iktisadı"nı "hakikatin siyaseti"yle karşılaştırmıştır: "insanların 

kafasında geçenler ile üretim koşullan içindeki yerleri arasındaki iliş­

kiyi göstermek için kullanılan Marksizmin ideoloji anlatımı olarak ha­

kikat dişiligin iktisadı ve bilgi, söylem, hakikat ve güç arasındaki iliş­

kilere kendi yaklaşımı olarak hakikatin siyaseti. Bu kitaba "Gerçek 

Dişiligin iktisadı" başlıgını koymak yerine Foucault'nun tercih ettigi 

terimi kullanmakla, daha genel bir post-Marksizmin gemi diregine 

kendi renklerimi çiviliyorum ve bu konuda, kuşkusuz bunu "siyasi 

olarak" yorumlayacak okuyuculara bir not ekleyecegim. 

Klasik Marksizm, sosyalizme giden tek yol degildir: Marksizmi 

eleştirmek, hatta kesin bir şekilde eleştirmek, bir muhafazakarlık bi­

çimi degildir. E. P. Thompson, birine "Marx'ı o kumalısınız ... bizim 

tarafta yer alan bugüne kadarki tek bütünüyle bilimsel ekonomist­

tir", diye ögütte bulunan William Marris'i aktarmıştır. Thompson'ın 

söyledigi gibi, Marx bizim taraftadır, karşıda degil; Marx sosyalizmi 

icat etmedi ve Marksizmin " bilimsel" statüsü degil, tercihler, deger­

ler, erkeklerin ve kadınların mücadeleleri sosyalizmi getirecekti. 


BÖLÜM 1 

KLASİK MARKSİZM 
VE İDEOLOJİ TEORİLERİ 


1 

MARX: MİRAS BIRAKILAN ÇELiŞKiLER 

Marx'ın ideoloji teorisiyle ilgili önemli yazısına bakan 
herhangi biri, Marx'ın bu konuda düşündügü şeyin ürkütücü 
çeşitlilikte yorumlarıyla karşılaşır. Ürkütücü diyorum; çünkü 
anlaşmazlıklar yelpazesi, önemli bir düşünürle ilgili "ikincil 
kaynaklar" da normal olarak karşılaşılandan çok daha geniştir 
ve anlaşmazlık konusu olan sorunlar, kesinlikle temel sorun­
lardır. Bu kafa karışıklıgının birçok nedeni vardır ve kuşkusuz 
bunlardan biri de sadece ana hatlarını çizdigi konumun çok 
tartışmalı oldugu ilk çalışmalarında "aktarılabilir alıntılar"ın -
Marx'ın dogrudan ideolojiyi ele aldıgı ya da onu tanımlama ris­
kini göze aldıgı pasajların- bulunur olması olgusudur. Bu ne­
denle bu anlaşmazlıkların bir kısmı, daha fazlasıyla Marx'ın 
ideoloji konusunda söylediklerine degil, bir bütün olarak bu 
teorilerin farklı yorumları temelinde Marx'ın söylemiş olabile­
ceklerine -ya da gerçekten söylemeye niyet ettigine- dayanır. 

Aynca Marx'da ideoloji kavramının birkaç ayn ve bazı bakım­
lardan çelişkili- kullanımı vardır ve elbette, çeşitli yorumcular 
bunları seçici bir şekilde çekip almışlardır. Sorun, siyasal çö­
mezler arasındaki ögretisel bir anlaşmazlık konusu ya da pro­
fesyonel marl-- -�'Jlogların akademik ukalalıgı sorunu degildir. 


12 

Zira eserlerinin çeşitli yerlerine serpiştirilmiş bazt anlamh ve 
aydınlatıct pasajlarda Marx, insan kuşaklannm imgelemini ya­
kaladt "ideoloji"ye kapitalist topluma eleştirel bir baktş açtsty­
la yaklaşmayt harekete geçirdi. Fakat çok büyük olsa da çag­
daş Batt siyasal dünyasında Marksizmin kimi temel zaytflıkla­
nnın suçu bu, inandmct, yine de birçok yönde doyurucu ol­
mayan düşüncelerin kapısma koyulabilir. 

Yüz ytldan fazla bir süre önce temel düşünceleri formü­
le edildiginden beri dramatik bir şekilde degişen bir dünyada 
bir çözümleme ve eylem kılavuzu olarak Marksist teorinin bir­
çok genel eleştirisi yapılabilir. Bu eleştiriler, bazen bizzat dü­
şünce ve savların eleştirisini gerektirir; bazen de bu zaman 
süreci içinde toplumsal dünyanın anlamlı biçimde degiştigi­
nin açıkça bir kabulüne dayanır. Geçmişte, siyasal bilincin 
içinden çıktlmast güç ya da rahatsız edici yanlannı açıklamak 
için Marx'ın ideoloji üzerine düşünceleri tekrar tekrar alınıp 
kullanılmıştır. Fakat şimdi, modelin çok iyi işlemedigi ya da 
en azmdan çok fazla gerilmiş oldugu giderek daha fazla kabul 
edilmektedir. Bu, "kapitalist ideoloji"nin beyin ytkamasından 
zarar gören halka tepeden bakmaya itiraz sorunu degildir. Da­
ha çok, bir ideoloji teorisinin, herhangi bir ideoloji teorisinin 
bütün çerçevesinin, genel olarak toplumsal teoride yeni bi

.
r 

araştırma çalışmasının odagt olmuş olmasıdtr. Toplumsal te­
orinin bütün alanı, kültür ve öznellik sorunlannı daha ciddiye 
alacak şekilde yeniden düzenleniyor. Genelde, kısaca "sınıf 
çıkanna hizmet eden gizemleştirme" benzeri bir şey olarak 
anlaşılan ideolojiye Marksist yaklaşım, post-yapısalcı damar­
daki çagdaş düşüncenin temel hedeflerinden biridir. Öznelli­
gin, özellikle de siyasal öznelligin nasıl oluştugu ve etkili oldu­
gu; çeşitli türden özdeşleşmelerin nasıl oluştuklan, ifade edil­
dikleri ve zamanla degiştikleri; aracıhk ve motivasyon sorun­
lanmn hak ettikferi ciddiyette nasıl ele almabilecegi konula­
rında sonsuz derecede karmaşık bir degerlendirmeye gerek­
sinmemiz oldugunu ileri sürüyor olacagım. 

Ne var ki, bu konuda Marx'm eserine geri dönmek gere­
kir; çünkü onun düşünceleri etrafında süren tartışmalar, haki-


katen, ideoloji üzerine düşüncenin "klasik gelenegi"ni oluştu­
rur. 1 Görecegimiz gibi, belli temel konularda -ideolojinin zo­
runlu olarak bir yanılsama ya da çarpıtma olup olmadıgı, eko­
nomik olarak belirlenip belirlenmedigi gibi konularda -Marx'ın 
savlanndaki tutarsızlıklar ve vurgu degişiklikleri, sonraki 
Marksist teoride uzun bir tartışma destanının ortaya çıkmasın­
da önemli bir rol oynamıştır. ideoloji ile ilgili Marksist tartış­

malar, özellikle Avrupa'da iki savaş arası dönemden beri, da­

ha geniş bir toplumsal ve siyasal teoriye yayılmış olmasına 

karşın, tarihsel gelişimiyle ilgili bir bilgiye sahip olmadan ide­

oloji kavramı yeterince anlaşılamaz. 

O halde, Mara'ın yazılarındaki degişik ideoloji tanımları­

na bakarak başlayalım, İlk karşılaştıgımız, belki de en sorun­
lu olanıdır: 1845-1846 'da yazılan Marx ve Engels'in Alman 
/deolojisi'nin başlangıcında karşılaştıgımız tanım. 

Mar.ıc 1 insanlar kendi kavrayışlarının, düşüncelerinin, 

vb. üreticileridirler -üretken güçlerinin ve en ileri biçim­

lerine kadar bu güçlere karşılık gelen karşılıklı ilişkileri­

nin belirli bir gelişimiyle koşullanan gerçek, aktif insan­

lar. Bilinç, bilinçli varoluştan başka bir şey asla olamaz 

ve insanların varoluşu, onların fiili yaşam süreçleridir. 

Eger bütün ideolojide insanlar ve onların koşullan, ca-

Terimin Marksist öncesiyle ilgili bir parça tarih isteyenler için Jorge Larra­
in, terimi Machiavelli'ye kadar geri götürdü. Larrain, dinsel düşünme tar­
zına karşıt bir bilimsel düşünme tarzının on altıncı yüzyıldan itibaren ge­
lişimini kavramın felsefi ardalanındaki başlıca faktör olarak yorumlar. 
Hem Larrain, hem kavramın tarihiyle ilgili yararlı bir taslak veren 
Raymond Williams, ideo/ogie terimini kullanan ilk kişinin Destutt de Tracy 
oldugunu kabul ederler. 1 790'1arda Fransa' da yazan de Tracy, bu yeni te­
rimle, eski metafizik düşünceden uzak düşüncelerin rasyonalist bir bilimi­
ni saptamaya çalıştı. 
"Aşırılıklarını kabul edemeyen . . .  eski dostlarından düş kırıklıgına ugrayan, 
onlara karşı dönüp, siyasal pratik cahili akılsız ve doktriner entelektüeller 
oldukları aşagılayıcı anlamda 'ideologlar' diye etiketleyen" Napoleon Bo· 
naparte'ın kullandıgı şekliyle terimin aşagılayıcı anlamı, kavramın nispe­
ten uygun ("modernist" terimlerle) kullanımını hızla gölgelerdi. Jorge Lar· 
rain, The Concept of ldeology (Londra, Hutchinson, 1979); "Raymond" 
Williams, "Jdeology" l\eywords (Londra, Fontana, 1976) . 


14 

mera obscura'dal<..i gibi başaşagı görünüyorsa, bu gö­

rüngü, tıpkı nesnelerin retina üzerinde ters durmaları o 

nesnelerin fiziksel yaşam sürecinden kaynaldandıgı gi­

bi, insanların tarihsel yaşam sürecinden kaynaklanır. 2 
[Alman ideolojisi, çev. Sevim Belli, Sol Yayınlan, .3. 
Basım, 1 992, s. 42) 

Bu bir tek pasaj, herhalde, Marx'ın diger pasajlarından 

daha fazla kafa kanşıklıgına neden olmuş ve daha fazla yarar­

sız tefsir üretmiştir ve burada ek yapmayı önermiyorum. Ters 

dönmüş imge metaforunun çok güçlü oldugu anlaşılmıştır -

herhalde, yararından daha fazla öyledir. Arı yanılsama (optfü 

bir yanılsama gibi) olarak hakiki bir ideoloji anlayışına ve bu­

nunla baglantılı, ideolojinin maddi gerçekligin bir bakıma ter­

si ya da karşıtı oldugu fikrine yol açmıştır. Bu anlamlandırma 

çerçevesinde "sahte bilinç" belalı düşüncesi güç l'i.azanmıştır. 

Kabaca belirtirsek, düşünce treni şöyle ilerler: Maddi koşullar, 

örnegin işçi sınıfının gerçek ya da hakiki çıkarlarını açıkça gös­

terir, ideolojide ise bu çıkarlar basit tersine dönmeyle gizem­

leşir -böylece insanlar l'i.endi çıkarlarını, gerçekte olduklarının 

karşıtı gibi görürler. Bu nedenle sahte bilinç, siyasal bilincin 

olması gereken şeyin ayna- imgesidir. 

"Sahte bilinç" nosyonunun meziyetleri ya da kusurları 

ne olursa olsun, Kari Marx'la fazla ilişkisi yoktur denilebilir. Bu 

nedenledir ki, John Plamenatz'ın ideoloji üzerine yazdıgı kita­

bı bahtsız siyaset bilim ögrencilerinin başına sarmak yerine 

kütüphanelerin arşiv bölümüne göndermek gerekir. Plame .. 

natz'da "Marx, ideolojiye çogunlukla 'sahte bilinç' demiştir" 

ya da "Marx, devletle ilgili burjuva düşüncelerin bir sahte bi­

linç örnegi olduguna inanıyordu", hatta "Marx, ideolojiyi mey­

dana getiren ögeleri ayırt etme zahmetine katlanmadı, dolayı­

sıyla bu ögelerin tamamının 'sahte bilinç' baştıgı altında uy-

2 Kari Marx ve Frederick Engels, The Oerman !deo/ogy, ed. C. J. Arthur 
(Londra, Lawrence ve Wishard, 1974), s. 47. (Alman ideolojisi, çev. Se­
vim Belli, Sol Yayınları, 3. Basım 1992} 


15 

gun bir şekilde toplanıp toplanamayacagı sorusunu sormadı" 

gibi kesin ifadelere rastlanır. 3 

Aslında öyle görünüyor ki, Marksist felsefe uzmanlarına 

göre Marx "sahte bilinç" ifadesini hiçbir zaman kullanmadı. 
Ömegin şu anda bu tür uzmanların belki de en yetkini olan 

David McLellan, Marx'ın "sahte bilinç" terimini asla kullanma­

dıgını, Engels kaynaklı oldugunu ve locus classicus'unun En­

gels'in Franz Mehring'e 1893 tarihli mektubu oldugunu yazar. 

Elbette bu tarih Marx'ın ölümünden çok sonraya rastlıyor ve 

Marx'ın düşüncelerini Engels'in daha sonraki sunumlarından 

ayırma projesi şimdi önemli ölçüde gelişmiş durumdadır ve 

ikisini atlama tehlikesinin daha fazla farl<i.ında olmamızı saglı­

yor. 4 Dahası, önemli mektupların şimdiki çevirileri "yanlış bi­

linç türü" şeklinde düzeltilmiştir. 5 Marksist bilginligin bu ince­

likleri, belki de sınırlı önemdedirler; fakat "sahte bilinç" kav­

ramının Marx-sonrası bir kavram olduguna dair genel kanı, 

kuşkusuz çok anlamlı bir noktadır. 

"Sahte bilinç" ifadesi, Marksist ideoloji teorilerinin, hem 

destekleyenlerinin hem de eleştirenlerinin zaman zaman ka­

ba bir kısaltma olarak yararlı buldukları bir versiyonunu özet­

ler. Örnegin Martin Seliger, ideoloji üzerine "Ortodoks Mark­

sist ögreti" anlatımında Plarnenatz'ın yanılgısını kabul eder 

(bu konuda çeşitli yorumcuların yaptıgı gibi); fakat hemen ar­

dından, Marx bizzat sahte bilinç terimini kullanmamış olsa bi­

le Marx'ın tutumunu dogru bir şekilde yansıttıgını ileri sürer. 

Seliger, genel olarak Marx ve Engels'in eserlerinde tekrarla­

nan karışıklıgın lmynagı olarak gördügü camera obscııra me­

taforunu, Marx'ın ideolqji üzerine düşüncesinin en zayıf nok-

---------·----· 

3 John Plamenalz, /deology, Siyasal Bilimde Anahtar Kavramlar Dizisi 
(Lorıdra, Macmillan, ı 979), s. 23-25. 

4 David McLellan, ldeology, (Milton Keynes, Open University Press, 1986), 
s. 18. f:\u yorumun dogrulanması için bkz. Jorge Larrain ,  Marxism and lde­
o!ogy (Londra, Macmlllan, 1 983). BKz. Terrell Carver, Marx and Enge/s: 
The lntellectua/ Relationship (Brighton, Wheatsheaf, 1 983) . 

.5 Kari Marx ve Frederick Engels, Selected Correspondance, 3. Basım (Lond­
ra, Lawrence ve Wishard, 1975), s. 434. 


16 

tası olarak saptar. 6 Bu konuda kuşkusuz haklıdır; fakat ideolo­
ji kavramı üzerine başka ve belki de daha doyurucu formülas­
yonlan Marx'ın diger yazılarında arama yönünde açık savlar 
da var. Tartışılandan bir bakıma farklı bir ideoloji yorumunu 
gösteren ve incelemek istedigim Marx'ın sonraki savı, Alman 

/deolojisi'nden aktarılan pasajı takip eder. 

Marx il Gökten yeryüzüne inen Alman felsefesinin tam 

tersine, burada yeryüzünden göge çıkıyoruz... Gerçek, 

aktif insanlardan yola çıkıyoruz ve onların gerçek ya­

şam süreci temelinde, bu yaşam sürecinin ideolojik 

yansı ve yankılarının gelişimini gösteriyoruz, insan bey­

ninde oluşan hülyalar da zorunlu olarak, empirik olarak 

seçilebilir maddi öncüllere baglı maddi yaşam süreçle­

rinin yüceltilmeleridir. Bu nedenle ahlak, din, metafizik 

ve ideolojinin geri kalan kısmı ve bunlara karşılık gelen 

bilinç biçimleri, artık bagımsızmış gibi görünmezler. 

Bunların tarihi yoktur, gelişmeleri yoktur; fakat kendi 

maddi üretimlerini ve maddi ilişkilerini geliştiren insan­

lar, kendi gerçek varoluşlarıyla birlikte, kendi düşünce­

lerini ve düşünce ürünlerini de degiştirirler. Bilinç yaşa­

mı belirlemez, yaşam bilinci belirler.' (Alman ideolojisi, 

s. 42-4.3) 

ideoloji konusunda "materyalist" tutum olarak anlaşılan 
şeyin -maddi nedenlerin ideolojik görüngüleri belirledigi inan­
cının- en ünlü ifadesi bu olmalı. Bu pasajda sözcüklerin biçi­
mi oldukça uzlaşmazdır -belirlenme tek yönlü bir süreçtir. 
Marx'ın bir yanda "gerçek" diger yanda "ideolojik" arasına 
koydugu (sonunda belirleyici olan) karşıtlıga dikkat edin. Bu­
rada din, ahlak ve metafızige gönderme yapmakla Marx ve En­
gels, ideolojinin zorunlu olarak çarpık ya da yetersiz bir dün­
ya görüşü oldugu düşüncesinin temel ögesini sergilerler. 

6 Martin Seliger, The Marxist Conception of /deology: A Critical Essay 
(Cambridge University Press, 1 979),  s . .3 1 ,  .3.3. 

7 Marx ve Engels, Oerman /deology, s. 4 7 .  


17 

Marx, dini sır olmaktan çıkarmanın daha genel bir top­
lum yornmunun anahtarı oduguna inandıgı için,  din merkezi 
bir konudur. Bütünlüklü felsefesinde bu o kadar merkeziydi 
ki, "din eleştirisinin her eleştirinin önkoşulu" oldugunu savu­
nuyordu.8 Birçok yazar, haklı olarak, Alman /deolojisi'nde 
Marx ve Engels'in geliştlrdigi savların habercisi olarak, sol-tte­
gelci felsefede geliştirilen din eleştirisine -en başta da Ludwig 
feuerbach'ın- işaret etmiştir. Örnegin Jorge Larrain, Marx'm 
din eleştirisinden şöyle söz eder: "Burada Marx, kendi ideolo­
ji kavramının önemli ögelerinden birini, yani dinin eksikli bir 
gerçekligi zihinde telafi ettigini; gerçek dünyanın çelişkilerini 
çözme çabasında gerçek dünyanın ötesine geçen uyumlu bir 
çözümü imgelemde yeniden kurdugunu tahmin eder. "9 Larra­
in, bu "tahmin" sürecinin, Marx'ı bizim şimdi 0ideoloji" dedi­
gimiz şey konusunda terimi n  kendisini kullanmadan teorik bir 
tutum geliştirmeye götürdügünü ve bu durumun, Marx'ın da­
ha sonra Kapitalde ideoloji olarak meta fetişizmi üzerine ça-ıo 
lışması için de geçerli oldugunu belirtir. Bir'an için bunu bir 
tarafa bırakarak, Marx'ın din ve 0insan beyninde. -oluşan (di­
ger) hülyalar" eleştirisinin tözsel noktası üzerinde 'yogunlaşa­
lım.. Jorge Larrain, Marx ve ideoloji üzerine yazı yazanlar ara­
sında genel terimlere geniş kabul gören bir tezi, ayrıntısıyla ve 
büyük bir inandırıcılıkla eklemledi: Marx'ın ideoloji kavramı, 
sadeleştirilemez "hassas" bir çekirdegi bulunan bir kavram­
dır. Burada din eleştirisi, genelde Marx'ın insanların kendi top­
lumsal dünyalarını kavrama aracı olan inanç sistemlerine ve ' 
düşün yapılarına götürdügü kesin eleştirel yaklaşımın bir ör­
negi olarak işe yarayabilir. 

Marx'ın görüşlerinin bu yorumuna meydan okumamazlık 
edilmedi. Joe McCarney'in kitabı The Real World of Jdeology, 

zorunlu bir eleştirel kategori olaraJı;, kullanılıp kullanılmadıgı 
merkezi konusunda Marx'm ideolojiye yaklaşımının alternatif 

8 Kari Marx, "Toward a Critique of H egel's Philosophy of Right0 Early Texts, 
çev. David McLellan (Oxford. Basil Blackwell, 1971), s. ı 1 5 .  

9 Larrain, Marxism and ldeology, s. 1 .3 .  
l O a.g.y . .  s .  8. 


18 

bir anlatımını sunmaya çalışır. Bunu yapmak için McCarney, 
"Marksist ve Marksist- olmayan yorumculan aynı zarf içine ko­
yan bir yanlış anlama iklimi" bulundugunu ileri sürer.11 "Eleşti­
rel" ideoloji görüşü, ideolojinin "epistemolojik" tanımı olarak 
bilinen sorunu gündeme getirir. McCarney, Marx'ın ideoloji 
lmvramını nitelik bakımdan zorunlu olarak eleştirel görenlerin, 
ideolojinin söz konusu önermelerin dogrulugu ya da sahteligi 
üzerinde etkili epistemolojik bir kategori oldugunu -ideolojinin 
bilgiye karşıtlık içinde oluşan bir kategori oldugunu- varsaydık­
larını belirtir, ideolojiye pozitif yanlışlık atfetmekle sahte bilinç 
nosyonu, dogal olarak, ideolojinin "epistemolojik" tanımının 
en güçlü biçimidir. (McCarney, ideolojiyle ilgili "bilişsel kusur" 
teorisine işaret eder.) McCarney, Marx'ın kullandıgı ideoloji 
kavramının herhangi bir türden epistemolojik bir kategori de­
giL kesinlikle betimleyici bir terim oldugunu ileri sürer.12 Birin­
cisi, McCarney, Marx'ın ideoloji terimini, kendi başına bir kav­

ram olmakt�n çok genellikle bir sıfatla birlikte kullandıgını be­
lirtir -"Alman" ideolojisi ya da "burjuva" ideolojisi. Bu baglam­
da, önemli bir çeviri hatasının anlamlı bir yanlış anlama sonu­
cu dogurduguna dair teoriyi öne çıkarır. Söz konusu pasaj ün­
lü camera obscura pasajıdır: McCarney, "bütün ideolojide" ola­
rak çevrilen in der ganzen Ideologie (harfi harfine "ideolojinin 
tamamında") ifadesinin genel olarak ideolojiye degil, özel ola­
rak tartışılan Alman ideolojisine gönderme yaptıgını ileri sürer. 

Dolayısıyla, McCarney'in görüşüne göre, pasajın, özellikle de 
optik metaforun teorik havası bütünüyle abartılmıştır.13 ikinci­
si, McCarney, digerlerinin yaptıgı gibi, sahte bilincin Marx'ın 
kullandıgı bir nosyon olmadıgında ısrar eder. 14 Üçüncüsü, 
McCarney, Marx'ın yaklaşımının alternatif bir yorumunu, Marx'ı 
Marksist gelenekte daha sonra geliştirilen. özellikle Lenin ve 
Lukacs tarafından geliştirilen savlarla daha yakından ilişkilen­
diren bir yorumu öne çıkarır. 

1 1  Joe McCamey, Th e Rea/ Wor/d of ldeo/ogy (Brighton, Harvester, 1 980), 
s. 1 40. 

ı 2 a.g.y.:s. 80, 92. 
13 a.g.y., s. 3-4, 86. 
ı 4 a.g.y., s. 95. 


19 

Bu son nokta özellikle anlamlıdır; çünkü McCarney, ço­
gunlul�Ia Marksist düşüncedeki başlıca vurgu farklılıgı olarak 
algılanan şeyi uzlaştırmaya çalışır. McCarney, öncelikle Le­

nin'le bütünleşen ideolojinin tikel bir sınıfın düşüncesi ve bi­
linci oldugu görüşünü Marx'ın da paylaştıgı, dolayısıyla Marx 
ve Engels için ideolojinin nesnel oldugu, toplumsal sınıfların 

tarihsel varoluşuna dayandınldıgı sonucuna vanr. McCarney, 
ideolojiyi "sınıf çıkarlarına hizmet eden düşünce" olarak ta­
nımlar: 15 Gizemleştirme ya da yanılsama bakımından degiL 

özgül tarihsel toplumsal sınıfların nesnel varoluşu bakımın­

dan bu vurgulanır. Bu ideoloji görüşü ile ideolojiyi sınıflarla il· 
gili ve ait oldugu toplumsal sınıfın nesnel tarihsel konumuna 

göre ilerici ya da gerici olarak gören George Lukacs'ın görüş­
leri arasında bir benzerlik vardır. (Bu nedenle Lukacs'ın tarih­
sel roman çözümlemesi, burjuvazinin siyasal yükselme döne­

minde -kabac� l 848'e kadar- yazılan romanları, sınıfın gerile­

meye başladıgı tarihten sonra yazılanlardan daha ilerici olarak 
yorumlar.)16 Marx, Lenin ve Lukacs arasındaki bu ilişki, McCar­

ney'in görüşünde olumsal degildir. Bu nedenle, ideoloji konu­

sunda "bir tek, evrilen" Marksist düşünce "gelenegi" bulundu­
gunu, "gelenegin üyelerinin gözünde, konunun Marksist ele 
alınışlarında klasik bir statüye uydurulabilir olan" bir gelene­

gin bulundugunu ileri sürer. 11 

McCarney'in savı, esas olarak, Marx'ın eleştirel ideoloji 
kavramı ile Lenin. ve Lukacs'ın daha betimleyici, sınıf bilinçli 
yaklaşımları arasında oldugu sanılan farklılıgın bir yanlışlıga 

dayandıgını göstermeye yöneliktir. McCarney'in Marx'ı, gele­

neksel olarak Marx'ın kullanımını Marksist gelenekteki diger 
birçok yazarın kullanımından -kuşkusuz, Lenin ve Lukacs'ın, 

fakat en anlamlısı Gramsci'nin- ayırt eden "eleştirel" ve "epis­
temolojik" tonlarından arındırılmış bir ideoloji kavramını kul­
lanır. Daha sonra görecegimiz gibi, bu anlaşmazlık, ideoloji 

1 5  a.g.y. , s. 1 27. 
1 6  George Lukacs, The Historica/ Novel (Hannondworth, Peregrine Books, 

1 969). 
1 7 McCarney, Rea/ Wor/d, s. 127. 


20 

ile ilgili tartışmalarda temeldir ve anlaşmazlıgın acımasızca 

tekrarlanması, Marksist gelenekte iç tutarlıhk arayanlara so­

run yaratmaktadır. 

McCamey'in savı şahsen beni ikna etmiyor, ideoloji ko­

nusunda bir "sahte bilinç" konumunun Marx'a yansıtılma dere­

cesini vurgulamakta haklıdır. Marx'ın ideolojiye birçok gönder­

mesinin, sadece kendileriyle polemige girdigi "ideologlar"a -ço­

gunlukla idealist egilimleri bulunan profesyonel filozoflara- yö­

nelik oldugu da dogrudur. Diger yanda, ezici agırlıkta kanıtlar, 

Marx'ın bu konudaki genel ruh halinin eleştirel oldugunu göste­

rir. Plamenatz ve Seliger gibi yazarları konularına sempati duy­

mamakla suçlamak nispeten kolay olmasına karşın. Marx'ın 

ideoloji kavramını degişik, fakat tutarlı "eleştirel" anlamlan bu­

lunan bir kavram olarak yorumlayan Ailen Wood ya da Bhikhu 

Parekh gibi ciddi ve konularına sempatik bakan bilim adamları­

nın vardıgı sonuçları çürütmek daha zordur.18 Marx'ın ideoloji 

sorununa yaklaşımındaki çarpıtma ve yanılsama metaforları ka­

dar Marx'ın bir bütün olarak bu alandaki çalışmasında geliştiri­

len tözsel savlar da, yadsınamaz bir şek.ilde "epistemolojik"tir. 

Erken Marx'taki yabancılaşma teorisinden .ff.apital'deki meta fe­

tişizmi teorisine kadar Marx'ın bilinç ve ideoloji çözümlemesi, 

mistifikasyonun bilgiyle masl'\esi düşürülmeye açık oldugu 

inancına temellendirilir. Son olarak, Marx'ı ideoloji üzerine an­

laşılmış bir tutumun süregeldigi "klasik:' (yani Marksist-Leninist) 

bir gelenegin birinci sırasına koyma arzusu, Marksist teorideki 

temel anlaşmazlıgı ve savı tıkamak pahasına gerçekleştirilebilir 

bir arzu olması olası görünüyor. 

Marx III Egemen sınıfın düşünceleri her çagda egemen 

düşüncelerdir; yani, toplumun egemen maddi gücü 

olan sınıf aynı zamanda egemen entelektüel gücüdür 

de. Maddi üretim araçlannı elinde bulunduran sınıf, ay­

nı zamanda zihinsel üretim araçlannı da kontrol eder; 

18 Bkz. Ailen Wood, /\ar/ Marx (Lorıdra, Routledge ve Kegarı Paul, 1984). s. 
117-120; Bhikhu Parekh, Marx's Theory of Jdeology_ (Londra, Croom 
Helm, 1982), s. 10-13. (Wood tarihsel idealizmi, işlevsel ideolojiyi ve 
ideolojik yanılsamayı, Parek.h idealizmi ve savunmayı saptar}. 


öyle ki, bu nedı�nle, genel olarak konuşursak, zihinsel 

üretim araçlarından yoksun olanların düşünceleri o sı­

nıfa tabidir. Egemen düşünceler. hakim maddi ilişkile­

rin ideal ifadesinden başka bir şey degildir. 19 {Alman 

ideolojisi, s. 70) 

.21 

Yine Alman /deolojisi'nden alınan bu pasaj, ideolojinin 
toplumsal sınıfla ilişkisi konusunda iki ayn belirleme yaparak, 
ideolojiye farklı bir perspektiften yaklaşır. Marx, egemen sınıf 
düşüncelerinin egemen düşüncelerde oldugu büyük kk .<•SiY'· 
la başlar; fakat bunun niçin böyle oldugunu ileri sürmeye geç· 
tiginde yaptıgı açıklama çok basittir -egemen sınıf, ideolojik 
üretim araçlarını kontrol eder. O halde bu, fikir ve bilinç oluş­
turma araçlarının sahipliginde ya da kontrol edilm·��ıinüe asli 
olarak varolan ideolojik güçle ilgili genel bir bellrkmedir. Bu­
nu yüzeysel degeriyle alırsak, bütünüyle tartışmasxzdır ve ör­
negin Rupert Murdoch ve Robert :·ta;<\; eı:·:n gô?e çarpan ör­
nekleri oldugu son derece siyasallaşmış Küçük bir ideologlar 
grubunun, basının sahibi ve denetçisi ı>!ınası olgusunun Bri­
tanya'daki siyasal kültür düzeyini bı•i ,·:�digine pek çok sosya­
listi ikna etmek gerekmez. 

Ne var ki, görünüşte açık bu belirlemenin son derece 
tartışmalı iki boyutu var. ideolojik üretim araçlarından yoksun 
olanların, genel olarak konuşursak, bu nedenle egemen sını­
fa "tabi" olduklarını söylemek, popüler bilinç ve popüler kül­
tür etrafında bir dizi güç konuyu akla getirmektir. Marx'ın bu 
pasajda onayladıgı geleneksel ideolojik "tabilik" nosyonunun, 
kurbanı oldukları söylenen ürünlere birçok kadının duydugu 
tutkulu hevese fazla hak vermedigi hafif TV dizileri, telif ücret­
leri ya da romantik öykü gibi kültürel görüngüler üzerine femi­
nist çalışmalar bu sorunları en çarpıcı biçimde ortaya çıkar­
dı. 20 En azından bu tür "tabilik" süreçlerinin etkili olma biçim-

1 9 Marx ve Engels, Oerman ldeology, s. 64. 
20 Örnegin bkz. Judith Williamson, Consuming Passions (Londra, Marion 

Boyars, 1986); Rosalind Coward, Female Desire (Londra, Paladin Books, 
1 984); len Ang Watching Dallas (Londra, Methuen, 1985); Janice Rad­
way, Reading the Romance (Chapel Hill, North Carolina University Press, 
1984). 


22 

lerinin, sonunda hiç kimsenin çıkarına olmayan çıkar anlaş­
ması nosyonunun ötesine giden ideolojinin inşasına katılım 
da hesaba katılarak daha sofistike bir çözümlenmesine gerek­
sinmemiz oldugu geniş ölçüde kabul ediliyor. Feministler bu 
sorunu güçlü bir şekilde gündeme getirmiş olmalarına karşın, 
açıkça genel bir sorundur ve birçok kişi, genel olarak Marksist 
ideoloji teorisinin •kırılgan bir ögesine dokundugunu ileri sü­
rer. Yani, görünüşte kavramda asli olarak varolan bir varsayı­
ma, bilincin ilerici düzeylerini ya da yanlarını az çok saptaya­
bilecegimiz varsayımına meydan okur. Bu sorun daha• sonra 
ayrıntılı olarak ele alınacak. 

Marx'ın belirlemesiyle ilgili ikinci bir sorunun kabulü de 
dolaylı olarak feminizme atfedilebilir. Dale Spender'in tezi 
şöyledir: Erkekler dili kontrol ederler, medyayı kontrol eder­
ler, yayın ve eleştiri kurumlarının kapılarını kontrol ederler: 
Marx'ın "zihinsel üretim araçları" dedigi şeyleri kontrol ederler 
ve temsil ettikleri çıkarlar, sennayenin çıkarlarından çok er­
keklerin çıkarlarıdır. Dale Spender'in kitaplarının başlıkları -ör­
negin, Man Made Language, Women of ldeas - and What Men 

Have Done to Them ve For the Recor<:f 1 - feminist ataerkil kül­
tür eleştirisinin bu versiyonunun altında yatan teoriyi gösterir. 
Spender'in çalışmasının teorik konumu geniş ölçüde eleştiril-· 
miştir22 ve burada ayrıntısıyla üzerinde durmama gerek yok. 

Spender'in Marx'ın belirlemesini genişletip farklı bir 
egemen gruba uygulaması -sınıftan çok cinse dayalı- Marx'ın 
buradaki savının zayıflıgını gösterir. Egemen sınıfın ideolojisi­
nin egemen oldugu belitsel midir ya da bu, zihinsel üretim 
araçlarının sınıfsal kontrolü sayesinde mi gerçekleşir? Açıkça­
sı, sadece cinsiyeti degiı, ırkçılık ve bununla baglantılı yapısal 
etnik eşitsizlikleri de hesaba kalacaksa, Marx'ın belirlemesi-

2 1  Dale Spender, Man Made Language (Londra, Routledge, 1 980), Women 
Ideas -and What Men Have Done to Them (Londra, Pandora Press, 1 982) 
ve f'or the Rec'ord (Londra, Women's Press, I 985). 

22 Kesin bir eleştiri için bkz. Maria Black ve Rosalind Coward, "Linguistic, 
Sexual and Social Relations: A Review of Dale Spender's /11an Ma.de lan­
guage" Screen &Jucation, 39( 1 98 1  ); ayrıca bkz. Alison Assiter. "Di.d Man 
Make Language?", Roy Edgeley ve Richard Osbome (eds.) Radical Phi/o­
sophy Reader (Londra, Verso, 1 985) içinde. 


nin önemli ölçüde yeniden düşünülmesi gerekiyor. İngiliz 
medyasının ve kültürel pratiklerinin ırkçı niteligini2" ve kontrol 
etmek bir yana, bu alanlara katılımdan siyahların dışlanması­
nı çözümleyen giderek büyüyen bir yazın var. Bu ırkçılık kar­
şıtı savlar da, zihinsel üretim araçlarının kontrolü nosyonuyla 
aynı çerçevede işler: Bu, "egemen sınıf" düşünceleriyle ilgili 
savı nasıl etkiler? Bu noktaların önemi, Marx'ın ideoloji teori·· 
sinin zorunlu olarak toplumsal sınıfla ilişkili oldugu varsayımı­
na meydan okumasında yatar. Sorun salt Marx'm sezgisinin 
başka bir toplumsal bölünmeye -cins ve ırk bölünmesi gibi­
uygulanabilmesi degil, bu diger toplumsal bölünmelerin öne­
mini kabul etmenin, egemen sınıf terimiyle anlatılmak istene­
ni yeniden düşünmeye bizi zorlamasıdır. 

Aktarılan pasajın açık anlamının altında yatan şey, ide­
olojinin sınıf-kaynaklı niteligiyle ilgili Marx'ın ileri sürdügü çok 
daha ince bir savdır. Bir dönemin belli karakteristik düşünce­
lerinin, olumsal olarak degil, özsel olarak söz konusu toplu­
mun üretim ilişkileriyle baglantılı oldugunu ileri sürerek, ege­
men sınıf düşüncelerinin egemen düşünceler oldugu iddiası­
nın başka bir boyutuna uzanır. Marx'ın verdigi örnekler, aris­
tokratih. onur ve sadakat nosyonları ile burjuva özgürlük ve 

eşitlik düşünceleridir.24 Marx, genel olarak öyle varsayılması­
na karşın, bu düşüncelerin uygun düştükleri üretim tarzlarıyla 
(bagımlı emege dayalı feodalizm ve biçimsel olarak özgür 
emege dayalı kapitalizm) tesadüfen çakışmadıgını ileri sürer. 
Böylesi düşüncelerin "düşünce olarak kavranan hakim maddi 
ilişkiler" olduguna, dolayısıyla üretim ilişkilerinin parçası ve 
analitik olarak bu maddi temelden ayrılamaz olduguna inanır. 

Genel bir ideoloji teorisi geliştirme projesiyle ilişkLJçin­
de incelendiginde bu sav da sorunludur. Daha sonra görece-

2.3 Bkz. Charıes Husband (ed. ) ,  White Media and B/ack Britaln (Londrcı, Ar­
row Books, ı 975); Stuart Hail, "The Whltes of Their Eyes: Racist ıdeoıo­
gies and the Medla" Oeorge Bridge ve Rosalind Brunt (eds.) Si/ver LJ­
nings: Some Strategies for the Eighties (Londra, Lawrence and Wi$hard, 
1981) içinde; Cedi Gutzmore, "Capital, 'Black Youth' and Crime, "\�ace 
and C/ass, cilt 25, no. 2 098.3) içinde. 

24 Marx ve Engels, German ldeo/ogy, s. 65-67. 


gimiz gibi, Ernesto Laclau siyasal ideolojilerin "sınıf aidiyeti" 
niteliginin, daha önce birçok kişi tarafından yapıldıgı gibi he­
saba katılamayacagmı gösterdiginde, siyasal ideoloji Imnu­
sundaki Marksist teoride belirleyici bir degişiklik oldu. 25 Çeşit­
li sınıf ideolojileriyle aynı hizaya konulmasının olanaklı oldu­
gu anlaşılan ve dolayısıyla, zorunlu olarak bir "sınıf aidiyeti" 

niteligi bulundugu söylenemeyen bir dizi fikirsel yapının 
("yurtseverlik" bunun iyi bir ömegidir) varoldugu açıktır, ide­
olojinin sınıfla baglantılı olup olmadıgı ya da hangi anlamda 

baglantılı oldugu ile ilgili tanşmalar, son yıllarda oldukça 
önemli olmuştur. Geriye dönüp Marx'ın ideoloji üzerine dü­

şüncesiyle ilgili yorumlara bakarsak, bu merkezi konudaki gö­
rüşlerinin sorunlu oldugunu ve çeşitli okumaların sunulmakta 
oldugunu görebiliriz. 

Örnegin Bhikhu Parekh, 0Marx'a göre bir ideoloji, ister 
bir sınıf, bir ulus, bir meslek ya da bir ırk olsun, sistematik 
olarak bir toplumsal gruba yönelik önyargılıdır. Bu nedenle, 
ideolojiyi bir sınıfa yönelik önyargıh bir düşünce gövdesi ola­
rak tanımlamak yanlıştır" diye yazar. 26 Diger yanda, bu konu­
daki Marx yorumcularının çogunluguyla aynı çizgide olan Ger 
ran Therbom, "ideolojilerin maddi, sınıfsal belirlenimi üzerin­
de merkezileşen klasik Marksist somnsalHa işaret eder. 27 O 
halde, Marx'ın ,kendi yazılarının belirsizliklerinde ve Marksist 
gelenekteki degişik yorumlarda, ideolojinin toplumsal sınıfla 
ilişkisi konusunda önemli tartışmalar ve gerçekte kafa kanşık­
Iıgı için temelin zaten bulundugunu görebiliriz. Yine de, daha 
sonra görecegimiz gibi, bu bagın bütünüyle k.oparıldıgı an, ge­

leneksel olarak anlaşıldıgı şekliyle Marksist siyasal teorinin ge­
çerliligi için belirleyici oldu. 

25 Emesto Laclau, Politics and ldeology in Marxist Theory: Capitalism, ras­
cism, Populism (Londra, New Lift Books, l 977). 

26 Parekh, Marx's Theory, s. 47. 
27 Goran Therbom, The /deo/ogy of Power and t/1e Power of ldeofogy (Lond­

ra, Verso, 1 980), s. 9. [iktidarın ideolojisi ve ideolojinin iktidarı, çev. lr· 
fan Cüre, iletişim Yayınları, 1 989). 


Maıx N [0 zaman bir toplumsal devrim çagı başlar) 

Ekonomik temelin degişmesiyle birlil{te bütün muaz­

zam üstyapı da az çok hızlı bir şekilde dönüşür. Böyle­

si dönüşümler degerlendirilirken, doğal bilimin kesinli­

giyle belirlenebilen üretimin ekonomik koşullarının 

maddi dönüşümü ile insanların bu çatışmanın bilincine 

vardıkları ve savaşarak ç.özmeye çalıştıkları hukul{Sal, 

siyasal, dini, estetik ya da felsefi -kısaca ideolojik- bi­

çimleri daima ayırt etmek gerekir. Nasıl ki, bir kişiyle il­

gili fikrimiz o kişinin kendisiyle ilgili ne düşündüğüne 

dayanmıyorsa, aynı şekilde, böyle bir dömişüm döne­

mini de o dönemin kendi bilinciyle yargılayamayız; ak­

sine, bu bilinç, maddi yaşamın çelişkilerinden, toplum­

sal üretken güçler ile üretim ilişkileri arasındaki mevcut 

çatışmadan hareketle açıklanmalıdır. 2• (Ekonomi Politi­

gin Ele.şürisine Katkı, çev. Sevim Belli, Sol Yayınlan; 5. 

baskı, l 99.3, s. 2.3-24) 

25 

1859'a gellndiginde Marx, kendisinin ve Engels'in 

1845-1846'da yazdıkları Alman ldeolojisi'nde ana hatlarını 

çizdikleri formülasyonlardan uzaklaşmıştı. Bu pasaj, ideoloji 

üzerine üç önemli tezi özlü bir şekilde tanıtmasıyla dikkate 

degerdir: Ünlü "temel ve üstyapı" metaforu, ideolojik "müca­

dele" düşüncesi ve ideoloji ile bilgi (ya da bilim) ayrımı. Bura­

da Marx'ın ideoloji teorisindeki "topografık" metafor denilen 

şeyin üzerinde dunnamız gerekmiyor -aynı metinde bunu aşa­

gıdaki terimlerle betimler: "Üretim ilişkilerinin toplamı, toplu­

mun ekonomik yapısını, üzerinde hukuksal ve siyasal bir üst­

yapının yükseldigi ve belirli toplumsal bilinç biçimlerinin kar­

şılık geldigi gerçek temeli oluşturur. "29 (s .23) Bu, muazzam bir 

güç kazanmış bir ideoloji imgesinin klasik bir ifadesi olması-

28 Kari Marx, • Preface to a Contribution to the Critique of Political Eco­
norny" M arx ve Engels, Selected Works, cilt l (Londra, Lawrence and Wis­
hard, 1 97.3), s. ı 82 içinde. {Ekonomi Politigin Bleştirisine Katkı, çev. Se­
vim Belli, Sol Yayınları, 5. baskı 1993] 

29 a.g.y. , s. ı 8 ı .  


26 

na karşın, burada bile, devlete ilişl{in olarak sunulan "toplum­
sal bilinç"in üstyapıyla ilişkisi bir bakıma açık olmadıgı için, 
formülasyonun belirsiz oldugunu belirtmek gerekir. Stuart 
Hall'ün Alman /deoloji'sinden alınan benzer bir pasajla ilişki 
içinde yorumladıgı gibi, bu embriyonik temel/üstyapı mode­
linde iki degil, daha çok üç düzlem var gibi gör1nüyor -birin­
cisi, maddi üretim "temel"i; ikincisi, sivil toplum ve devlet 
düzlemi ve üçüncüsü, bilinç, felsefe, din, vb. alanı. 30 Marx'ın 
ideolojiyi sivil toplum ve devlet -siyasal topluluk olarak top­
lum- düzlemine denk yücelme isteksizligi, ideoloji konusunda 
klasik determinist denilen tutumdaki birçok belirsizlikten biri­
nin kaynagıdır. Kuşkusuz, birçokları için ekonomik olarak ve­
rili "gerçeklik"in yansıması olarak degişmez bir ideoloji kavra­
yışını simgeleyen temel-üstyapı metaforu, epeyce eleştirel ilgi­
ye maruz kalmıştır, ideolojiyle ilgili klasik tartışmalardaki be­
lirleme sorununu daha genel degerlendirilirken buna işaret 
edilecek. 

Tartışılan pasajın ikinci bir özelligi de ideoloji düzlemin­
de sınıf mücadelesinin bilincinde olan ve "savaşan" insanlara 
(herhalde burada bir defalık halk diyebiliriz) Marx'ın yaptıgı 
göndermedir. Gerçekten bir tabirden fazla bir şey olmayan bu 
yan cümle, Marx'ı Gramsci olmak üzere olan Marx olarak yo­
rumlamanın en saglam kanıtıdır. Bu ifadeyi, Marx'ın ideolojiy­
le ilgili konumunun genel bir okunması düzeyine yükseltmek, 
daha yakın zamanlarda ilgi konusu olan kültürel siyaseti 
Marx'a yansıtmaktır ve ne yazık ki bir bütün olarak Marx'ın ya­
zılan bu yansıtmayı haklı çıkarmıyor. 

Pasajın son cümlesini, bilim/ideoloji ayrımı üzerine tar­
tışmaya uygun düşen Marx'ın yöntembilimsel konumuyla ilgi­
li genel bir fikir vermek için aktarıyorum. Epistemolojik bir 
gerçekçi oldugunu göstermek için daha açık bir ifadede bulu-

.30 Stuart Hall'ün, ne yazık ki baskısı tükenen bir derlemedeki makalesi, ide· 
olojinin belirlenimi sorunları konusunda Marx'ın düşüncesinin gelişme­
siyle ilgili örnek bir degerlendirme verir: "Rethinking the 'Base and Su­
perstructure' Metaphor," Jon Bloomtle!d (ed.) C/ass, Hegemony and 
Party (Londra, Lawrence and Wishard, 1977) içinde. 


27 

nabilir miydi? Marx bir toplumun kendisiyle ilgili söyleminin 
geçerliligini kabul etmez, bunu bir bilgi kaynagı olmaktan çok 
açıklanması gereken bir görüngü olarak görür. Ne var ki, bu 
da, özgül bilim ve ideoloji sorunu konusunda Marx yorumları­
nın kaçınılmaz çeşitliligi konusundan ve epistemolojik gerçek­
çilik geleneklerinin, örnegin Foucault'nun konumuyla bagda­
şıp bagdaşmadıgı ya da ne ölçüde bagdaştıgı ile ilgili daha ge­
nel anlaşmazlık sorunundan daha az açık bir konudur. 

Sczünü etmek istedigirn son iki HMarx" versiyonu, yakın 
zaman yorumcularının Marx'ın yazılarından farklı konumlar çı­
karmış oldugu versiyonlardır. Marx'ın 1 85 1-1852 tarihli met­
nini, "On Sekizinci Brumaire", degerlendirdiginde Stuart Hali, 
Alman ideolojisi ile bu metin arasında geçen birkaç yıl içinde 
Marx'ın ideoloji ile ilgili düşüncesindeki kopuşun önemini vur­
gular. 

Maıx V Stuart Hail "On Sekizinci Brumaire"den söz ede­
rek yazar: Louis-Napoleon'un rejimi -tekil bir despotizm 
biçiminde ortaya çıkan- aslında, tikel bir sınıf çıkan üze­

rine oturur: Gerilemeye mahkum olmasına karşın, o sı­

rada Fransa'daki "en kalabalık" sınıf olan küçük mülk 

sahibi köylülügün çıkarları üzerine. Bu sınıf bölüntüsü 
kendi başına yönetemez: Napoleon aracıliğıyla ve onun 
düşüncelerinin aracıhgıyla yönetir. Büyüyen devlete ge­

çici rıza gösteren bu sınıftır -zira devlet "havada asılı" de­

gildir: Fakat geçmişin (daha büyük ve başka bir Napole­

on geçmişinin) ruhlarını, adlarını, savaş çıglıklannı ve 

giysilerini canlandıran Louis Napoleon, bu sınıfın siyasal 

düzlemdeki iktidarının yürütücüsüdür. Sermaye, bir "er­

telemeye" razıdır. "Bonapartizm" bunun adı ve biçimi­

dir. Bu savı daha ayrıntılı incelemeden, dönemin bu ve 

diger ilgili denemelerinden, Marx'ın siyasal/hukuksal 
üstyapılar ve devlet biçimleri alanını, kendi temellerine 

karşılık gelen basit yansıtıcı ya da ifade edici anlamda 
düşünmediğini görmeye yeter. Marksist bir üstyapılar te­

orisi geliştirmede bu deneme, eksen olmalıdır.31 

.3 1  Hail , "Base and Superstructure" s .  60. 


28 

Burada, Louis Althusser'in daha sonra siyasal "düzlem" 
-toplumsal oluşumun kendi başına etkili olan bir kesimi- dedi­
gi şeyin özgül işleyişi degerlendiriliyor.32 Hall'ün savının ama­
cı, yirminci yüzyıl Marksist teorisinde devletin işleyişini ideolo­
jik bakımdan çözümleyen ve bu çözümlemeyi mekanik olma­
yan bir şekilde toplumsal bütünlügün diger yanlarıyla ilişkilen­
dirmeye çalışan yeni gelenegi bizzat Marx'ın kendisine kadar 
geri götürmektir. Deyim uygunsa, bizzat Marx'ın ekonomi ile 
ideoloji arasındaki dolayımsız bir ilişkiyle çalıştıgı varsayımın­
dan insanları vazgeçirmek oldugu kadar, sadece Gramsci'nin 
degil, Althusser, Poulantzas ve (daha yakın zamanlarda) Lac­
lau'nun da katkıları bakımından Marx'taki referans noktasını 
göstermektir. Stuart Hall'ün vurguladıgı gibi, siyasal düzlem -
şimdilik hem devleti hem "sivil toplum'u dahil edebilecegi­
miz- bir bütün olarak toplumsal ilişkilerde belirlenme genel 
sorununa Marx'ın yaklaşımıyla böylesine önemli bir dolayım 
kurmayı saglar. 

Mar.x VI John Mepham Xapital'in birinci cildinden söz 

ederek yazar: (Marx'ın görüngüsel biçim ile gerçek iliş­

ki aynmı), düşünce ile gerçeklik, arasındaki ilişki ve ger­

çeklikle ilgili yanılsamaların kökenleriyle ilgili tözsel bir 

epistemolojik teoriyi içerir. Bu teori, bizzat gerçek.ligin 

görüngüsel biçiminin ideolojik yanılsamaların kaynagı 

oldugu teorisidir ... ideofojik dil, sadece dikkatleri ger­

çek toplumsal ilişkilerden uzaklaştırmaz, onlara başka 

bir anlam vermez, hatta dogrudan yadsımaz. Bunlan 

düşünceden yapısal olarak dışlar.33 

32 Louis Althusser, "Contraµiction and Overdetermination" For Marx, çev. 
Ben Brewster (Harrnondworth, Penguin Books, ı 969); Louis Althusser ve 
Etienne Balibar, Reading "Capital" (Londra, New Left Books, 1977) (l\a­
pita/'i Okumak, çev. Celal A. l"'i.anat, Belge Yayınları, 1995 (kısaltılmış çe­
viri)} 

33 John Mepham, "The Theory of ldeology in Capita/," Johıı Mepham ve Da­
vid-Hillel Ruben (eds.), tssues in Marxist Philosophy, cilt 3: Epistemotogy, 
Science, /deo/ogy (Brighton, Harvester, 1979),  s. 151-152 içinde. 


29 

John Mepham, Marx konusunda yazı yazan birçok yaza­
rın kabul ettigi bir konuda ve ideoloji kavramı üzerine geniş­
letilmiş bir sav ileri sürer -Marx J\apita11 yazmaya başladıgın­
da ideoloji sözcügünden büyük ölçüde vazgeçilmiş olmasına 
karşın, ideoloji ile ilgili en ayrıntılı ve sofistike teorik savlarını 
içeren çalışmanın bu oldugu savı. 34 J\apital'deki "meta fetişiz­
mi·' teorisinin, insan eınegiyle oluşan ilişkilerin nasıl şeyler 
arasındaki ilişkiler gibi göründügünü açıklayan kapitalist top­
lumdaki ideolojinin teorisi oldugu uzun süreden beri gelenek­
sel olarak kabul edilmektedir.35 ("Meta fetişizmi", bazen yan­
lış varsayıldıgı gibi kapitalizmdeki tüketimciligin bir betimle­
mesi degil; şeyleşmenin bir çözümlemesidir.) John Mepham, 
J\apital'de "görüngüsel biçim)" kavramlarını "gerçek ilişki"ye 
baglayan tezi belirtir: Bu, basitçe, görüngüsel biçimin gerçek 
ilişkiye bulanıklık ya da görünmezlik kazandırdıgı tezidir. Bu 
nedenle, ömegin bir şeye karşılık bir ödeme gibi görünen üc­
ret biçimi, gerçekte, satın alınan şeyin bir üründen çok emek 
zamanı oldugu bir sözleşmenin parçası olması olgusunu mas­
keler. Mepham, Marx'ın bir yanda görüngüsel biçim ya da gö­
rüntü ile diger yanda gerçek ilişki ya da öz arasına koydugu 
ayrımın -kapitalizmin işleyişiyle ilgili bütün çözümlemesinin 
dayandıgı bir ayrım- yüzeydeki ve temeldeki süreçler nosyo­
nundan çok daha büyük bir epistemolojik içerigi bulundugu­
nu ileri sürer Mepham'a göre bu ayrımın sistematik olarak ide­
olojiyle ilişki içinde ve özel olarak da bir mistifikasyon soru­
nunun gündeme geldigi yerde akla getiıilmesinin nedeni bu­
dur. Bu nedenle, Marx'ın meta fetişizmi çözümlemesi, "ide­
olojik yanılsamaların kaynagı, bizzat gerçekligin görüngüsel 
biçimidir" şeklindeki genel bir teorinin sadece bir örnegidir. 36 

34 Bu konuda ayrıca bkz. Larrain, Marxism and Jdeo/ogy, s. 8. 
35 Ben firıe şunu yazar: "Meta fetişizmi, kapitalizmin ekonomik biçimlerinin 

altta yatan toplumsal ilişkileri gizleme biçiminin en basit ve en evrensel 
örnegidir . . .  görüntü (zorunlu olarak sahte olmaksızın) ile gizlenen ger­
çeklik arasında ideoloji çözümlemesiyle ele alınabilen bir çatallaşma ku­
rar" (Tom Bottomore vd l .  [eds.J A Dictiorıaıy of 1'1arxist Thought [Oxford, 
Basil Blackwell. 1983], s. 87). (Marksist Düşünce Söz/ügü, çev. Mete Tun­
çay, i letişim Yayınları, 1993) 

36 Mepham, 'Theory of ldeology" s. 150-151; bu baglantıyla bkz. tlall'ün 
Darstellung degerlendirmesi (l\apital'de temsil teorisi),  "Base and Su­
perstructure" s. 61 -63. 


Mepham, Marx'a göre "aldatıcı olan(ın), insanı_n goru­
nüşte dolaysız bir şekilde deneyimle tanıdıgı toplumsal ilişki­
lerin biçimi" (deger, ücret, para, metalar, vb.)  oldugunu vur­
gulayarak, Marx'ın ideolojiyi "açıkça algılanabilir olguların bir 
tür aldatıcı algılanması" olarak gördügüne dair görüşü çürü­
tür. 37 Aktarılan pasajın son kısmında, Mepham'ın ideolojinin, 
belli algıların sistematik ve gizemleştirici bir şekilde söylem­
den dışlanmasıyla etkili oldugunu ileri sürdügü kısımda işaret 
edilen budur. Marx'ın kendi sözleriyle: "Meta olaral\ ürünleri 
damgalayan ve oluşmaları meta dolaşımının zorunlu bir ön 
hazırlıgı olan nitelikler, insanlar . . .  anlamlarını çözmeye çalış­
madan önce dogaı, kendinden anlaşılır toplumsal yaşam bi­
çimleri kararlılıgını zaten kazanmışlardır. "38 

ideoloji kavramına Marx'ta bulunacak altı farklı yaklaşı­
mı sergiledim. Bu yaklaşımlar, dikişsiz bir "Marksist ideoloji 
teorisi" agı oluşturmazlar ve Marx'ı bir ideoloji "teorisi" üret­
miş gibi ele almak haksızlıktır. Marx'ın bazı önermelerinin mu­
azzam gücü ve belagati vardır. Sorun, Marx'ın farklı zamanlar­
da ileri sürdügü ya da yorumcuların onun eserlerinden çıkar­
dıgı tek tek savların, sonraki tartışmalarda anlaşmazlık konu­
su olmuş sorunlarda genel bir tutum meydana getirmemesi­
dir. Marx'ta, hem ideolojiyi düşünmek zorunda kaldıklarında 
eski moda ekonomik determinizmden hoşlananları hem de 
daha Gramscici bir ideolojik ve kültürel mücadeleyi destekle­
yenleri memnun edecek şeyler var. Gerçekten de Gramsci'de 
oldugu gibi, Marx, şaşırtıcı derecede degişik bir olası "okumR 
!ar" yelpazesine hammadde saglayan Rorşah lekesi • benzeri 
bir şey olmuştur. 

Marx'ın ideolojiyle ilgili önermeleri sonraki yazar ve dü­
şünürleri, farklı biçimlerde etkilemiştir: Bazıları "camera obs­
cura"yı, bazıları Gramsci'yi n i .:tjdeleyen şeyleri, bazıları da me­
ta fetişizmini tercih eder. 

37 Mepham, "Theory of ldeology," s. 1 67- 1 68. 
38 Aktaran a.g.y., s. 1 52. 

Nelere benzedigi, kendisine neler anımsattıgı sorularak bir kimsenin dü­
şünce yapısını ve kişiligini anlamak için kullanılan çeşitli biçimlerde dü­
zensiz mürekkep lekelerinden oluşan şekil- ç.n.  


31 

Bu konumlann tamamı, metinsel destegiyle birlikte 
Marx'ın yazılarından çıkar. Bir anlamda, temel konularda Marx'ın 
görüşleriyle ilgili degişik yorumlardan hangisinin en makulü ol­
dugunu araştırmak önemli olmaktadır. Başka bir anlamda ise, 
aslında hiç de önemli degildir. Marx, ideolojiyle ilgili öyle bir 
metaforlar yelpazesi saçmıştır ki her birimiz, sersemletici bir 
imge ve modeller yelpazesi arasında yolumuzu bulmak zorun­
dayız. Tam da Marx'ın kendi yazılannın "açıklık"ının ya da içsel 
olarak çelişkili dogasının (tercih ettiginiz görüşe baglı olarak) 
Marksist gelenek içinde geniş bir tartışma ve anlaşmazlık alanı 
açmış olması, herhalde en anlamlı noktadır. Tartışma paradig­
ması, son yıllarda geniş ölçüde ve sesli bir şekilde eleştirilmiş­
tir; Marksist projeye yöneltilen bu daha temel itirazlara bakma­
dan önce, gelenek içinde en fazla tartışma yaratan konuların 
ana hatlannı çizmeye çalışmak istiyorum ve bundan sonraki 
bölümlerin temelini bu oluşturacak. 

Larrain'in ileri sürdügü, gibV9 Marksist gelenekte ideolo­
ji ile ilgili tartışmanın belki de en süregen konusu, zorunlu ola­
rak "eleştirel" bir tutum alıp almama sorunudur -örnegin, ide­
olojiyi yanılsama, mistifıkasyon, çarpıtma, vb. olarak kavram­
laştırarak. Bu "epistemolojik" tanım (ideolojik diye kategorileş­
tirilen şeyden üstün bilgi konumundan konuştugu için böyle 
denilen) , çogunlukla, daha nötr bir görüşü benimseyen ve ide­
olojiyi tarihsel toplumsal sınıfların dünya görüşü olarak gören 
yazarlann -Lukacs ya da Lenin gibi- karşısına çıkarılır. Bu konu, 
her zaman Marksizmde oldukça siyasallaşmış bir konu olagel­
di; fakat şimdilerde daha geniş ve daha güncel bir siyasal an­
lam kazandı. Çagdaş radikal siyasette baskı görenlerin kişisel 
sesi, son zamanlarda yeni bir güç kazandı ve Marksist ideoloji 
teorisi, yeni ve sesli meydan okumalarla karşı karşıyadır. 

Çogunlukla "ideoloji ve bilim" başlıgı altında tartışılan 
epistemoloji sorunu bununla ilgilidir. Marx'ın epistemoiojik 
açıdan ne ölçüde bir gerçekçi, ne ölçüde bir görececi olarak 
yorumlanabilecegi konusunda fikirler degişmektedir ve bu, 

39 Larrain, Concept of ldeology. 


birçok lokal tartışmanın etrafında döndügü konudur. Çagdaş 
teori bakımından da bütünüyle yeni bir yaşam gücü kazan­
mıştır: Foucault'nun, "hakikat rejimleri"nin işleyişi lehine 
" Hakikat"i reddi, epistemolojiyi toptan yeniden düşünme ör­
neginden başka bir şey degildir. Foucault'nun kesin bir şekil­
de açıga kavuşturdugu gibi, bizzat ideoloji kategorisi, böyle­
sine önemli bir yeniden düşünmeden yarasız beresiz çıkmaz. 

Üçüncüsü, "determinizm" sorununu, Marksist gelenekte 
ya "temel/ üstyapı" metaforu biçiminde ya da daha yakın za­
manlarda 0eluemleme" ya da "göreli özerklik" tartışmaları bi­
çiminde süren ideolojiyle ilgili tartışmaların tanımlayıcı karak­
teristigi olarak saptayabiliriz. Burada da, çagdaş toplumsal te­
orisyenlerin çalışmalannda, sadece insanların verdigi yanıtlar­
da degit, bizzat sorunun kendisinde de önemli bir dönüşüm 
görüyoruz. Bunu gerektlgi gibi açıklamak için, ideolojinin zo­
runlu olarak eleştirel ya da aşagılayıcı bir terim olup olmadıgı 
sorunundan ve bunun neden oldugu belalı konulardan başla­
yarak, bu üç konuya sırayla girmemiz gerekecek. 


2 

İDEOLOJİ: ELEŞTiRİ MI, 
Bf:flMLEME Mİ? 

ntdeolog" teriminin, kaçınılmaz bir eleştirel çagnşıını 
vardır; ideologlardan söz ettigimizde, bilerek, böylesi insan­
lam1 belli bir görüşün temsilcileri ya da sözcüleri olmaktan 
fazla bir şey olduklarım ima ederiz -ikna ve söz sanatında be­
ceriklidirler ve hoşlanılmayan olguların üstünü örtmeye ve 
aykırı bilgiyi çarpıtmaya çalışabilirler. Fakat ideolog terimi, 
zorunlu olaraJ\ eleştirel bir terim degildir: Sovyetler Birli­
gi'nde parti "ideologları0nın işgal ettikleri çeşitli mevkiler, bir 
zamanlar siyasal stratejinin önemli bir parçasını oluşturan 
saygın siyasal görevlerdi. Batı'nın kapitalist demokrasilerin­
de, h Okümette bir ideoloji bakanlıgı sandalyesi kuşkuyla kar­
şılanırdı; zira, hükümetin propaganda işlevine açıkça izin ve­
rildigi savaş zamanları hariç, siyasal inanç ve davramşm açık 
ikna mekanizmalarından çok olgularla ilgili rasyonel savlara 
dayandıgına inanıl ır. Elbette, Sovyetıer Birligi 'nde ideolojinin 
bir siyasal strateji meselesi oldugu açıkça kabul edilir: "Sag­
duyu" aldatmacası yoktur ve siyasal tutumların her zaman za­
ten siyasal oldugu yadsınmaz. 


"İdeolog" teriminin çagnşımlanndaki bu fark, ideoloji­
nin anlamı konusunda Marksist gelenekte karşılaşılan iki fark­
lı gelenekten kaynaklanır. "Batılı" görüş, gevşek bir şekilde, 
bir önceki bölümde gösterdigim şeyin Marx'ın tutumu oldugu­
na dayanır; Sovyet görüşü ise, yine gevşek bir şekilde, Le­
nin'in tikel bir sınıfın bakış açısı olarak ideoloji anlayışına da­
yanır, ideoloji üzerine yakın zamanda yayımladıgı iki kitabıyla 
haklı olarak önemli bir etkide bulunan Jorge Larrain, 1 Mark­
sist düşüncede bu alandaki temel çelişkiyi açıga kavuştur­
makla onurlandırılmalıdır. Kavram üzerine özet bir deneme­
sinde, "Marksist gelenekte iki başlıca ideoloji kavrayışının var­
ııgı, birçok tartışmanın kaynagıdır. Bugünün kimi yazarları, bu 
versiyonlardan sadece birinin hakikaten Marksist olduguna 
inanırken, Marx ile Lenin arasındaki farkı kabul edemeyen ba­
zıları ise, iki versiyonu uzlaştırmaya çalışırlar" sonucuna va­
rır. 2 Larrain, ideoloji üzerine birçok tartışmayı bu karşıt kavra­
yışlar -Marx 'taki "olumsuz" ya da "eleştirel" ideoloji teorisi ile 
Lukacs ve Gramsci'de oldugu kadar Lenin'de de rastlanan ta­
rihsel toplumsal sınıflarla baglantılı genel dünya görüşlerinin 
ve bakış açılanmn "olumlu" ya da betimleyici tanımı- etrafın­
da merkezileştirir. Kuşkusuz, bunu Marksist ideoloji teorilerin­
deki temel bölünme olmasa da temel bölünmelerden biri ola­
rak görmek için neden var. Ne var ki konuyu bütünsel kavra­
yışında Larrain'in bu farkı abarttıgı ileri sürülebilir; ideoloji 
kavramı, diger birçok anlamlı tartışmayı da üretmiştir ve bun­
lardan bazıları bugünkü teori tartışmalarını etkilemektedir. 

lDEOLOJlNlN 'BLeŞTlRBL' TANIMI 

Önce bütünün "Marx" kutbunu ele alarak tartışmaya ba­
kalım. Bir önceki bölümde ileri sürdügüm gibi, Marx'ın çeşitli 

1 Jorge Larrain, 71ıe Concept of ldeology (Londra, tiutchinson, 1 979) ve 
Marxism and ldeo/ogy (Londra, Macmillan, ı 983 ) .  

2 Larrain'in ideoloji üzerine giriş yazısından, Tom Boltomore v d l .  (eds. J A 
Dictioııaıy of Marxist Thought, s. 223. 


55 

ideoloji tanımlannın hepsinde eleştirel bir çekirdek vardır, is­
ter yanılsama ve mistifıkasyondan ve din eleştirisinden, ister 
meta fetişizmi teorisinden ve kapitalizmdeki diger şeyleşme 
biçimlerinden söz etsin, Marx'ın ideoloji düşüncesini kullanı­
şı, tartışmasız biçimde "eleştirel" bir kavrayışa dayanır. Larra­
in'in terimleriyle, ideolojiyi düşüncenin bir tür çarpıtılması 
olarak kavraması anlamında "olumsuz" bir kullanımdır. 
Marx'ın bir yanda bilgi ya da bilim ile öte yanda ideoloji ara­
sında bir aynını açıkça önermesi anlamında "epistemolojik" 
bir kulanımdır da: ideolojinin yetersiz bilgi statüsü hakkı nda 
iddialarda bulunur. 

Marx'ın kul lanımıyla uyumlu sonraki yaklaşımlara rastla­
mak zor degil ve bu kullanım salkımından bir i ki örnek vere­
cegim. Kesinligi bakımından göze çarpan yakın zamanın bir 
crnegine bakalım. Terry Lovell, ' 'O halde ideoloji, yetersizligi 
toplumsal olarak motive edilen yanlış inançlar üretme ve yay­
ın� olarak tanımlanabilir. Bu tanım, diger iki kategoriyi , top­
lumsal olarak motive edilmeyen yanlış i nançlar ve toplumsal 
olarak motive edilen geçerl i  inançlar lmtegorilerini kabul eder 
ve ikisini de ideoloji kategorisinin d ışına yerleştirir" diye ya­
zar.' Lovell, tam da bu kesin tanımın, hem çarpıtılmış bilgi 
olarak hem de sınıf baglantılı düşünceler olarak ideoloji tanı­
mının maruz kaldıgı birçok tuzal\tan sakınctıgını ileri sürer. Ko­

nuyla ilgili bütün Marksist yazarların degiL fakat bizzat Marx ' ı n  
hayranlık verici bir muhakeme yöntemi izledigini belirten Lo­
veIL "verili bir düşünceler gövdesinin ya da teorinin sınıf  ç ı­

karlarına hizmet ettigini kanıtlamak, her zaman ideoloji etike­

tini haklı göstermeye yetmez. Çalışmayı degerlendirmek için 
i/K önce episteınolojik ölçütü uygulamall. her zaman zorunlu­
dur. Sadece söz konusu düşüncelerin kendi  nesneleri için ye­
tersiz oldukları bolca gösterildiginde ve yetersiz kalan yan l a­

rın sistemati k bir şekilde sınıf çıkarlarımı dokundugu da gös-

.3 Tc:rry Lovcl l ,  rictı.ıres of Hea lity: Acsthetics, f'oliiics and Pleasure ( Loııdrn, 
British rnın lnstitutc, 1 980), s. 5 1 -52.  


terildigi zaman, ideoloji eleştirisinin tamamlan"dıgında ısrar 
eder.4 Terry Lovell'ırı tanımı, Marx'ın kendi düşüncesinin 
"eleştirel" ve "epistemolojik" geleneginde bir açıklık modeli­
dir. Lovell kendi savını sınıfsal bir ideoloji çözümlemesine 
baglar ve ideolojiyi, Raymond Williams'ın "duygu yapılan" cte­
digi şey geregince kurmaktan çok, özel olarak bilinçli inançlar 
düzleminde kurar: Bu ikisi de, daha sonra görecegimiz gibi 
"eleştirelN tutumla yan yana gitme egilimindedir. 

"Marx kutbu"nun bakmak istedigim ikinci örnegi.  genel 
baglamını Althusser'in kapitalist devletin bir "ideolojik aygın 
olarak ol,ulun işleyişiyle ilgili degerlendirmesinden almayı 
önerdigim için daha tartışmalı olabilir. Louis Althusser'in iyi 
bilinen denemesi aşagıdaki seyri izleyen bir pasaj içerir: 

l. "Okul, devletin hakim ideolojik aygıtıdır. " 

2. "Her toplumsal sınıftan çocukları ilkokul çagından 
alır; sonra on yıl boyunca . . .  kafalarına ... egemen ide­
olojiyle sarılmış bir miktar 'know-how' ( . . .  dogal ta­
rih . . .  edebiyat) ya da basitçe saf haliyle egemen ide­
oloji (etik, yurttaşlık bilgisi, felsefe) doldurur." 

3. "Yaklaşık 16 yaşlarında çocul'i.lann büyük bir kitlesi 
dışarı atılır (işçiler ve köylülerJ . . . Okula uyum göste­
ren gençligin bir kısmı . . .  biraz daha ileri gider (tek·· 
nisyenler, sekreterler, alt düzey yöneticiler) .. . Bir kıs­
mı zirveye ulaşır (entelektüeller, yöneticiler, polis, 
politikacılar, idareciler, ideologlar) . "  

4 .  "Yolda dışlanan her kitleye, sınıflı toplumda yerine 
getinnek zorunda oldukları role uygun ideoloji pra­
tik olarak verilir ."  ( Sömürülen işçilerin "ulusal" ve 
"apolitik" olan bir bilinci vardır; yöneticilerin "insan 
ilişkileri" vardır; baskı aracıları itaati güçlendirebilir; 
ideologlar bilinci manipüle edebilirler. ) 

4 a.g.y., s .  53. 


5. Bu yaşamsal sonucu (sömürenler ile sömürülenler 
arasındaki Hişk.ilerin yeniden üretimi) üreten meka­
nizmalar ...  dogal olarak ... okulu ideolojiden arın­
mış tarafsız bir ortam gibi gösteren evrensel olarak 
egemen bir ideolojiyle kaplanır ve gizlenir. "5 

Bu pasaj, ideolojiyle ilgili "eleştirel" tutumun ideal bir 
örnegi olarak görülebilir. Althusser, belli bilinç biçimlerinin 
ve dünyayı yetersiz kavramanın nasıl sistematik olarak c;ınıf 
çıkarıyla, bu örnekte kapitalist sistemin çeşitli aracıları ara· 

sındaki uygun ilişkileri yeniden üretme geregiyle ilişkili oldu·· 
gunu gösterir, ideolojinin epistemolojik niteligi üzerinde; aç.ık 
bir ısrar vardır (Althusser'in genel ideoloji/bi!h , ;J 1 r'�J .savu .. 
nusuna uygun olarak) ve özgül ideoloji!�, �;Hinç tırçinılerinin 
dogrudan dogruya sınıf sisteminin �crr�h.lerine atfedilmesi 
söz konusudur. 

Bu noktada, Althusser'in önerrrH�:.lyle ilgili iki sorunu 
belirtmek gerekir. Savın merkezi bi• <t : . ı�.i de işçi ve köylü kit­
lesinin "apolitik" bilincinin açıklanmasidır ve elbette, "eleşti­
rel" ideoloji teorilerinin önemli siyasal işlevi budur. Bu teori­
ler, işçilerin nasıl ve niçin sömürüldüklerini ifade eden bilinç 
biçimleri ve degişim olanaklarını geliştintıediklerini açıklama­
ya çalışmalıdırlar. Althusser olayında birçok kişi, onun bu ko­
nuda aldıgı aşırı tutumun mücadele ve direnişe ne kadar az 
yer bıraktıgı üzerinde yorumda bulunmuştur:6 işçilerin bilinci­
ni ele alırken Althusser popüler sagduyuya işaret eder ve be­
timlemesinin büyük bir kısmı tırnak içine alınır: '"Oldukça ge-

5 Louis Althusser, "Jdeology and ldeological State Apparatuses" Lenin and 
Philosophy and Other Essays, çev: Ben Brewster (Londra, New Left 
Books, 1 97 1  ), s. 1 47- 1 48 .  (Orijinali bir kitap olarak yayımlanan bu dene­
meler Türkçede iki ayn kitap olarak yayımlandı: ideoloji ve Devletin !de· 
olojik Aygıtları, çev: Yusuf Alp ve Mahmut Özışık, i letişim Yayınları, 3. 
Basım 1 99 1 ;  Lenin ve Felsefe, çev: Bülent Aksoy, Erol Tul par ve M (!rat 
Belge, iletişim Yayınlan, 2. Basım 1 989) 

6 Doludizgin bir "Althussercilik" eleştiıisi için bkz. E.P. Thompson, The Po· 
verty of Theory (Londra, Merlin Press. 1 978).  ( Teorinin Sefaleti çev: . Ah· 
met Fethi, Alan Yayınları, 1 994). 


lişmiş', 'profesyonel', 'etnik', 'yurttaş' 'ulusal' ve apolitik bi­
linç. " Dogrudan ileri sürmeye hazır oldugu tek öge, işçilerde 
apolitik bir bilincin bulundugu düşüncesidir. Yine de Althus­
ser'in iddialarının dayandırılabilecegi emı:ı,irik kanıtlardan kuş­
kulanmak için epey boşluk var. işçilerin bilincinin tabi oldugu 
"hakim bir ideoloji"nin bulunduguna dair yaygın Marksist nos­
yonu eleştirel incelemelerinde Nicholas Abercrombie, Step­
han Hill ve Bryan Turner, "Hakim ideoloji Tezi"nin empirik ola­
rak yanlış oldugunu güçlü bir şekilde ileri sürerler. 1 Diger şey­
ler arasında, geç kapitalist toplumda işçilerin bilinciyle ilgili 
birçok sosyolojik incelemeyi çözümler ve bu işçilerin, apolitik 
olmak bir yana, yaşadıkları dünyanın adaletsizligi ve sömürü­
cülügü konusunda açıkça formüle edilmiş bir kavrayışa, 0zen­
ginler 'çin ayn bir yasa, yoksullar için ayn bir yasa" ifadesiyle 
özetlenebilecek bir kavrayışa sahip oldukları sonucuna varır­
lar. 6 Abercrombie ve arkadaşlarına göre, işçilerin bu eşitsizli­
gi kabul etmesinin nedenleri, işçi sınıfı içinde etkili olan bir 
"deger konsensusu" ya da "hakim ideoloji" nosyonundan çok 
reformizmin anlaşılabilir ekonomik yararlarıyla ilişkilidir. Aksi­
ne, işçi sınıfının içinde önemli deger anlaşmazlıgının varoldu­
gunu ileri sürerler -hakim sınıf, deger konsensusu ya da "ha­
kim ideoloji"yle birbirine baglı olmasına karşın.9 Bu sav, sade­
ce Althusser'in tezine degil, "eleştirel" tutumla baglantılı bir­
çok sava ve işçi sınıfının yetersiz radikal bilincini teorileştirme 
çabasına da açıkça meydan okur. 

Daha fazla Althusser'le sınırlı ikinci bir sorun da tartıştı­
gım pasajdaki ideolojiye yaklaşımı ile başka yerlerdeki yakla­
şımı arasındaki tutarsızlıktır. Zira, ideoloji üzerine "öteki" Alt­
husser'i - öznelligin oluşmasında ideolojik adlandırmanın rolü 
üzerine çalışmasının daha sonra degerlendirilecek Althusser'i­
bu Althusser'le uzlaştırmak zordur. 

7 N icholas Abercrombie, Stephen Hill ve Bıyan Tumer, The Dominant lde­
ology Thesis (Londra, Ailen and Unwin, ı 980). 

8 Bkz. David Held, "Power and Legitimacy in Contemporaıy Britain", Gregor 
McLennan, David Held ve Stuart Hail (eds.), State and Society in Contem­
porary Britain (Cambridge, Polity Press, ı 984), s . .3.31 içinde. 

9 Abercrombie, Hill ve Turner, Dominant ldeology Thesis, s. 153. 


39 

'SINIF BlUNCl' TANIMI 

Bazen "olumlu", "nötr" ya da betimleyici denilen karşı 
kutuptaki en önemli figürler Lukacs ve Lenin'dir. Bu görüş ile 
"eleştirel" görüş arasındaki keskin karşıtlık Lenin'den bir ak­
tarmayla görülebilir: "işçi kitlelerinin kendi hareket sürecinde 
geliştirmiş olduktan bagımsız bir ideolojiden söz edilemeye­
cegine göre, tek tercih ya burjuva ideolojisi ya da sosyalist 
ideolojidir. Orta yol yoktur (zira, insanlık 'üçüncü' bir ideoloji 
yaratmamıştır ve dahası, sınıf uzlaşmazlıklanyla bölünmüş bir 
toplumda sınıfsal olmayan ya da sınıf üstü bir ideoloji asla 
olamaz) . "  Bu pasajın dipnotunda Lenin, işçilerin elbette sos­
yalist ideolojinin gelişmesine katkıda bulunabileceklerini, fa­
kat "işçi olarak degil, sosyalist teorisyenler olarak (bunu yap­
tıklannı); başka bir ifadeyle, ancak kendi çaglarının bilgisini az 
çok edinebildikleri ve bu bilgiyi geliştirebildikleri ölçüde bun­
da rol oynadıklarını ekler. 10  Bu pasajdan, Lenin'in ideolojiyi ti­
kel bir çagın ya da sınıfın dünya görüşü olarak degil, böyle bir 
sınıfa uygun sistemleştirilmiş ve aynntılandınlmış bir düşünce 
gövdesi olarak yorumladıgını fark edebiliriz: ideolojiyi, ente­
lektüellerin ve profesyonel ideologların ürettigi bilgi olarak gö­
rüyor. Sınıflı toplumda sınıfsal olmayan ideolojinin varolama­
yacagındaki ısrarı da eşit derecede önemlidir; bu o kadar dog­
rud ur ki ·ideoloji" ile "sınıf bilinci" terimleri bu gelenekte ne­
redeyse birbirinin yerine geçer bir hal alır. 

Lenin'in ideoloji kavrayışı, kopmaz derecede sınıf mü­
cadelesiyle baglantılıdır. l 923'te Lenin'in ölümünden hemen 
sonra yazılan övgüsünde George Lukacs, Lenin'in, proletarya­
nın sınıf bilincini otomatik olarak verili gören °Marksizmin me­
kanik uygulaması"m fark eden ilk kişi oldugunu vurguluyordu. 
Bu hata -Lukacs'ın, proletaryanın kendi sınıfina uygun devrim-

1 0  V. 1. Lenin, "What Is To Be Done?", Selected Works in Twe/Ve Vofumes 
(1,ondra, Lawrence and Wishart, 1 936), cilt 2, s. 62 içinde (Ne Yapma-
lı?, çev: Muzaffer Erdost, Sol Yayınları, 1 992) 


40 

ci konuma ideolojik olarak tedricen evrilebilecegini düşünmek 
olarak tarif ettigi1 1- Lenin'in parti örgütlenmesi ve bilincin yük­
seltilmesinde öncü partinin önemi teorilerini geliştirerek mü­
cadele etmeye çalışması bir hataydı. Bu nedenle Lenin'in ide­
oloji kavrayışı, sınıf bilinciyle yakından baglantılı olmasına kar­

şın, bilincin tarihsel ekonomik ilişkilerin basit bir ayna imgesi 
olarak görüldügü yansıtmacı bir tutum düzeyine inmez. Bu du­
rumda Lenin'in kavrayışı, "kendinde" bir sınıf ile bilinci *ken­

disi için" bir sınıftan söz edilebilecek noktaya yükselmiş bir sı­
nıf arasında Marx'ın yaptıgı aynına kadar geri gider. "Yanılsa­
ma" nosyonu, bu ideoloji kavrayışına hiç uygun degil: Bilinç, 

tarihin özgül bir döneminde tikel bir sınıfa uygundur ve ideolo­
jinin mutlak tarihsel olmayan bilgiyle varsayılan ilişkisi degil, 
bu tarihsel gerçeklik ideolojilerin gücünü ve zayıflıgını verir. 

Bu noktayı belirtenin Lukacs olması tesadüf degil. Zira, 
Lenin'in ideoloji anlayışının temeli, ideoloji ve bilince yansıt­
macı bir tarzda bakan Alman düşünce gelenegidir. Hegelci Ze­
itgeist ya da çagın tini, bizzat Lukacs tarafından özgül toplum­
sal sınıflarla baglantılı olarak çözümledlgi bir Weltanschauung 

düşüncesine ya da genel dünya görüşüne yol verir. Lukacs, sı­

nıf ideolojisini ve sınıf bilincini, Marx'm temel-üstyapı metafo­
runda gerçekleştigi gibi ekonomik ilişkiler tarafından belirlen­

miş görmez; aksine, ideoloji ve bilincin, bir üretim tarzının di­

ger özelliklerinden analitik bakımdan ayınlmaz oldugu (Hegel­
ci) bir bütünlük görür. Lukacs'ı kimi daha çarpıcı edebiyat te­
orileri geliştirmeye götüren, "bütünlük" olarak topluma bu 

vurgudur: Bir toplumdaki üretimin tarihsel örgütlenmesini o 
toplumdaki tikel bir sınıfa özgü genelleşmiş bir dünya görü­
şüyle bütünleştirir, sonra o sınıfin kültürel ve ideolojik ifade­

sini buna emdirir. Bu karmaşık bütünlük, kopmaz derecede iç 
baglantılıdır ve Lukacs'ın kültür üzerine daha ses getiren açık­
lamalarından bazılarına yol açan da budur. Ömegin, burjuva 

1 J Georg Lukacs, Lenin: A Study in the Unlt,y of His Thought (Londra, New 
Left Books .. 1 977), s. 24. 


41 

gerçekçi romanın, ancak QUrjuvazi tari hsel olarak ilerici bir sı.­

nıf oldugunda ilerici bir sanat biçimi olabilecegini ve gerileyen 
bir sınıfı n  sanat biçimi olarak modernizmin, zorun.ıu olarak 
dekadan, bir stil oldugunu ileri sürer. 12 Bu tip fom1ülasyonlar, 
ancak toplum "anlamlı bir bütünlük" olarak düşünülürse ola­
naklı olur ve bu görüşü sürdürmenin giderek zorlaştıgı anlaşıl­
mıştır. Gerçekten de bazı çagdaş teorisyenlerin çalışmaların­
da toplum, "anlamlı" modelin gösterdigi kadar dehşetli bir şe­
kilde entegre olması bir yana, bir "bütünlük" olarak bile düşü­
nülmez. 

Engels'in "sahte bilinç" terimini kullanmasına işaret et­
tigi bir pasajına bakarak Lukacs'ın yaklaşımının "Marx kut­
bu"ndan ne kadar farklı oldugunu görebiliriz. Lukacs şöyle ya­
zar: "Mehring'e bir meMubunda Engels'in vurguladıgı gibi, bu 
bilinç sahtedir. Ne var ki diyalektik yöntem, bu bilincin 'sah­
teligi'ni basitçe ilan etmemize ve katı bir hakiki ve sahte kar­
şıtlıgırıda d iretmemize izin vermez. Aksine, bu 'sahte bilinç'i 
tarihsel bütünlügün bir vehçesi ve tarihsel süreçte bir evre 
olarak somut bir şekilde soruşturmamızı ister. " 1 3  Burada 
Lukacs, sorunlu sahte bilinç nosyonundan uzak durur, fakat 
son zamanlarda terimi sevimsiz yapan nedenlerden ötürü de­
gil. Lukacs'ın eleştirisi, büıün bilinç biçimlerinin tarihsel ger­
çeklik bakımından çözümlenebilecegi ve dolayısıyla, 0sahte­
lik"in bilince degil, bu bilincin bir parçasını oluşturdugu top­
luma atfedilebilecegi i nancına dayanır, 

Lukacs'ın Tarih ve Sınıf Bilinci, bir parti örgütlenmesi ve 
mücadelesi meselesi olarak sınıf bilincini yeniden kavramlaş­
tırırken Lenin'in dönüştürecegi felsefi ardalanı en açık bir şe­
kilde gösteren metindir. Esas olarak, ideoloyi "sınıf bilinci" 
olarak kavramanın zayıflıgını açıga vuran bir metin oldugu için 
bu kadar çok çözümlenmiştir. Bu nedenle, " betimleyici" yak-

l 2 Blu. Lukacs, The Historica/ Novel ve "On modennism," The Meanirıg of 
Contemporaıy Reallsm (Londra, Merlin Press, 1 972). 

l 3 Lukacs, History and CJass Consciousness (Londra, Merlin Press, 1 97 ı ), 
s. 50 .. 


42 

laşımdaki genel güçlüklerden bazılarını görmek için bu.metin­
le ilgili savlan inceleyebiliriz. Herhalde bu şavlardan en iyi bi­

lineni, "tarihsicilik" suçlamasıdır. Lukacs'ın savlarının temeli, 
tarihsel materyalizm de dahil olmak üzere bilginin, tamı tamı­
na sınıf bilinci kadar tarihin bir ürünü oldugu inancıdır: Ger­

çekten de ikisi de ideoloji teriminin bu kullanımına dahil edi­

lir. Elbette bu, ideoloji ile bilim ayrımının radikal bir reddini 

oluşturur; çünkü ikisi de bir toplumun tikel bir çagdaki bütün­
lügünün ürünü olarak görülür. Basitçe nesnel bilginin temeli 

olarak tarihi -bilimden çok- göstermesinden ötürü buna tarih­
sizm denilir. Bu, açıkça, ideoloji ile ilgili kabaca "olumlu" ya 

da "tarihsel sınıf bilinci" düşünce okulunun diger yandaşları­

na da yöneltilebilecek bir "suçlama"dır. Bununla birlikte, sa­
dece açık bir konumdan, yani ideoloji/ bilim ayrımının geçer­

liligine dayanan bir konumdan hareketle yöneltilebilecek bir 
suçlama oldugu da söylenmelidir. Bu nedenle, ideoloji ile llgi­
ii tartışmalarda geniş ölçüde kullanılan eleştirel bir terim ol­

masına karşın, sadece bilimin nesnel epistemolojik statüsüne 
baglı olanların eserlerinden en güçlü savlarını bulur. Daha 

sonra görecegimiz gibi, Marksizmin "bilimsel" statüsünün en 
göze çarpan savunucusu ve "tarihslciligin" yanlışının eleştiri­
cisi Louis Althusser'dir. 

Gareth Sledman-Jones, Lukacs'ın Tarih ve Sımf Bilin­

ci'ni kapsamlı eleştirisinde, Lukacs'ın duruşunun daha genel 

bilim-karşıtı tonlarını açıga çıkarır. 14 Tarih ve Sınıf Bilinci'ni 

"romantik bilim-karşıtı buıjuva düşüncesi geleneginin Mark­

sist teorideki ilk önemli patlaması" ' 5  diye betimleyerek, 

Lukacs'ın içine daldıgı bilim-karşıtı Alman felsefesi gelenegine 

ı 4 Gareth Stedman-Jones, NThe Marxism of the Early Lukıics, n New Left Re­
view (eds.),  Westem Marxism: A Crltical Reader (Londra, Verso, l 98.3) 
içinde. Bu makale, kapsayıcı bir Lukacs eleştirisidir ve bu tartışmadan 
sadece bir temayı aldım. Daha sonra yazarı tarafından eleştirilen Althus­
serci bir bakış açısıyla yazılmıştır: NThe Rise and Fail of French Marxism" 
Lisa Appignanesi (ed.) ,  ldeas from France: The Legacy of French Theory 
(Londra, lnstitute of Contemporary Arts, l 985) içinde. 

ı 5 Stedman-Jones, "The Early Lukacs," s. 25. 


ve Alman insan bilimlerindeki nedensel çözümleme reddine 

işaret eder. Stedman-Jones, Lukacs'ın bilim ve. bilinçle ilgili alı­

şılmış düşünme biçimlerinin olaganüstü tersi bir noktaya nasıl 

vardıgını  gösterir: Burjuva ideolojisinin bir parçası olarak bi­

lim, salt tikel bir sınıf görüşünün ifadesi olma düzeyine indiri­

lirken, proletaryanın bilinci -hakiki evrensel sınıfın bilinci ola­

rak- nesnel bir statü kazanır. 16 Stedman-Jones'un belirttigi gibi, 

bu, işçi sınıfının öznelligine tuhaf bir şekilde evrensel, nesnel 

bir statü yüklemeye oldugu kadar, oldukça görececi bir bilgi 

kavrayışına da yol aÇar. Lukacs, özellikle erken eserlerinde, ta­

rihsicilik suçlamasının en kırılgan hedefidir. Bununla birlikte, 

ideolojiyi tarihsel bir bütünlük içindeki bilinç geregince gören 

diger birçok kişiye de bu suçlama yöneltilmiştir. Lenin, Kari 

Korsch ve zaman zaman Gramsci, yönelimleriyle "tarihsici" gö­

rülmüştür. Ne var ki bunlardan hiçbiri Lukacs'ın yaptıgı gibi 

mekanik bir sınıf bilinci kavrayışıyla hareket etmez, hiçbirinin 

Stedman-Jones'un Lukacs'ta saptadıgı bilim-karşıtı bir çizgisi 

yoktur ve hepsi ideolojik mücadeleye önem verir (Gramsci'de, 

çalışmasının ana konusudur). Bu anlamda, Lukacs'ın Tarih ve 

Sınıf Bilinci'ni, ideoloji  konusunda "tarihsel sınıf bilinci" tutu­

munun aşın "kutbu" -savlan, Lenin'in siyasi bilinci degiştirme­

de partinin rolüne yaptıgı vurgudan önemli ölçüde etkilenen 

bir kutup-olarak görmek akla uygundur. Agnes Heller, 

Lukacs'in Tarih ve Sınıf Bilinci'nin "sonraki yaşamında kendisi 

tarafından kesinlikle reddedilmesine karşın, teorik faaliyetinin 

paradigmatik ifadesi olarak görülmeye devam" edilmesini yo­

rumladı. 1 1 Ben, bir bütün olarak Lukacs'ın eserlerinde bu özel 

kitabın yeriyle ilgili belalı sorunları askıda bırakıyor ve burada 

salt bir durumun ömegi olarak kullanıyorum. 

1 6  a.g.y .. s. 37. 
l 7 Agnes Heller, "Lukacs Later Philosophy" Lukfıcs Revaluated (Oxford, Ba­

sil Blackwell, 1 983), s. 1 1 7. Heller'in Derlemesi, genel olarak Lukacs'ın 
sempatik bir yeniden degerlendirmesidir; daha önceki bir denemeler ku­
mesi için bkz. lstvan Meszaros (ed.) Aspects of History and C/ass Cons· 
ciousness (Londra, Routledge, 1 97 l ) . 


44 

Buraya kadar Lukacs'ı, ideoloji teriminin betimleyici 

kullanımına Karşıt eleştirel kullanımı sorunuyla ilişki içinde 

tartıştım. "Taıihsicilik" başlıgı altında, bir sonraki bölümde da­

ha dogrudan tartışılacak ideoloji/ bilim ayrımına dokundum, 

Diger birçok tartışmalı konunun da Lukacs'ın konumundan 

kaynaklandıgını belirtebiliriz -özellikle de ideolojinin zorunlu 

olarak bir "sınıf aidiyeti" kavramı olup olmadıgı sorunu ve 

"hümanizm" konusu. Bu iki konu da sonraki bölümlerde ele 

alınacak. 

BAZI 'KLASiK' ARABULUCULUKLAR 

Klasik gelenekten birçok yazar, yukarıda tartışılan iki ka­

tegorik uçtan hiçbirine düşmeden ideolojiye bakma yollarını 
göstermiştir. Bu sorunun çözümünün, birçok Marksist teoris­

yen için merkezi bir konu oldugu anlaşılmış olmasına karşın, 
sadece bir iki tanesine -salt olasılıkları göstermek için- bakma­
yı öneriyorum. l 923'te, Lukacs'ın Tarih ve Sınıf Bilinci'nin ya­
zıldıgı aynı yıl Kari Korsch, ideoloji  sorununu, eleştirel/ betim­
leyici tartışmasının iki kutbundan da eşit ölçüde uzak bir tu­
tum oluşturacak şekilde ele alan bir deneme yazdı. Korsch, i l .  

Enternasyonalin "vulger Marksizm"i dedigi şeyi kesinlikle red­

deder. "Yanılsama olarak ideoloji" tutumunu şu terimlerle be­
timler: "Vulger Marl'i.sizme göre üç gerçeklik derecesi vardır: 

( 1 )  Son kertede tek nesnel ve hiç ideolojik olmayan gerçeklik 

olarak ekonomi; (2) ideolojiye bürünmüş oldugu için bir bakı­

ma daha az gerçek olan hukuk ve devlet; (3) nesnesiz ve bü­

tünüyle gerçekdışı olan ideoloji."18 

Korsch, ideolojilerin "gerçek" olarak kavranması ve ta­

rihsel materyalist bir konumdan ve devrimci mücadele içinde 

ı 8 Kari Korsch, Marxism and Philo.sophy (Londra, New Left Books, 1 972), s. 
72-73. 


45 

ele alınması gerektiginde ısrar eder. 1 859 tarihli önsözden ak­
tarma yapar (bu kitabın birinci bölümündeki Marx IV) ve bu 
pasaja göre, özgül koşullar altında belli zihinsel temsillerin 
ideolojik olarak düşünülebilecegini söyler. Marx ve Engels'in 
hem siyasal bilinci hem de siyasal felsefeleri salt ideoloj i  ola­
rak görme yanlışına düşmediklerini ileri sürer ve genel olarak 
Marx'ı "eleştirel" bakışın aşırılıklarından uzaklaştım1aya çalı­
şır. Diger yanda Korsch, bilinci maddi gelişmenin soyut bir 
yansıması olarak gören yaklaşımın materyalist ya da Marksist 
olmaktan çok bütünüyle düalist. hatta "metafizik" oldugunu 
ileri $ürerek, mekanik "yansıtma" modeline şiddetle saldırır. 
Bunun yerine Korsch, bilinçle "birlikte" entelektüel yaşamı ge­
ne.! olarak tarihsel sürecin "gerçek, fakat ideal (ya da 'ideolo­
j ik') bir bileşeni" olarak anlamayı önerir. 19 f�u şekliyle, ihmal 
edilebilir bir yanılsama ya da tarihsel olarak verili sınıf bilinci­
nin kaçınılmaz tezahürü olmaktan çok bir mücadele alanıdır. 

Korsch'un iki degişik ideoloji havrayışına getirdigi çö­
züm -bu haliyle çözümse- bizi İtalyan siyasal düşünürü Anto­
nio Oramsci 'yle ilgili tartışmalara başlıca kathıya götürür. Lar­

rain, Gramsci'nin çalışmasının "olumlu" ideoloj i  kavrayışı için 
belirleyici bir ilerleme oldugunu ileri sürmüştür:20 Gramsci, ne 
ideolojiyi bir yanılsama olarak görmeye eşlik eden sorunlar­
dan ne de ideolojiyi mekanik olarak baglantılı tarihsel bir top­
l umsal bütün!ügün parçası olarak görme "tarihsicilik"ten kay­
nal�lanan sorunlardan zarar gören bir ideolojiye bakına yolu 
formüle eder. Larrain, Oramsci'nin Marx'taki ideolojinin güçlü 
"eleştirel" anlamını reddinin Alman ideolojisi metninden ha­
bersiz oldugu bir sırada gerçeldeştigine de işaret eder (Lukacs 
için de aynı şey geçerlidir): Bu nedenle, "olumlu" ideoloji kav­
rayışı, "olumsuz" modelin en güçlü ifadesine tepki olarak de­

gil, ondan habersiz gelişir. " 1  

1 9  a.g.y. , s .  ·1 1 ,  7 3 .  
2 0  Larrain, Marxism and Jdeo/ogy, s .  78 . 
2 l a.g.y., s. 78-79. 


Gramsci'nin çalışması, hiçbir şekilde, ideolojiyle ilgili 
olumlu/olumsuz tartışmasıyla sınırlı degil ve ayırt edici katkı­
sı başka başlıklar altında da tartışılacak; bugün, "klasik." Mark­
sist gelenek içindeki en popüler ideoloji teorisyenidir. Marx'ın 
kısaca, ideolojinin insanların sınıf çatışmasının bilincine var­

dıkları ve "savaşarak" çözdükleri yer oldugu düşüncesine işa­

ret ettigi 1 859 tarihli formülasyonu, Gramsci'nin çalışmasında 
köklü ve ayrıntılı bir açıklamasını ve gelişmesini bulur. tter 

şeyden öte, Gramsci ideolojiyi bir mücadele -sosyalist proje­
ye popüler destek saglama uzun erimli savaşımında entelek­
tüellerin ve ideologların rol aldıgı bir mücadele- sorunu olarak 

kavrar. Gramsci'nin sol entelijensiya arasındaki popülerligine 
katkıda bulunan ve çalışmasının son yıllarda yeniden ele alın­

masına neden olan, ideoloji teorisini ideolojik ve kültürel mü­
cadelenin siyasal dış açısı etrafında bu merkezileştirmesidir. 
Gramsci'nin insanın siyasal aracılıgı üzerindeki ısrarı -bunu sı­
nıfın aracılıgına baglayıp baglamadıgı bir anlaşmazlık konusu­
dur- onu ideolojiyle ilgili "yansıtmacı" tutumdan ve toplumun 
"anlamlı bir bütünlük" oldugu, görüşünden keskin bir şekilde 
ayınr. Geniş bir sosyalist siyasal projenin parçası olarak ide­
olojik mücadelenin zorunlulugu üzerine ısrarı, onu, gelenek­
sel olarak maddi temelin aldatıcı temsili olarak ideoloji "eleş­
tirel" görüşüyle el ele giden ekonomik üretim noktasında mü­
cadelenin önceligi tutumundan da eşit ölçüde uzaklaştım. Bu 
anlamda, Gramsci'nin yazılarında öne çıkardıgı seçenegin gü 
cü dikkate alındıgında, çalışması, bu tartışmanın en önemli 
çözümünü oluşturur. 

Gramsci'nin bir "rıza" mücadelesi olarak hegemonya 
anlayışı, onu epeyce ilgi uyandıran bir entelektüellerin rolü te­

orisi önermeye götürür. Gramsci, sınıf çatışmasının sürdügü 
genel alanda "entelektüeller"in önemli bir rol oynadıgını ileri 
sürer: Bi reysel ideologların işleviyle sınırlı degil, daha geniş 
bir siyasal önemleri vardır. Çok daha önemlisi Gramsci "gele­
neksel" ve "organik" entelektüelleri ayırt edebilecegimizi gös­
termiştir -birincisi egemen blokun sesi, ikincisi hegemonik ha-


47 

kimiyete karşı mücadelede ilerici sınıf güçleri adına konuşan­

lar olmak üzere. 22 Hegemonik çekişmede sınıfların daha elve­

rişli noktalara hareket ettigi "konum savaşı"nda entelektüeller 

kesinlikle önemlidir; sonra "manevra savaşı"nda ya da devlet 

erkini, ele geçirmede daha az önemlidirler. Fakat Gramsci, Le­

nin'in görüşüyle belirgin bir karşıtlık içinde hegemonya kazan­

mayı iktidarın devrimci ele geçirilişinin bir önkoşulu olarak 

gerçekleşmesi gereken bir şey gibi görür. 

Gramsci, şimdi genelde "ideoloj ik mücadele" denilen 

şeyi, siyasal bakımdan kendi başına etkili ve anlamlı görür: Bu 

anlamda, alışılmış "tarihsici" varsayımlardan çok uzak bir en­

telektüel çalışma teorisidir, ideoloji  konusunda Gramsci'nin 

konumu, "sınıf bilinci" konumundan oldukça farklıdır -ve he­

gemonya mücadelesine yaptıgı vurgu, genellikle "sınıf bilinci" 

konumuyla baglantılı "içkinci" ve "kendiligindenci" egilimler­

den çok uzaktır. Diger yanda, işçi sınıfı entelektüellerine işa­

ret etmek için kullanılan "organik" teriminin, Lukacsçı bir tını­

sı vardır ve Gramsci'nin savlarında "tarihsici" kalıntı olarak 

düşünülebilecek şeyin tek ömegi budur. 23 

Gramsci'yi "tarihsici" görüp görmeme sorunu, burada il­

gilendigimiz sınıf bilinci/eleştirel ideoloji  tanımları yelpazesin­

de konulacagı yere baglıdır. Bana göre Gramsci, iki uç arasın­

da bir tür denge ya da çözüm tutturur; hiç kimse onun, ken­

disini Lukacsçı "anlamlı bir bütünlük" görüşüne yaklaştıran 

hegemonya mücadelesine vurgusunu "eleştirel" tanım ile bir­

leştirdigini gösteremez. Ne var ki Gramsci'nin çalışmasında 

tözsel, gerçekten temel tanımsal güçlüklerin bulundugu ve 

ideoloji konusunda Gramscici bir bakışı açısıyla ayrıntılı bir 
genel yargının bu sorunları çözmesi gerektigi söylenmelidir. 

22 Antonoio Cıramsci, Selections from the Prison Notebooks, ed. Quintin 1-\o· 
are ve Geoffrey Nowell-Smith (Londra, Lawrence and Wishart, 1 976, bö­
lüm 1. { Hapishane Defterleri çev: Adnan Cemgil, Belge Yayınları, 1 986)  

23 "Gramsci'nin olgun eserlerinde bi le,  tarihsiciligin pek çok etkisini görü­
rüz" diye yazar Nicos Poulantzas: Political f'o wer aııd 5ocia/ C/Dsses 
(Londra, New Left Books, 1 976), s. l 38. 


Sorunlar şunları kapsar: ideoloji ile hegemonya kavramları 
arasındaki ilişki ya da entelektüel işbölümü nedir? İdeoloji  öz­

gül bir siyasal kavram, hegemonya daha geniş l'ültürel bir 
kavram mıdır (tlall ·ve arkadaşlarının gösterdigi gibi)'? Bu iki 
kavram, rızanın zora dayanan ve dayanmayan yanlarına vur­
guyla nasıl iliş kilendirilir? (Ömegin, bu iki kavram Althusser'i n  
ideolojik ve baskıcı devlet aygıtları ayrımıyla nasıl karşılaştırı­
lır?) Gramsci'nin "zorunlu üstyapılar" olarak organik ideoloji­
ler tanımı, bir mücadele alanı olarak ideoloji  nosyonuyla çeli­

şir mi? İdeolojinin belirlenimi sorunu bakımından bu belirsiz­
ligin ne anlamı vardır? ideoloji ya da hegemonya açıkça sınıf 
çözümlemesine baglanır mı ya da diger siyasal çatışmalara ve 
hareketlere de uygun mudur? Gramsci'nin sezgi ve �om1ülas·· 
yonlannm muazzam verimli oldugu -özellikle, Batı Avrupa'da 
post-Leninist siyasi tartışmalarda- kanıtlanmış olmasına kar­
şın, yazılarında bırakılan bazı teorik belirsizlikleri çözmeye 
acilen gereksinim var. 

BUGÜNÜN KiMi BAKIŞ AÇILARI 

ideolojinin eleştirel ,  "epistemolojik" bir şekilde mi yok­
sa sınıf bilinci üzerinde yogunlaşan nötr biçimde mi düşünül­
mesi gerektigi konusunda klasik gelenehteki temel farklılıgın, 
çagdaş ideolqji teorileri için hala ne ölçüde önemli oldugunu 
tartışarak bu bölümü kapatmak istiyorum. Kabaca Marksist 
yazında ve Marksist gelenekten etkilenen yazılarda, tartışma­
nın yankılarının zorunlu olarak devam ettiginden kuşku duyuc 
lamaz. Birçok yeni bakış açısında eskisinden daha az önem 
verilmesine karşın, aşılmış bir sorun degildir. Bu konunun de­
vam ettigini göstermek için, ideoloji konusunda nötr/eleştirel 
çizgiye göre ayırt edilebilen konumların örnekleri olarak -ge­
neldeki kutupsal konumlarla karşılaştınldıgında, ayrıntılı, so­
fıstilçe ve "yumuşak" olsa da- John Thompson ve Goran Ther­
born 'un yakın zamandaki çalışmalarına dcginecegim. 


John Thompson'ın ideolojinin nasıl tanımlanması ge­
rektigi konusundaki görüşü, bugünün birçok teorisyenini de­
gerlendirdigi Studies in the Theory of ldeology'de açıklanıyor. 
Thompson'ın kendisi, ideolojinin "birincil aracın olarak dil 
üzerinde yogunlaşır ve yaklaşımı, Jürgen ttabermas gibi yazar­
lann güç ve hakimiyet çözümlemelerinden özellikle etkilenir, 
ideolojiyi şu terimlerle tanımlar: "'ideolojiyi incelemek, anla­
mm (anlamlandırma) hakimiyet ilişkilerini sürdünneye nasıl 
hizmet ettigini incelemektir. " 24 ideolojinin etkili olmasında üç 
ana sürecin ya da kişiligin saptanabilecegini gösterir. Birinci­
si, Weberci geleneksel, rasyonel ya da karizmatik zeminde 
meşruluk isteme anlamında meşrulaştım1adır. ikincisi, başka 
türlii gösteımedir. Hakimiyet ilişkilerinin', sıl\. sık kendileri de 
gizlenecek şekilde *ender kasıtlı" gizlenmesi -Thompson'ın 
klasik "eleştirel" tanıma (ôrnegin, John Mepham'ın Marx'ın 
ideolojiye daha sonraki yaklaşımında saptadıgı "düşünceden 
yapısal dışlama" düşüncesine) en çok yal\.laştıgı nokta bu­
dur. 25 ttabermas, ideoloji Ntoplumun temellerini düşüncenin 
ve yansıtmanın nesnesi yapmayı engellemeye# hizmet eder 
dediginde, buna eş bir noktayı belirtir. 26 ideolojik operasyo­
mm üçüncü biçimi, Thompson'a göre geçici, tarihsel bir duru­
mu kalıcı, dogal, zamandışıymış gibi temsil etme anlamına ge-· 
len şey/eştim1edir. 27 

Bu kiplikler, dogmatik bir şekilde belirtilmez ve Thomp­
son, işleyişlerinde önemli ölçüde üst üste binmelerin oldugu­
nu ve başkalarından tikel çözümlemeler istenebilecegini açıl<­
lar. Ne var ki onlar, ideolojiyi bir yanda, hakimiyet bakımın­
dan kavranan genel bir toplum, diger yanda etkili olan önem­
li mekanizmanın dil oldugunda bir ısrar anlayışı içine yerleşti­
ren bir tutum sergilerler. Bu baglamda Thompson, klasik 

24 John B. Thompson, Studies in the Theory of Ideo/ogy (Cambridge, Polity 
Prcss, 1 984), s. 1 30- 1 3 1 .  

25 John Mepham, "The Theory of ldeology in Capitaf." John Mepham ve Da­
vid-liillel Ruben (eds. ), !ssues in Marxist Philosophy, cilt 3: Epistemology, 
Science, Jdeology (Bıighton, Harvester, 1979) içinde. 

26 Jürgen Habennas, "ldeology" Tom Bottomore (ed.), Modem Inteıpretati· 
on of Marx (Oxford, Basil Blackwell, 1 98 1 ) , s. 1 66. 

2 7 John B. Thompson, TheoIJ' of ldeo/ogy, s. 1 3  l .  


Marksist modelden kalkış yaptıgı halde, "sınıftan genel bir 
"hakimiyet'" teorisine önemli bir sıçrayış yaparak, konunun 
epistemolojik denilen tarafında bir tutum benimser. 

Ooran Therbom ise, yakın zamanda, "eleştirel" boyu­
tundan soyulmuş bir ideoloji tanımını ileri sürdü, ideolojinin, 
'"insani koşulun, kendileri için farklı derecelerde anlam ifade 
eden bir dünyada insanların kendi yaşamlarını bilinçli aktörler 
olarak yaşadıgı yanına işaret edecegini'" ileri sürer. 28 Therbom, 
öncelikle öznellik sorunuyla -klasik gelenekte bütünüyle ih­
mal edilen, fakat daha yakın zaman tartışmalarında merkezi 
bir yer işgal eden bir konuyla- ilgilenir ve öznelligin hem sınıf 
hem de diger toplumsal ilişkiler tarafından inşa edilmiş olarak 
açıklanmasını olanaklı kılacak bir ideoloji tanımını formüle et­
meye çalışır. Therbom, ideolojiye böyle bir yaklaşımın bilinç­
dışı psikodinamik süreçlerin önemini kabul etmeyi gerektire­
cegini ve bilincin büyük ölçüde simgesel dil kodlarıyla işlev 
gördügünü kabul eder. ideolojiyle ilgili tanımsal ifadesini şu 
belirlemelerle bitirir: "Bu nedenle, burada kullanılan ideoloji 
kavrayışı, bilerek verili bir toplumun söylemlerini ve kurum­
laşmış düşünce sistemlerini hem toplumsal aktörlerin ·bı­
llnç·ini, hem günlük nosyon ve "deneyim"leri hem ayrıntılı en­
telektüel ögretileri içerir. Fakat bunları ideoloji olarak incele­
mek, bunlara tikel bir bakış açısından bakmak demektir: Dü­
şünce gövdeleri ya da kendi başına söylem yapıları olarak de­
gil, tikel bilinçli aktörler, insan özneler dünyasında varolrna­
nın tezahürleri olarak. Başka bir ifadeyle, bir metni ya da bir 
sözü ideoloji olarak kavramak, insan öznelliginln oluşumunda 
ve dönüşümünde bunun nasıl etkili oldugu üzerinde yogun­
laşmaktır. "29 

Bu tanım, ideoloji teriminin böylesine her şeyi kapsayan 
ve genel bir tarifine herhangi bir engelin olup olmadıgının so­
rulmasına neden olabilir. Felsefi sistemlerden kültürel folklo­
run keyfi kalıntılarına kadar Oramsci'nin saptadıgı bütün bile-

28 G. Therbom. The ldeo/ogy of Power and the Power of ldeology. s. 2. 
29 a.g.y. 


51 

şenler buraya dahil edilir -toplumsal varlık üzerine varoluşçu 
bir vurguya ek olarak- ve bu, yaklaşımı çok genelleştirir. Ne var 
ki Therborn'un tanımının genişligini, (diger degerlendirmelerin 
yanında) davranışın temel açıklanması olarak sınıf çıkarının ve­
rildigi 0sınıf bilinci" ya da eleştirel ideoloji görüşünün reddi 
motive eder. Therbom, Marksist gelenekte uzun süre hakim ol­
muş bu görüşün, ideolojinin °insanların" üretim ilişkilerinin 
ürettigi çatışmaların #bilincine vardıgı . . .  ve savaşarak çözdü­
güN yer oldugu görüşünü benimseyen Marx'ın 1 859 tarihli ön­
sözü lehine reddedilmesi gerektigini ileri sürer. 30 

Therborn'un çalışması, klasik tartışmanın çagdaş çalış­
malar. üzerinde devam eden etkisini gösterir: Aslında digerle­
rinin de yapmış oldugu gibi, Marx'ın bu bir tek cümlesine bu 
kadar agırlık vermekte haklı olup olmadıgı tartışmalı bir nok­
ta olmasına karşın. Daha sonra, öznelligin oluşmasında adlan­
dırma sürecine Althusser'in yaklaşımını degerlendirirken gö­
recegimiz gtbr, üretim lllşkllerinln ürettigi çatışmaları #savaşa­
rak çözrne"ye vurguyu Therborn'un istedigi öznelligin bilinçdı­
şı ve bilinçli boyutlarının çözümlenmesiyle uzlaştırmada güç­
lükler vardır. Bu alandaki kimi yakın zaman çalışmalarında 
durum degişmekte olmasına karşın, bilinçdışı süreçlerle ilgili 
mevcut tartışmaların büyük bir çogunlugu, pratikte, sınıftan 
oldukça farklı başka dinamikler üzerinde yogunlaşmıştır.�1 

Therborn, digerlerlnin yaptıgı gibi, tikel bir Marx okuma­
sının dogrulugunu kanıtlamakla hiçbir şekilde ilgilenmez ve 
genel yaklaşımı, Marksist gelenekten etkilenmesi, fakat ondan 
bagımsız olması ölçüsünde John Thompson'nınkine benzer. 
Bununla birlikte tanımı, hem epistemolojik boyutundan hem 
de sınıf üzerine örgütleyici bir yogunlaşmadan soyulması du­
rumunda bir ideoloji teorisinin hangi töze ve kesinlige sahip 
olabilecegiyle ilgili kimi genel sorunları gündeme getirir. Gör­
dügümüz gibi Oramsci, Marksizmde #olumlu" alternatif yakla­
şımı geliştirmiş olmaya en güçlü adaydır ve teorisinin bir sınıf 

30 a.g.y., s. 3-4 
31 Çagdaş egilimler için bkz. Free Association Books yayınlan/ Londra. 


52 

çözümlemesini içinde mi yoksa ötesinde mi işledigi sorunu, 
toplumsal ve siyasal teoride keskin bir anlaşmazlık konusu 
olarak duruyor, ideoloji kavramına daha geniş bir göndenne 
kapsamı -fiilen bütün bilinçli anlamlandırma biçimleıi kadar 
bilinçdışını da kapsayan- önermekle Therborn, öz olarak ge­
nel kabul görenden daha betimleyici bir ideoloji anlayışı için 
kararlı bir çaba gösteriyor. Alex Callinicos, hem epistemolojik. 
tanımı hem de bilince vurguyu reddetmede Therborn'un hal'i.­
il oldugunu ileri sürer ve Therborn'un ideoloji konusundaki 
tutumunu, "insanların gerçeklikle ilişkilerini yaşama yolu olan 
öncelikli gidimli pratikler" olarak özetler.32 Fakat Therbom'un 
tutumunun, callinicos'un önerdigi gibi, Gramscici blr bakış 
açısıyla ele alınıp almamayacagı açıkta kalır, ideolojiyi deger­
lendirmesinin sonunda Callinicos, daha fazla ilerlemenin 
anahtarı olarak "Gramsci'nln d üşüncesinin .söylem teorileriy­
le karşı karşıya getirilmesi" çagnsında bulunur/� fakat çagn 
yapmak, gerçekleştirmekten daha kolaydır. 

ideolojinin epistemoloj fü açıdan zorunlu olarak zayıf gö­
rülüp görülmemesi konusunu degerlendiıirken iki temel so­
run ortaya çıktı ve her iki sorun da çagdaş teorik tartışmalar­

da merkezi rol oynar. Daha önce sözü edilen etkin tanımı, 
"ideoloji  sınıf çıkarına hizmet eden mistifikasyondur'' ta�ımı ·  
nı, bu noktayı açıklamak için alabiliriz. Birçok sosyoloji ögre­
tisinde taş tabletlere kazman bu tanımın, iki önemli bakımdan 
Marx'tan alındıgını belirtmek gerekir. Küçümsenemez bir eleş­

tiriye vurgu çekircıegi vardır ve icteolqjin.in gizini çözme proje­
sini toplumsal sınıf anlayışına baglar. fakat Marx, bunlan sü­
rekli bir �eorik süper yapıştmcıyla birbirine baglamasma kar­
şın, bunları ayırma yönünde çabalara girişilmiştir. John 
Thompson, gördügümüz gibi, topJumsaJ sınıfm tek taraflı rolü 
üzerine bir ısrardan çok genel bir "hakimiyet" kavramıyla ilgi­
li temel savlan formüle etti ve toplumsal yapı ile siyasal aracı­
lık konusunda ilginç sorunları gündeme getiren bu savlar, ile-

32 Alex Callinicos, Marxism and Philosophy (Oxford University Press, 1 983). 
s. 1 5 1 ,  1 34- 1 35. 

33 a.g.y., s. l 53. 


ride ele alınacak. Aynca, ideoloji He sınıf arasındaki ilişki ko­
nusunda, Marksizmi biçimsel olarak "post-Marksist" bir döne­
me geçirmeye çalışan sesli bir tartışma var ve 4. Bölüm'ün ko­
nusu da bu olacak. 

"Eleştiri" sorunu söz konusu oldugu kadarıyla, Richard 
Bemstein, "epistemolojik" ideoloj i  tanımının güçlü yanlann­
dan birinin de "bütün 'inanç sistemleri'nin, eninde sonunda 
aynı epistemolojik statüye sahip" oldukları görüşünün görece­
ciliginden sakınmamıza olanak vermesi oldugunu belirtmiş­
tir. J4 İdeolojinin geleneksel olarak taşıdıgı eleştirel :;< (�(dan 
vazgeçmenin açık tehlikeleri, görececilik, çogulculuk, ö:mcid­
lik ve felsefi pragmatizme genel bir kayış tehlikeleridir. Bütün 
bunlar, her zaman bireysel deneyimin üzerinde "'dogm çlı· 
gi"ye ayrıcalık tanımış Marksist-Leninist solun l'\abı_tl!crfnden 
çok, kişisel deneyimin otantik sesinin çoı�. d.oHw !f' ç.iu bir du­
ruma geldigi yeni toplumsal grupların s\y<�5etinde daha açıkça 
fark edilebilen özelliklerdir. Burr.vıa :': ·:: , : konusu olan, ele:ştiri 
ve gizemsizleştinne olarak ideoloji tanım1.11m, bi.ıi kendi dene­
yimimizi inşa etme yollarını eleştirel b•.�· clegerlendirmeye zor­
layan bir tanım olması anlamında. l ' !( oloji ve siyasal öznellik­
le ilgili bir görüş farklılıgıdır. Bu net.ıenle, ideoloji teorileri bir 
kişisel deneyim okuması- bu deneyime farklı bir cila, hatta 
olasılıkla bu deneyimin bir açıklamasını- önerme iddiasında­
dırlar. Deneyim-kaynaklı bir siyasal motivasyon ve ifade, (ister 
gençligin öfkeli vejetaryenligi olsun, ister feminizmin bazı ver­
siyonlarındaki "kimlik siyaseti0ni karakterize eden ahlakçı 
baskı dereceleri olsun) ile güvenilmez kişisel deneyim katego­
risinin teorileştirilmesi ve eleştirisi olarak ideoloji anlayışı ara­
sında epeyce gerilim çogunlukla vardır. 

Hem teorik gelişimiyle hem de Marksist siyasal örgütlen­
melerin pratikleri ve davranış biçimleriyle Marksizmin, bilim 
ya da bilgi denilen şey ile ideoloji denilen şeyin aşın güvenli 
kurallarına egilim göstermiş olması ve buna uygun olarak, de­
neyimin dogasını öznel yaşanan ve anlaşılan olarak. küçümse-

.34 Rlchard J. Bemstein, The Restructuring of Social and Political Thevry 
(Londra, Methuen, 1979), s. l 07. 


mekten suçlu olması olgusu, sanırım bu sorunu agırlaştırmış­
tır. Buna tepki olarak, bu öncelikler kümesini; reddeden bir 
siyasal atılımlar çiçeklenmesi gördük. Bununla birlikte, çag­
daş sahnede yükselişin bazı anlamlarda tersine döndügünü 
söylememize yeter siyasal görececilik eleştirisi giderek daha 
fazla ortaya çıkıyor. 3' Bir düzeyde, önemli bir devrimci proje­

nin kozmik hakikatlerinden çok, sorunlar ve koalisyonlar te­
melinde bir siyasetin artan etkisi bunu beslemektedir. 

Herhalde başka bir neden de öznelligi ciddiye almanın; 
hiçbir şekilde '"otantikiik .. in tiranlıgını kabul etmek olmaması­
dır. Burada da en ilginç konu psikanalizdir. Geleneksel olarak, 
her renkten psikanalitik teori ve pratik, açıklamaya yönelik 
çok güçlü bir yönelimle tam donanmış olarak gelir. Psikanali­
zin sürekli tekrarlanan bir teması da işin (analitik iş, rüya işi) 
daha fazla anlamanın aracı oldugu düşüncesidir. Psikanaliz, 
baskı dinamiklerini açıga çıkarma ve maddinin bilinçli ulaşım­
dan nasıl .. gizlendigi .. ni anlama sürecinde maskeyi kaldırma­
nın. gizemsizleştirmenin rolünü vurgular. Psikanalizin post-ya­
pısalcı yeni kullanımları, bu alanda daha büyük bir ihtiyat ve 
gerilimle çalışır ve Lacancılar, psikanalitik düşüncedeki varo­
luşçu egilimlerin güçlü eleştirilerini ifade etmektedirler. Fakat 
burada bile, ister klinik baglamda olsun ister psikanalitik dü­
şüncelerin sinema ve edebiyat metinlerine uygulanmasında 
olsun, açıklayıcı amaçlara "izin verme"ye anlaşılabilir bir is­
teksizlik vardır. Psikanaliz, öznelligin bir yorumu olarak ide­
oloji geleneksel teorisiyle çekişme içinde oldugu için, paralel­
lik ilginç bir paralelliktir. Ne olursa olsun, bilginin statüsü 
(bundan sonraki bölümün ele alacagı) ile ilgili daha temel so­
runları bir tarafa bırakırsak, "epistemolojik" denilen ideoloji 
tanımının yararlı ve aydınlatıcı çözümlemeler üretebilecegi ve 
tarihsel sınıf bilinci olarak ideoloji kavrayışından kesin bir üs­
tünlügünün bulundugu ileri sürülebilir. 

35 lngiltere ömegi için bkz. Feminist Revlew, 3 1  ( 1989), özellikle Mary Lo­
uise Adams ve Pratibha Parmar'ın makaleleri; ABD ömegi için bkz. Bella 
Brodzki ve Celeste Schenck (eds.) ,  Life/Unes: Theorizing Women's Au­
tobiography (lthaca, Comell Univesity Press, 1989). 


BİLİM VE DETeRMtrdZM SORurn.ARI 

1deolojl' ve 'BUlm' 

Kapital1n Fransız okuyucularına Marx'ın uyarısı, bilimin 

nasıl ·bllimdışı*laştıgını yeni keşfeden modern okuyucu için 

tuhaf bir tınıya sahiptir. Marx şöyle yazar: *Bilime giden düz 

yol yoktur ve sadece dik patikalarında tırmanmayı göze alan­

ların bilimin zirvesine ulaşma şansı vardır . .. ı {Kapital, c. l ,  

çev: Alaatin Bilgi, Sol Yayınlan, 1 986, s. 3 1 )  Burada, bir on 

dokuzuncu yüzyıl araştırmacısı tarzında yorucu çalışma ve az.. 

min, "hakikat* e ulaşan çok az yürekli insana nasip oldugu bir 

tür entelektüel hacının yürüyüşüyle, bilgi peşinde koşmaya 

Marx'ta alışılmadık olmayan bir bakıma ahlakçı bir yaklaşımla 

karşı karşıyayız. Ne · var ki, Marx'ın kendi çözümlemelerinir:ı 

epistemolojik iddialan ve statüsü konusunda anlaşmazlıklar 

oldugu gibi, Marx'ın, ideoloji ile bilim arasına açık bir ayrım 

koyabilen bir tutumu biçimsel olarak benimseyip benimseme-

l Kral Marx, Kapltal1n Fransızca baskısına Ônsöz (Londra, Lawrence and 
Wlshart, 1 970), cilt l ,  s. 2 1 .  


digi konusunda da toplumsal bilim felsefecileri arasında an­
laşmazlıklar vardır. Şu anda yeni "gerçel�çi" felsefeciler ara­

sında bir çalışma konusu olmasına karşın.2 burada bu tartış­
maların aynntısına giımek gerekli degil. Bunun yerine, bir 
adım daha geriye, Marx'ın yazılanndaki bilim ve ideoloji konu­
sunda ı 960'larda ileri sürülen Avrupa Marksizmi'ndeki savla­
ra, özellikle de Louis Althusser'in ileri sürdüklerine dönmek 
istiyorum; zira bu savlar, bu alanda çözülmesi gereken bazı 
temel sorunlan keskin ve oldukça tartışmalı biçimde ortaya 
çıkarmıştır. Bilim ve ideolojinin aynlabilecegi iddiasıyla ilgili 
en güçlü, en güvenli ifadeleri bize Althusser verdigi için, onun 
çalışması, öncelikli inceleme konusudur. 

Althusser, Marx'ın eserinin, '"genç'" Marx -en iyi yabancı­
laşma üzerine tezleriyle bildigimiz yarı-Hegelci hümanist ve 
tarihsicf- ile kapitalist toplumun işleyişiyle ilgili keşfi hem ya­
pılı hem de bilimsel olan *olgun· Marx arasmda temel bir 
uzaklaşma geregince okunması gerektigini önerdi. Althusser, 
genç Marx'ı Marksist görmez: "Elbette, Marx'm gençligi onu ' . 
Marksizme götürdü; fakat köklerinden olaganüstü bir kopuş, 
dogdugu Almanya'dan miras aldıgı yanılsamalara karşı kahra­
manca bir mücadele ve bu yanılsamaların gizledigi gerçeklik­
lere keskin bir dikkat pahasına."'" Althusser'in Marx'ın kapita­
lizmle ilgili bilimsel. "keşifleri" demekte ısrar ettigi şeyi, 
Marx'ın meşakkatli bir teorik Nuzun yürüyüş" yaparak geçmek 
zorunda kaldıgı Hegelciligin ideolojik niteliginin karşısına çı­
karması boşuna degil: Alt�usser, pratikte, basitçe bir söyle­
min digerinden üstünlügüm1 anlatmak için bilim/ideoloji ayrı­
mını sık sık kullanır. Althusser, Hegelci Marx ile bilimsel Marx 

2 Bkz. William Outhwaite, New Phllosophies of Soclal Science: Realism, 
Hermeneutics and Crltical Theory (Londra, Macmlllan, 1 987); (Londra, 
Routledge, 1 977),  özellikle s. 1 65-1 69; Russell Keat ve John Urry, Social 
Theory as Selence (Londra, Routledge, l 975); Derek Sayer, Marx's Net· 
hod: fdeo/ogy, Science and Crltique in ·capitaı· 'Bıighton, Harvester, 
1 979); Gregor McLellan, Marx and Methodo/ogles of Hlstory (Londra, Ver· 
SO, 1 98 1 )  . 

.3 Louis Althusser, uon the Young Marx· For Marx, s. 84. 


57 

arasındaki mesafenin, çogunlukla "epistemolojik bir lmpuş" 

diye işaret edilen (Gaston Bachelard izlenerek) bir kopuş ya 

da kesintiden söz etmemize olanak saglayacak kadar büyük 

oldugu sonucuna vardı. 

Ne var ki sonraki birçok Marx okuyucusu, Althusser'in bu 

"'iki Marx'ı" keskin bir şekilde ayrıştırmasını reddetti. Ömegin 

Jorge Larrain, Marx'ın düşüncesinin gelişmesinde iki degil üç 

evre görerek Rafael Echeverria'yı izler. Larrain, Marx'ın düşün­

cesinin elbette zaman içinde evrilmiş olmasına karşın, belirleyi­

ci "'kopuşlar" düşüncesini dışarıda bırakmaya yeterli temel içu­

yumu bulundugunu da ileri sürer. 4 Althusser'in ideolqji/bilim 

ayrımını yeniden kavramlaştırmasının, yazılarında başlangıçta 

"'ideolojik"' sonralan "bilimsel" Marx görüşüne ne kadar dayan-

. dıgı bütünüyle açık degil. İlke olarak, Marksist çözümlemenin 

bilimsel dogasıyla ilgili Althusser'in iddialarının bu özgül savdan 

bagımsız olması umulur. Şimdi, önce Althusser'in bilgi üretimi 

teorisine ve ideolojiden nasıl farklı saydıgına bakılarak, ardın­

dan tarlhsiclUkle ilgili tartışma bakımından Althusser'in konu­

munun anlamlan kısaca degerlendirilerek, daha geniş savtar 

ele alınacak. Sonra, ideoloji/bilim tartışmasının neden oldugu 

kimi daha genel epistemoloji sorunlarına geçecegiz. 

Althusser'in, 1 966'da For Marx'da öne sürülen ideoloji 

ve bilimle ilgili savları, birçok sol entelektüel arasında olaga­

nüstü den!cede bir heyecan yarattı. Şimdi bu muazzam iddi­

alı savlara bakıldıgında, dürüstıügü korumak güçtür: Sözünü 

etmekte oldugumuz keşfin yaşamlarımızı yavanlaştımıası gi­

bi, oturup düşünmenin gerçekte teorik pratikten başka bir şey 
olmadıgı anlaşıldı. Althusser, aşagıdaki temelde ideolojinin bi­

limden ya da bilgiden kesin bir şekilde ayırt edilebilecegini ile­

ri sürdü; ideoloji, diye yazıyordu, Npratik-toplumsal işlevin te­

orik işlevden (bilgi olarak işlev) daha önemli olmasıyla bilim­
den ayrılır. "3 Althusser'in düşüncesinin bu noktasında ideolo-

4 Jorge Larrain, Marxism and ldeoJogy, s. 9-1 O. 
5 Althusser, f'or 1'1arx, s. 2.3 J . 


58 

ji, "insanlar ile dünyaları arasında yaşanan ilişkidir. "6 Bu ilişki, 
gerçek toplumsal ilişkileri ve insanların bu ilişkiler içinde nasıl 
konumlandıklarını betimlemesi anlamında hem gerçektir hem 
de tutucu ya da devrimci iradenin ideolojide ifadesini bulması 
anlamında imgeseldir. Bu nedenle, ideoloji bilinçli düzlemle sı­
nırlı degildir ve kendilerini bize dayatan imgeler, kavramlar ve 
her şeyden önce yapılar olarak etkili olur. Genel bir temsiller 
sistemi olarak ideoloji, Althusser'e göre, toplumsal bütünlü­
gün "organik,, ya da "ayrılmaz" parçasıydı ve gelecegin komü­
nist toplumunda bile ideolojinin her zaman varolacagını savu­
nuyordu tartışmalı bir şekilde düşünüyordu.7 

Diger yanda, Althusser'e · göre bilgi oldukça farklıydı. 
Althusser, içinde hammaddelerin -alınan düşünceler- ve bir 
üretim aracının -birbiriyle baglantılı bir varsayım, yöntem ve 
kavramlar kümesinden ibaret sorunsal dedigi- bulundugu bir 
üretim sistemi olarak bilgiden söz eder. Psikanalistlerin muh­
teşemlik diyebilecegi bir uçuşla Althusser, hammaddeler Oe­
nellikler l, kullanılan "sorunsaı·a Oenel/Jkler il ve ll'nin l'e uy­
gulanmasının sonucuna Oenellikler ll/ ya da "bilgi" etiketini 
yapıştınr.8 Althusser'in "semptomatik okuma· nosyonu -kulla­
nılan sorunsalın ipuçlarını çogunlukla metnin açık niyet be­
yanlarından daha iyi veren teorik "sessizlikler"i ya da boşluk­
ları açıga çıkaracak şekilde bir metni dikkatli okumak- birçok 
yönden, özelikle Pierre Macherey'in eserindeki edebi teoriye 
uygulamalarıyla yararlı bir nosyondur. 9 

Fakat genel olarak Althusser'in savlan, geniş ölçüde ve 
ikna edici derecede eleştirildi. örnegin Colin Sumner, semp­
tomatik okumanın diger okuma biçimlerinden daha "bilimsel" 
bir teknik olmadıgını ileri sürer: "Basitçe, teorisyenin kendi 

6 a.g.y., s. 2.3.3. Althusser'ln For Marx'tak1 bazı fonnülasyonların teorisyen-
liglni reddettiglni belirtmek gerekir. 

7 a.g.y., s. 2.3 1 -2.36 
8 Althusser, ·on the Materialist Dialectic" For Marx, s. 1 8 2  vd. 
9 Pierre Macherey, A Theory of Literary Production (Londra, Routledge, 

1 978). 


59 

agı ile kavrayıp degiştirdigi hedef-metnin agı arasındaki farklar 
kOnUSUnda düşüncesini Okumaktır. nlO AfthUSSer'in ideoloji ile 

bilimi farklılaştırma çabasındaki başarısızlıgı degerlendiren 

Terry Lovell, Althusser'in önerdigi her ölçütün amaca uygun 

olmadıgını ileri sürer, ideoloj inin "aleni" ve "kapalı" olup so­

runlarını teoriden çok siyaset ve pratikten çıkardıgına, oysa bi­

limin "karşı-sezgisel", "açık" ve teorik olarak üretilmiş sorun­

lara dayandıgına dair Althusser'in savları, Lovell'e göre, hiç 

doyurucu degildi. Böylesi ölçütler, göreli olarak kolay "bilimi" 

Gramsci'nin "sagduyu" ya da "folklor" dedigi şeyden farklılaş­

tırma işinde yararlı olmasına karşın, çok daha zor olan bilimi 

ayrıntılandırılmış ideolojik düşünce sistemlerinden ya da fel­

sefeden ayırma görevinde hiçbir yaran yoktur. Örnegin, neo­

klasik iktisadın ya da Parsoncu sosyolojinin "ideolojik", oysa 

Marksist ekonomi politigin " bilimsel" oldugu nasıl ileri sürüle­

bilir? Lovell, en belalı. sorunun "teorik ideolojiler"i " bilimsel 

teoriler"den ayırt etmek oldugunu ve Althusser'in gerçekte 

buna dokunmadıgını belirtir. 12 Bundan kaynaklanan genel 
epistemolojik sorunlara birazdan dönecegiz. 

Poulantzas'ın belirttigi gibi13 Althusser, Marksist gelene­

gi tarihsici egilimlerinden kurtaran bir ideoloji teorisi öne sür­

dü. Althusser'in denemelerinden birinin başlıgı -"Marksizm Bir 

Tarihsicilik Degildir" 1"- bilimdışı tarihselcilik ve hümanizm so­

runsalları olarak gördügü şeyi reddetme kaygısını gösterir. Le­

nin ya da Lukacs'ın savundugu ideoloji görüşünün, bir bi­

lim/ideoloji ayrımının uygun düşmedigi bir görüş oldugunu 

görmek kolaydır. Zira, Poulantzas'ın yaptıgı gibi yakıcı biçim­

de ifade edersek, tarihsici görüşte "ideolojiler, sınıfsal öznele-

ı o Colin Summer, Readlng ldeo/ogies: An lnvestlgation into the f'1arx.fst 
Theory of Jdeology and Law (l..ondra, Academlc Press, ı 979). s. L 72 . 

ı ı Terry Lovell'in degerlendirmesi, For Marx'm yanı sıra, Althusser ve Bali-
bar'ın Reading Capitaflne de dayanır. Bkz. Pictures of Reality, s . .'.54·36 . 

1 2  Lovell, Pictures of Reality, s . .36. 
1 .3  Nicos Poulantzas, Political Power and Soclal Classes, s. 206. 
14 Althusser, "Marxism is not a Historicism "Althusser ve Balibar, Reading 

Capital, s. l l 9 vd. içinde. 


60 

rin sırtında taşınan plaka numaraları olarak görülürdü. " 1 5  Ne 

var ki Althusser'in "bilgi"yle. ilgili oldukça cafcaflı iddialarının, 

birçok insanı kendi alternatif anti-tarihsici tutumunun çözüm 

olduguna inandımıış olması olası görünmüyor. 

Bu tartışmanın geleneksel parametreleri içinde, bilgi -özel· 

tikle Marksizm bilimi- ile işçi sınıfının ideolojik zayıflıgı arasın­

daki ilişkiyi teorileştirmenin güçlügüne sürekli geri dönüyo­

ruz. Larrain,  belki de yalnızca Oramsci'nin bilgi ile "iki-yönlü" 

olarak ideoloji arasındaki ilişkiyi düşündügünü ileri sürdü. 

Verdigi örnekler, Gramsci'nin yaklaşımının Althusser'inkinden 

daha çok fikir verici, daha az katı ve doktriner oldugunu gös· 

terir. Larrain, Oramsci'ye göre Marksist entelijensiya biliminin 

işçi sınıfının sözüm ona saf ideolojik aldanmasıyla ilişkilendir­

menin üç şeklinden söz eder: Entelektüeller, mutlaktan çok 

sınıflar tarafından yaratılmıştır; bilim, mutlaktan çok faaliyet· 

ten hareket.le geliştirilmiştir; proleter ideoloji,  (ideolojik) sag­

duyu ile (bilimsel) praksis felsefesinin bir karışımı olabilir. 1 6  

Bu tür degerlendirrneler, konuyla ilgili birçok yazan, ide­

oloji ile bilim arasında kesin bir bölünmeyi savunmanın, pra­

tilüe saptamanın, güç oldugu görüşüne götürür. Bununla bir­

likte, bu konuda çekinceli bir tutum ile bilgi ya da bilimin sta­

tüsüyle ilgili tam görececilik tutumu arasında uzun bir mesa­

fe vardır. Yine de bilim ve ideoloji tartışmalarında madalyo­

nun diger yüzü budur. Zira, bir uçta Althusser'in katı bilimci 

tutumuyla karşı karşıyaysak, diger uçta da her bilgi zorunlu 

olarak toplumsal oldugu için, nesnel ya da bilimsel bilgiden 

söz edemeyecegimiz görüşüyle karşı karşıyayız. Şimdi bu so­

runa dönüyoruz. 

Althusser'in eski arkadaşı Jacques Ranciere, ideoloji ve 

bilime Althusserci yaklaşımı kesin bir şekilde reddetti. Belirt­

tigi bir nokta, önemlidir. Bu nokta, Althusser'in ideoloji/bilim 

15 Poulantzas, Political Power, s. 205. 
16 Larrain, Marxism and ldeo/ogy, s. 86. 


61 

ayrımının aslında kopmaz derecede baglantılı iki ayn görüngü 
olaral• yorumlanmasıdır: ''Bilimsel teoriler, tam da buıjuva 
toplumun varoluşunu meydana getiren bir söylemler, gele­
nekler ve lmnımlar sistemiyle aktarılır. . .  Hakim ideolqji bili­
min saf ışıgımn gölge ötekisi degiL bilimsel bilgilerin kazındı­
gı ve bir toplumsal oluşumun bilgisinin ögeleri olarak eklem­
lendikleri uzamdır. Bilimsel bir teori . hakim ideoloj i  biçimle­
rinde bir bilgi nesnesi olur. " 1 7  Ranciere'in belirttigi özgül nok­
ta, .AJthusser bilimsel bilginin sınıf niteligini anlamadıgı için 

onun sınıf çözümlemesi bakımından başansızlıgmı göstermek 
için tasarlanır. Daha da genel olarak, burada Althusser'le tar­

tışmada Ranciere'in konumu, "görenelwilik" konumudur. Bu, 
bilim ve epistemolojiyle ilgili birbiriyle baglantılı bir dizi soru­
na nötürür. Marksizm "gerçekçi" bir epistemolojiye sadık mı­
dır ya da bu görenekçililı., eşit derecede Marl1.sizmle bagdaşır 

mı? Marksizm her bilginin sınıfsal nitcliginde ısrar mı eder, 
yoksa Ranciere'in sözünü ettigi sınıfsal bagıantılardan bagım­
sız bilgi biçimlerine izin verir mi? Burada çogunlukla işaret 
(::dilen durum, doga bilimin durumudur: Timpanaro, Marksiz­
min dogal bilimleri alanındaki tözsel tartışmalara nesnel bir 
yaklaşıma çok az yer bırakarak, doga bilimlerine ait bilginin sı.­
nıfsal baglamını abarttıgını ileri sürdü . 1 "  Marksist teorideki 
farl-Uı ideoloji tanımları bakımından bu tartışmaların ne anla­

mı vardır? 

Terry LovelL böylesi konumların kaçınılmaz olarak göre­
cecilige ve her türlü nesnel bilgi iddiasından vazgeçmeye yol 
açtıgı genel gerekçesiyle "görenekçilik.ne -bütün gözlem dille­
rinin teori-emili niteliginde ısrar eden anti-empirist savlan ta­

rif etmek içi n kullanılan bir terim- güçlü bir karşı tutum aldı. 
"Bütün görenekçiliklerin az çok yaklaştıgı sınır konum, dünya­
nın fiilen teoride ve teori tarafından inşa edildigi bir konum-

---------

1 7  Jacques Ranciere, "On the Theory of ldeology - Althusser's Politics · Roy 
Edgeley ve Riclıard Osbome (eds.), Radical Philosophy Reader (Londra, 
Verso, 1 85), s. 1 1 6 içinde. 

18 Bkz. Sebastiano Timpanaro. On Materialism (Londra, Verso, l 980) .  


6.2 

dur. Teoriler arasında seçim yapmanın hiçbir rasyonel yolu ol­
madıgına göre, görececilik kaçınılmaz sonuçtur. Epistemolo­
jik görececilik, gerçek bir maddi dünyanın varoldugunu yadsı­
mayı zorunlu olarak gerektirmez. Fakat bu dünyaya tek ulaş­
ma yolumuz, onu birbirini dışlayıcı terimlerle betimleyen bir 
teoriler silsilesi yolu ise, o zaman bagımsız bir gerçeklik kav­
ramının hiçbir hükmü ve işlevi kalmazN19 diye yazar Lovell. Di� 
ger birçok kişiyle birlikte Lovell de Marksizmin epistemolojik 
konumuyla görenekçiligin -gerçekçilik- karşıtına egilimli oldu­
gunu ileri sürer ve Marx'ın kendisinin nesnel bilginin olabilir­
ligine inandıgından kuşku yoktur. Ne var ki Althusser'in duru­
mu daha tartışmalıdır. Terry Lovell, Althusser'in görececilik­
ten sakınma temelini yeterince saptayamadıgını ileri sürer; fa­
kat Althusser'e atfettigi açıkça görenekçi bir konumu, yaklaşı­
mındaki çelişkili ya da degişen ögeler dışında göstermek çok 
güçtür, Lovell'in de dikkat çektigi gibi, Althusser, Ndüşüncede­
somut'tan bagımsız olarak varolan, fakat "düşüncede-so­
mut"'la kavranabilen "gerçek-so'mut" bir dünya önererek ger­
çekçi/görenekçi sorununu çözmeye (ya da bundan kaçmaya) 
çalıştı. Bu fonnülasyon, açıkça doyurucu degil ve Ted Ben­
ton'ın belirttigi gibi, sorunu hiçbir şekilde çözmez. 20 Fakat Alt­
husser'i sistematik görenekçi olarak görmek, birçok savının -
özellikle ideoloji/bilim ayrımı konusunda- genel egilimine ay­
kırıdır. Ömegin, Althusser'de aşagıdaki gibi anti-görenekçi pa­
sajlar bulmak zor degil: "Marx., bir nesnenin bilgisinin eninde 
sonunda o nesnenin yerine geçebilecegine ya da onun varo­
luşunu yok edebllecegine inanma idealist yanılsamasına hiç­
bir zaman düşmedi. •21 

Bununla birlikte, Althusser'in birçok izleyicisinin tam 
boy görenekçi ya da görececi tutumlar aldıgından kuşku du­
yulamaz. Terry Lovell bunu, Althusser'in dogrudan bir mirası 

1 9  Lovell, Pictures of Reality, s. 1 5. 
20 a.g.y., s. 32-43; Ted Benton, The Rise and F'all of Structural Marxism: Alt­

husser and His lnfluence (Londra, Macmillan, 1 984). s. 1 8 1 .  
2 1  Althusser, F'or Manc, s. 230. 


olarak görür; Ted Benton ise, bana göre daha akla uygun ola­
rak, Althusser'in düşüncesindeki gerçekçi/görenekçi "açmaz" 
ya da geriliminin · dengesiz bir çözümü olarak görür. Neden 
olursa olsun, örnegin en ·önde gelen lngiliz Althusserci Paul 
Hirst'ün buradan aşın bir görenekçilik konumuna geliştigi tar­
tışma götürmez, lngiıtere'de yeni post-Althusserci "söylem te­
orisi·nin aynntılandınldıgı metin olan Marx's capital and capi· 

talism Today (Marx'ın Kapital'i ve Bugünkü Kapitalizm) o gün­
den bu yana epeyce eleştiriye konu oldu. 22 Bu tartışmanın 
merkezi, bu yazarların bütün "epistemolojik teoriler•t bir yan­
da bir nesneler dünyası ile diger yanda bu nesnelerle ilgili bil­
gi dünyası arasında bir bölünmeye dayanan teorileri, reddet­
mesiydi. Bunun yerine, nesnelerin ve bilginin söylemde inşa 
edilmiş gibi düşünülmesi gerektigini ve hangi söylemin ·ger­
çekllk"i yansıtabllecegi konusunda hiçbir varsayımın haklı ola­
mayacagını önerdiler. 23 Epistemolojinin bu radikal reddi, bir­
çok gerekçeyle eleştirildi- Terry Lm-ell, söylemlerin yeterliligi­
nln, dogrulanma bakımından dı� ,.ı gerçeklfge havale edilebi· 
leceginde ve söylemler hakkın• cı yargıda bulunmanın tek öl­
çütü olarak onların iç tutarlılıh arına bagımlı olmadıgımızda ıs­
rar eder. 24 Daha da genel ol :uak, · hem John Thompson hem 
de Jorge Larrain, epistemolojinin reddedilmesi gerektigi sa­
vındaki temel soruna işaret etti: Bunun kendisi, nesneler ile 
bilgi arasındaki ilişkinin gerçekte ne oldugunu "daha iyi bil­
me"yi öneren epistemolojik bir önermedir. Thompson, "Hin­
dess ve Hirst, 'epistemolojl'yi küstahça küçQmsemelerine kar­
şın, bilme iddiasında bulunmaktan da ger1 durmazlar" der. 215 
Larrain, Hindess ve Hirst'ün "söylem ile nesne ar�ındaki ba-

22 Anthony C.Utler vd 1 . ,  Marx's *Capitar and Capitallzm Today (Londra, Ro­
utledge, 1 977), cilt 1 ;  aynca bzk. Paul Hirst, *Althusser and the Theory 
of ldeology, • &onomy and Society, cilt 5, no. 4 ( 1 976) ve On Law and 
ldeology (Londra, Macmilan, 1 979). Çefltll eleştirilerden en iyisi, herhal­
de Andrew Colller'in •ın Defence of Eplstemology"sldir John Mepham ve 
David-Hillel Ruben, /55Mes in Marxist Philosophy; cilt :S içinde. 

23 Cutler vd l . , Marx's Capitaı, s. 2 1 4  vd. 
24 Lovell, Pictures of Reality, s. 37. 
25 John B. Thotnpson, Studies in the TheQry of ldeology, s. 97. 


64 

gmtıyı dogru etkiledigi için kendi söylemlerinin tercih edilme­

si gerektigini" söylediklerini belirtir ve "gırtlaklanna kadar" 

epistemoloj ik. girişim içinde oldukları yorumunu yapar.26 Bu 

anlaşmazlıklar, hem �üvenli bir ideoloji/bilim ayrımı iddiası­

nın hem de epistemolojiyi toptan reddeden bir tutumu be­

nimsemenin gerekçelerini savunmanın güçlügünü gösterme·· 

ye yarar. Söylem teorisini ve özel olarak Michel Foucault'nun 

çalışmasını tartışırken görecegimiz gibi bu sorunlar, birçok in­

sanı, ideolojiye ya da daha nötr bir söylem kavramına karşıt 

olarak "bilgi", "hakikat" ya da "bilim*i savunmak için makul 

bir temelin bulunup bulunmadıgı belalı sorununu "parantez 

içine alma"ya ya da askıda tutmaya götürmüştür. Bir görüşme­

deki çok ünlü hir pasajında foucault, ideoloji terimine itirazla­

rım şöyle özetlemiştir: "İdeoloji nosyonu, üç nedenden ötürü 

bana yararlanılması güç görünüyor. Birincisi, hoşumuza gitsin 

ya da gitmesin,  her zaman, hakikat sayılması istenen başka bir 

şeyin fiilen karşısında durur. Son.mun, bilimsellik ya da haki­

kat kategorisine niren bir söylem ile başka bir kategoriye giren 

söylem arasına çizgi çekmekte degil .  hakikatin sonuçlarının, 

kendileri ne hakiki ne de sahte olan söylemlerde tarihsel ola-· 

rak nasıl üretildiklerini görmekte olduguna inanıyorum:m 

Böylece, Foucault'mm başka yerde Nhakikat rejimlerin 
dedigi şeyin bir tek kapsayıcı kavramsallaştırılmasıyla, bütün 
ideoloji/bilgi konusu ortadan kaldınlır. Herkes için olmasa bi­
le, bazıları için bu, eski ideolqji/bilim tartışması çetin cevizi­
ne bir çözümdür. Bu kitapta çeşitli biçimlerde gösterecegimiz 
gibi, bunlar için bile, epistemoloji yasagım pratikte uygula­
mak, teorik açıklama düzeyinde oldugundan daha zordur. 
Epistemolojik tutkudan va1.geçmek, birçok insanın itiraf etti­
ginden daha zor bir projedir ve bilgi iddialan ya da hakikat id­
dialan, epistemolojik iddiaların kendilerini reddetmeye çalı­
şan teorik söylemlere sessizce kayması kadar kolay bir şekil-

26 Larrain, Marxism and ldeolog/y, s. 1 90. 
27 Michel Foucault, "Truth and Power" Power/fuıowledge Se/ected Intervi­

ews and Other Writings, 1 972-1 977, ed. Colin Gordon (Bıighton, ttaıves­
ter, 1 980), s. 1 1 8 .  


65 

de, Foucaultcu ve post-yapısalcı çalışmaya kayarlar. Örnegin 
Derrida'mn ·metinselcilik'"inden söz eden Alex Callinicos� 
bunun da kendi Hmeta-anlatıHsının bulundugunu belirtir: Söy­
lemsel farklılıgı kaydetme açık Derrida.cı niyetle çelişen gizli 
bir degerlendirme gündemi. 28 Öyleyse bu, bir bilim ya da bil­
gi teorisinin dogrulamaya çalıştıgı' türden yargılar olmadan 
çalışmanın pratikteki güçlügünü kanıtlar. Ne var ki bunu söy­
lemek çok doyurucu bir şey söylemek degildir -fakat bilgi, 
söylem ve toplumsal dünyayı kavrayışımız konusunda daha 
yeni ve bazı bakımlardan yararlı kimi formülasyonlara daha 
sonra dönecegiz. 

Det:ennln1zm Sorunu 

"Belirlenimler" alanını terk ettigimiz zaman, sadece 

Marx'm düşüncesindeki şu ya da bu evreyi degil, onun 
bütün sorunsalını çölleştiririz.l• 

Burada Stuart Hail, haklı olarak, ideoloji konusunda kla­
sik Marksist çalışma geleneginde belirlenim nosyonunun ta­
nımsal statüsünü saptar. ideoloji teorisi üzerine ve diger mo­
dern çalışmalar, Marx'ın konumunun bu determinist yanına 
oldukça eleştirel bakan çeşitli konumlar benimsemiştir. Ne 
var ki bu savlara bakmadan önce, Marx'ın bu alandaki kendi 
düşüncelerini karşısında geliştirdigi entelektüel ardalanı anım­

samamız daha iyi olur. Bilindigi gibi Marx, yıllarca Alman fel­
sefi geleneginin, özellikle Hegel'in çalışmasının karakteristi k 
bak.ış açısıyla mücadele ederek çalıştı. Marksist materyalizm 
açıkça Hegelci okulun felsefi idealizmine bir alternatif olarak 
geliştirildi. 

28 Alex Callinicos, "Postmodemism, Post-structuralism and Post-Marxism" 
Theory, Cu/ture and Society, cilt 2, no. 3 ( l  985), s. 96. 

29 Stuart Hail, "Rethinking the Base and Superstructure Metaphore", Jon 
Bloomfıeld (ed . ) ,  C/ass, Hegemony and Paıty (Londra, Lawrence and Wis­
hart, 1977), s. 52 içinde. 


66 

Bu teorik devrimin kimi yanları, ideolojiyle, baglantılı 
olarak vurgulanmalıdır. Birincisi Marx, materyalizmin bilinç ve 
kültürün aldıgı biçimleri ekonomik ilişkilere gönderme yapa­
rak açıklamamıza olanak saglayan bir yöntembilitn oldugunda 
ısrar eder. Alman /deolojisi'nde belirttigi gibi, Hyeryüzünden 
göge" seyahate inanıyordu. Elbette. Marx'a göre ttegelci gele­
nek "gökten yeryüzüne" iner: Verili bir çagın karakteristik dü­
şüncelerinin (çok bilinen bir Zeitgeist'ın düşüncesi olarak) o 
toplumun bütün toplumsal ilişkilerini ayrık anlamlarıyla dol­
durmasını önerir. Marx'ın en ünlü ifadelerinden birçogu -"var­
lık bilinci belirler" ifadesi iyi bir örnektir- belirleyici tarihsel gü­
cü düşünceler dünyasına atfetmesiyle idealist Hegelciligin 
reddinden kaynaklanır. Düşünce ve bilincin başka yerden 
açıklanması gerektiginde -yani, bunların hareket ettirici gücü­
nün eninde sonunda ekonomik oldugunda- ısrar sürecinde 
Marx, tanım geregi, uygunlugu bakımından maddi ve ideal di­
yebilecegimiz şey arasına bir ayrım koyar. Kendi başına bu ay­
rım, ttegelcllikten anlamlı bir kopuştur; zira, ttegelci bir top­
lum okumasında merkezi olan "bütünlük"' nosyonunu kesinti­
ye ugratır ve bu bütünlük içindeki "yansıtma" teorisine bütü­
nüyle yeni bir anlam önerir. 

Toplumu, oluşturucu ögeleri özünde ve ayrılmaz dere­
cede birbirinin parçası olan bir bütün olarak görmek yerine, 
Marx'ın toplum görüşünün -hala bir bütünlük olsa da- toplum 
içinde çok daha büyük bir ögesi ve işbölümü vardır. Düşünce­
sini geliştirme sürecinde Marx, toplumun sosyolojik bir DNA 
kodu gibi özü her hücreye nüfuz eden "anlamlı bir bütünlük" 
oldugu varsayımını giderek daha fazla reddetti. Bu nedenle 
Marksizmde karşılaşılan "yansıtma" teorisi, bütün görüntüle­
ıin toplumun temeldeki fikirsel özünü yansıttıgına dair ttegel­
ci görüşle asla aynı degildir. Özel olaral�, analitik bakımdan 
ayrı oluşturulan maddi ve ideal alanlar arasındaki ilişkiyi anla­
maya çalışan bir teoridir. 

Marx'ın ünlü "temel ve üstyapı" metaforunun ttegelci 
gelenekten önemli bir kopuş oldugu söylenebilir. Bu topogra­
fık imgede sonradan hangi güçlükler görülürse görülsün, baş .. 


87 

langıçta, Marx'ın bütünlük nosyonunun kavramsal katılıgı n­
dan kopma çabasının temsili olarak anlaşılmalıdır. l 930'larda 
Franz Jakubowski'nin Marx'ı geniş anlamda Lukacsçı çizgide 
bir "bütünlük" konumuna getirme çabasını degerlendirmek, 
bu düşüncelerin tarihine ilginç bir ışık tutar. Jakubowski, te­
mel/üstyapı metaforunun salt heuristik ve yöntembilimsel bir 
degerinin bulundugunu belirtir; fakat bir bütün olarak savı, 
toplumu "anlamlı bir bütünlük" olarak görenlerin klasik meş­
guliyetlerini açıga çıl�anr. Şöyle yazar: 

Marx ve Engels'in yazılarındaki "üstyapı," çok geniş ve 

belirleyici olmayan bir kavramdır. Toplumun #gerçek te­

meıni, dognıdan üretim ilişkileri dışında, toplumsal ya­

şamın bütününü lrncaklar. Temeli dolaysız geçimin üre­

timi olan toplumsal ilişkilerin bütünlüğünde ekonomiye 

özel bir yer verilir. Bu, ekonomik ilişkilerin, kesin bir şe­

kilde geri kalandan ayrıldıgı anlamına gelmez, hatta saf 

kavramsal anlamda bile olamaz. Toplumsal yaşamın 

birligi o kadar güçlüdür ki te k olası ayrım, herhangi bir 

tikel temel ilişl,iye ışık t.utmal\ amacıyla yöntembilimsel 

bir ayrım olur .  Marx'ın temel ve üstyapı ayrıştırmasının, 

farklı, üst üste binmeyen iki alan arasında mutlak bir 

ayrım oldugun u düşünmek bütünüyle yanılgıdır. Yapa­

bilecegimiz tek şey , "üstya pı" kavramının çok genci bir 

açıklamasını yapmaktır. 5omııt olarak belirlenemez ve 

kesinlikle, bütün toplumsal ilişkilerin lmpsayıcı bir cet­

velini yapmanın olanak.!ı oldugu anlamına gelmez."' 

Jak.ubowsk.i 'nin metaforu ele alışı, çok daha yakın za­

man lardaki herhangi bir açıh.lamada bulacagımız algılamadan 

çok farl'i.lı old ugu için ilginçtir. Hemen hemen bütün m od e rn 

eleştirmenler fiilen karşıt bir konumdan honuşurken, o Marx'ı 

daha tlegelci,  d aha bütü nleyici bir  modele çelmıek istemiştir. 

30 f'rnnz Jaluıbowski, Jdcology and 5upcrstnıcture: in rlistorical f'1ateri· 
alism (Londra, Allison and Busby, i 976l,  s. 3 7 .  


68 

Aslında Jakubowski'nin de metafomn salt yöntembilimsel ol­
duguna ve hiçbir "somut" göndergesinin bulunmadıgına dair 
savını savunmak için göbegi çatlar ve örnegin "hukuksal üst­
yapının ekonomik temele siyasal üstyapıdan daha yakın dur­
dugu"ndan söz eder.31 Marx'ın metaforunun olaganüstü etki 
ve rezonansının -haklı ya da (daha olasılıkla) haksız- bu kadar 
çok insanın ontolojik gerçekligi tasarlama ve toplumun degi­
şik biçimlerinin tözsel sınıflandınlması bakımından onu ayar­
tıcı bir metafor görmüş olması olgusunda yattıgım söylemek 

gerçege daha yakın olurdu. Son yıllarda, Marx'ın ideoloji ko­
nusundaki determinist konumunun bir amblemi olarak te­
melfüstyapı metafom, Marx'ın reddettigi Hegelci gelenekten 
oldukça farklı bir bakış açısından hareketle eleştirildi. Marx'ın 
ölümünden itibaren Marksist gelenek, özellikle lkinci Enter­
nasyonal yıllarında, metafom, dogrudan dogruya ekonomik 
üretim ilişkilerinin saf tepkisel oldugu düşünülen bir üstyapı­
da "yansıma"sı şeklinde basitleştirmeye egilim gösterdi. Bu 
nedenle, yirminci yüzyıl determinist savının başlıca biçimi 
ekonomik indirgemecil ik oldu. Üretim iktisadını, basit bir şe­
kilde, ilk taşı çekildiginde kaçınılmaz olarak devrilen siyasal, 
kültürel, hukuksal ve entelektüel parçaların başındaki domi­
no taşı olarak gören tek yanlı bir model, genel olarak Marksiz­
me atfedildi. Kuşkusuz Marksizmde, bu karikatürü bir ölçüde 
kendi kendine zarar veren bir karikatür haline getirmeye yete­
cek kadar kaba bir detemıinizm de vardı ve hala duruyor. 

Yine de Marksist gelenek içinde uzun bir süre ekonomik 
determinizme itirazlar yöneltildi. Kart Korsen, Marxism and 

Philosophy (Marksizm ve Felsefe) başlıklı denemesini, daha 
sonra ideolojinin "göreli özerklik"i denilen tez temelinde bir 
entelektüel mücadele istegiyle bitirmiştir. Burjuva toplumdaki 
din, felsefe ve sanat ideolojilerine işaret eden Korsen, ideolo­
jiyle ilgili yansıtma teorisi konusunda ){avrayışlı bir eleştirel 
belirleme yapar: "Bu temsillerin dogru ya da yanlış yansıtama­
dıgı hiçbir nesne yok gibi görünüyorsa, bunun nedeni, ekono-

3 1  a.g.y., s. 46. 


69 

mik, siyasal ya da hukuksal temsillerin, her biri bagımsız 

varolan tikel nesnelere sahip olmamalarıdır. " İdeolojik biçim­
ler", diyor Korsch, "toplumun ekonomik, hukuksal ve siyasal 

yapılanyla birlikte ve aynı zamanda teoride eliştirilip pratikte 
devrilmelidir. "32 Elbette bu savlar, Gramsci'nin çalışması ne­

deniyle bize tanıdık gelir; fakat determinist düşünce eleştirisi­

nin yeni bir eleştiri olmadıgını vurgulamak gerekir. 

Bununla birlikte, bu konulann yaygın bir şekilde yeni­

den düşünülmesi, tarihsel olarak Avrupa' da "Althussercl­

lik"in dogusuyla baglantılıdır. f'or Marx'da ( 1 966) Althusst:r, 
ekonominin ·son kertede" belirleyici olduguna dair Engels'in 

formülasyonuna karşı koymuş ve yekpare bir tarzda ekono­

mikten ideolojik olana akmayan belirlenim modellerine agır­

lık vermesine olanak tanıyan alternatif bir "üstbelirlenmlş çe­

lişkiler" kavramını öne sürmüştü. Althusse.r'!ftı, ı'.'ts.tyapılann 

"işleri bittiginde saygıyla yana çekildikleri ya da vakti geldi­

ginde, diyalektigin düzgün yolunu geçerken Majesteleri Eko­
nomi'nin önünde onun saf görüngüleri olarak saçıldıklan as­

la görülmez, ilk andan son ana kadar, kimsesiz 'son kerte' 

saati asla gelmez"'' dedigi yerden çohça aktarılan pasajdan, 

metnin ·çiçegl toplanabilir. 

Bu çerçevede Althusser, "egemen yapılar" ve "göreli 

özerklik" kavramlarını geliştirdi ve "eklemleme· nosyonunu 

aynnblandırdı: Bu düşüncelerin, Fransa, lngiltere ve diger bir­

çok Avrupa ülkesinde (dikkat çekicidir; anaakım Marksist. ge­

lenekten gelen yazarlardan çok Frankfurt Okulu'nun popüler 

oldugu Birleşik Devletıer'de degil) Marksist teori, sosyoloji 

alanında, kültürel, edebi ve film incelemeleri üzerinde muaz­

zam bir etkisi olacaktı. 

Diger alanlarda oldugu gibi belirlenim konusunda da 

Althusser'in Marx'a yeniden şekil vermesinin, Marksizmi man­
tıksal olarak gidebileceginden daha ileriye ittigini ileri sürmek 

yerinde olabilir. Kuşkusuz, Althusser'in eseri, Marksizmin öte-

32 Kari Korsch, Marxism and Philosophy, s. 84. 
33 Hirst. Law and Jdeology, s. 1 8-19.  


70 

sindeki yazarları da içine alan tepki ve eleştirileri kışkırttı · ve 
bu, kitabın il. kesiminde tartışılacak. Ömegin Paul Hirst, Alt­
husserci "göreli özerklik" formülasyonunun Marksizm gibi eski 
"bütünJük"-temelli teorileştirme paradigması için neden yolun 
sonu oldugunu açıkladı. Kendisinin ve Marx's Capital and Ca­

pitalism Today1n diger yazarlarının "siyasal düzlem'i (Althus­
serci terminoloji) bütünüyle özerk gördüklerine dair "suçla­
ma"ya yanıt veren ttirst, "Neden özerkr diye sorar. Toplumun 
("toplumsal oluşum"), bütünlügün belirli sektörlerini oluşturan 
ve bütün içindeki yerleri tarafından yönetilen "kerteler"e sahip 
olarak kavrandıgı toplumsal topografya yaklaşımının, temelde 
yanıltıcı ve saçma oldugunu ileri sürer. Marksizmin üretim tarz­
larının ardışık gelişimi anlatımı gibi tarihsel nedensellik genel 
teorilerinin bJr eJeştbisJyJe devam eder ve ·bu modeller, asa­
lak pençesiyle bir siyasal teori olarak Marksizmi köleleştirip 
güçsüzleştiren bir karabasandır" diyerek bitlrir.34 

Marksist ideoloji teorisinin zamanın saldırısına çok iyi 

direnmedigini ileri sürmek kuşkusuz akla uygundur. Açıkla­

maya çalıştıgım gibi, bazıları söyledigimi "küçük beyinlerin 

cinligi" olarak görüp Marx'ın kaydettigi sezgilerin esinleyici do­

gasına dikkat çekse de, ideoloji kavramı Marx tarafından baş­

langıçta tutarlı bir şekilde işlenmedi. Ne olursa olsun, başla­

mak için bir dizi farklı yorum miras aldık. Ne var ki sınıf çıka­

rına baglı bir mistifıkasyon tanımı etrafında oluşan etkin bir 

konsensus olarak ideoloji kavramı, güçlüklerle doldu. Gördü­

gümüz gibi, ideoloji ile bilgi ayrımının temelinde yatan episte­

molojik konular henüz çözülmüş olmaktan uzaktır, belirlenim 

ve toplumsal bütünlük konusu, her zamankinden daha tartış­

malıdır. Altbölüm 2'de tartışılan eleştirel bir terim olarak ide­
oloji ile tarihsel sınıf bilincini düşünme kavramı olarak ideolo­

ji arasındaki klasik anlaşmazlık, eleştirel tanım yönünde çö­

zülme yoluna girmiştir. Fakat t>iraz sonra görecegimiz gibi, si­

yasal ideoloj iyi "sınıf aidiyeti" dogasından koparma çabası, 

.34 Hirst, Law and ldeology. s. 1 8- 1 9. 


r 
71 

pratikte, Marksist ideoloji teorisinin tabutundan bir çivi daha 
çekmiştir. 

İdeoloji kavramı etrafındaki tartışmalar en iyi, Marksiz· 
min bu çagdaki mirası degerlendirilerek anlaşılır. Daha önce 
söz edildigi gibi, bugün çok daha geniş bir teorik ve kültürel 
referans çerçevesinde ele alınsa da ideoloji kavramı esas ola· 
rak Marksist bir kavramdır. Betimleyici bir deger ve kültür an­
latımına karşıt olarak güçlü bir ideoloji teorisinin, sadece 
Marksizm içinde işlendigi de ileri sürülebilir. Post-yapısalcılıga 
ve post-modernizme götürdügü gibi kesinlikte bizi "post-Mark­
sizm" e de götüren toplumsal teorideki gelişmeler, Marksist 
çerçevenin kimi temel .varsayımlarının inandırıcı eleştirilerini 
sunmaktadır. Kitabın bundan sonraki bölümünde, öncelikle 
başlıca dönüm noktalan olarak Gramscl ve Althusser'in mo­
dern okunmalan üzerinde yogunlaşarak, bu eleştiri sürecinin 
sivri uçlarını oluşturan kimi savlara bakacagım. 

Bölüm lf'ye *Marksist Modelin Çöküşü* başlıgını koy­
dum; çünkü sonradan dış gelişmelerle de birleşen kendi refe­
ransları geregince meydan okunan teorik bir paradigma duru­
muyla karşı karşıya oldugumuza inanıyorum. Bir ideoloji teori­
si bakımından, bizzat kavramla ilgili biriken güçlüklerin, rakip 
ve giderek daha fazla ilgi çeken yeni bir söylem teorisiyle bir­
leştigi bir durumla karşı karşıyayız. Bölüm lif ün konusu da bu 
olacak. 


•• • •  
BOLUM il 

MARKSİST MODELİN 
ÇÖKÜŞÜ 


4 

iDEOLOJİ, SiYASET, HEOEMONYA: 

ORAMSCl'DEN LACLAU VE MOUf'f'E'YE 

Gramscl, radikal siyasal düşüncede paradoks gibi bir 
şeydir. Bir yanda, klasik Marksist gelenek içinde kültürel .ve 
ideolojik siyasete en sempatik yaklaşım olarak çalışmasına 
çok hayranlık duyulur: örnegin, ltalya, ispanya ve diger ülke­
lerde Eurokomünizrn stratejisinin benimsenen teorisyeni. ln­
giltere'de işçi siyasetini yeni ve gerçekçi bir şekilde yeniden 
düzenlemek isteyen birçok kişinin esini oldu. ideolojiye yak­
laşımı, hegemonya teorisi, entelektüel1erin rolüyle UgilJ anla­
tımı, taktiklerin ve iknanın öneminde ısrarı, kültür sorunları­
na gösterdigi özenli ilgi ve gündelik kültür siyaseti, hem Mark­
sist-Leninist hem işçi Partici solun ahlakçı kurallarından bıkan 
bir kuşak tarafından coşkuyla karşılandı. 

Yine de Gramscl'nin çalışması, ideoloji teorisi alanında 
teorik bakımdan çözümlenmemiş birçok sorunu ortaya çıkar· 
dı -kısmen (olasılıkla Marx gibi) parlak sezgilerinin tek başına 
ya da birbirleriyle gerilim içinde durmaları nedeniyle. Daha . 
ayrıntılı olarak tartışacagım bir örnegi ele alırsak, ideolojiye 
yaklaşı�ının şimdi ünlenen hegemonya tanımıyla ve hege-


76 

monya düşüncesinin kullanımıyla tamı tamına nasıl ilişkilen­
dirildigi açık degildir. Daha da genel olarak, Gramsci'nin dü­
şüncesi, çagdaş sol için hem entelektüel hem kültürel ikonik 
bir anlam kazandı; fakat uygulanabilir bir siyasal teori olarak 
Marksizmin hassas kırılma noktasında duran da Gramsci'dir -en 

azından, Ernesto Laclau'nun ve Chantal Mouffe'nin okudugu 
Gramsci. Marksist teori ve siyasette merkezi sınıf kavramı sta­
tüsünde asılı duran bu son sav, bu bölümün büyük bir kısmı­

nı kapsayacaktır. Görecegimiz gibi, bu tartışmanın çok önem­
li bir özelligi de tikel ideolojilerin zorunlu olarak farklı toplum­

sal sınıfları� ilişkili olup olmadıgı ya da siyasal ideolojinin '"sı­
nıf aidiyetli" dogasıyla ilgili bu yüklemin bir yanılgı olup olma­
dıgı sorunudur. 

ORAMSCİ'De iDEOLOJi VE HEGEMONYA 

Kuşkusuz bütün okuyucuların bildigi gibi Gramsci, bize 
ulaşan yazılarının çogunu, faşist ltaıyan hapishanesinin olaga­
nüstü zor koşullarında yazdı. Sürekli kötüleşen saglıgı da da­
hil yazarken içinde bulundugu koşulların, elimizdeki metinle­

rin dogasını etkiledigi açıktır ve daha önemli bir nokta da 
eserlerinin, hapishane sansürüyle baglantılı olarak birçok 
strateji ve dolambaçlı yolu birleştirmesidir. Bu çıplak olgular, 
bu kültürel yazıların göreli olarak parçalı ve .. açık .. dogasını bir 

ölçüde açıklar. 

ilk önce, Gramsci'nin dogrudan Marksist gelenekteki 
ideoloji kavramını ele aldıgı Hapishane Defterleri'nden bir pa­
saja bakarsak, aşagıdaki belirlemeleri buluruz. Gramsci, ide­

olojinin Marksist gelenekteki anlamına (hatalı bir şekilde) ili­
şik hale gelen °olumsuz deger yargısı0na işaret eder; burada, 
Gramsci'nin, ideoloji konusunda 0eleştirel0 bir duruştan çok 
0olumlu0 bir duruş benimseyen ilk ve tek kişi olarak saptan­
ması gerektigine dair Larrain'in belirlemesini dikkate almamız 


gerekir. Gramsci -tamı tamına bu sözcüklerle olmasa da­

Marksist düşüncedeki zayıf ideoloji anlayışının suçunun, ide­

olojiyi. salt ekonomik temel tarafından belirlenmiş ve bu ne­

denle '"saf görüntü, yararsız, süprüntü vb. " olarak görenlere 

yüklenebilecegini ileri sürer: Bu bakımdan, Korsen'un °vulger 

Marksizm" eleştirisini savunur. Gramsci, daha sonra, "tarihsel 

olarak organik ideolojilerden -"zorunlu" olanların- psikolojik 

bir geçerlilige sahip olduklarını ve "insanların hareket ettikle­

ri, kendi konumlarının bilincini edindikleri, mücadele ettikleri 

vb. bir alan yarattıklarını" vurgular: Marksist gelenekte Grams­

ci'yi bazı bakımlardan eşsiz kılan, "psikolojik geçerlilik"e gös­

terilen bu dikkattir. 

Aynı kısa, fakat oldukça yogun tezler kümesinde Grams­

ci, "organik" ideolojilerin, bireysel ideologların polemiklerin­

den ayırt edilebilecegini ileri sürer ve "tikel bir yapının zorun­

lu üstyapısı" olarak ideoloj i  ile bireylerin bu "keyfi gayretkeş­

likler"i anlamında ideolojiyi ayırt eder. Gramsci, Marx'ın "po­

püler bir inanç, çogunlukla maddi bir güçle aynı enerjiye sa­

hiptir" görüşüne işaret eder ve pasajı aşagıdaki ifadeyle biti­

rir: "Bu önermelerin çözümlenmesi, sanırım, biçim olmadan 

maddi güçler tarihsel olarak kavranamayacagı ve maddi güç­

ler olmadan da ideoloj iler bireysel kuruntular olacagı içi n ,  bi­

çim ve içerik ayrımının salt didaktik bir degeri bulunmasına 

!<.arşın, kesinlikle maddi güçlerin içerik ideolojilerin biçim ol­

dugu tarihsel blok kavrayışını güçlendirecektir. " 1  

Birbiriyle baglantılı bu tezleri degerlendirnıede karşılaşı­

lan bir güçlük de böylesine kısa bir pasajın bile, karmaşık, fa­

kat ayrık kimi konum degişikliklerini içermesidir. Tek. başına 

son cümle/ Gramsci'yi açık bir "tarihsici" saymaya yeterdi; fa. 

kat ideolojinin " bir mücadele alanı" olduguna dair klasik 

Gramscici görüşün -"anlamlı bütünlükler" geregince düşünce 

l Gramsci, Selections From Prison Notebooks, s. 37G-377 ed. Quintin Ho­
are and Geoffrey Nowell-Smith (Londra, Lawrence and Wishard, 1976) s. 
376-377. 


78 

tarihsici egilimiyle hiç bagdaşmayan bir görüş - ileri sürüldügü 
bir paragrafın sonuna gelindiginde bu degerlendirmeyi yap­
mak güçtür. Başka bir sorun da Oramsci'nin bir şeyin "orga­
nik ideoloji" olarak düşünülüp düşünülemeyecegi konusunda 
çogunlukla açık olmaması, dolayısıyla kültürel ve entelektüel 
mücadele degerlendirmelerinin çogunlukla bir bakıma belir­
siz olmasıdır. (Bu bir eleştiri degil; fakat Oramsci'nin çalışma­

sının farklı yorumlar için bu kadar zengin bir alan olmasında 
etkisi kuşkusuz vardır). Bu belirsizlikler, oldukça temel sorun­
ları bile kuşatır. Örnegin, Gramsci'nin kültürel ve entelektüel 
görüngülerle ilgili genel degerlendirmelerinin ideoloji  başlıgı 
altında anlatıldıgı sanılır; fakat durum tamı tamına ya da zo­
runlu olarak bu degil. Gramsci'nin "dünyayı anlama"nın farklı 

düzeylerini -felsefeden folklora- aydınlatıcı sınıflandırmasının 
ideolojiyi ele alış tarzı olarak düşünülüp düşünülmemesi ge­

rektigi açık degil. Hapishane Defterleri'nden başka bir ünlü 
pasajda, degişik (azalan) sistematiklik ve iç uyum dereceleriy­
le dünya kavrayışları olarak felsefe, din, sagduyu ve folkloru 
ayırt eder. Felsefe, "kolektif bilinç bir yana. bir bireysel bilinç­
te bile, birlik ve iç uyuma indirgenemedikleri için" din ve sag­
duyunun gerektirmedigi entelektüel bir düzeni gerektirir. 
Gramsci şunları söyler: "Her felsefi akım, geriye bir 'sagduyu' 
tortusu bırakır: Bu, onun tarihsel etkinliginin belgesidir. . .  
'Sagduyu' felsefenin folklorudur ve her zaman, gerçek anla­
mıyla folklor ile felsefe, bilim ve iktisat uzmanlık.lan arasında­
ki ara konaktır. Sagduyu, gelecegin fol.Klorunu yaratır."2 

Demek ki felsefelerin -uyumlu bir şekilde savunulabilen 
sistematik düşünce gövdeleri- felsefi eleştiriye tabi dinin üze­
rinde yerlerini aldıgı bir biçimler hiyerarşisiyle ı,arşı karşıyayız. 

"Sagduyu" birçok biçim alır, fakat parçalı bir kurallar gövdesi­
dir, "folklor"ü, "katı" popüler formüller olarak tarif eder. 
Gramsci, birinin sistematik (rasyonel) bir düzlemde savundu­
gu felsefe ile "sagduyu" tarafından belirlenen tavrı arasında 

----··--------

2 a.g.y. , s. 325-326. 


79 

çelişkiler olabilecegini belirterek, bu düzeyler arasında epey­

ce çatışma olabilecegini açıklar. Böylece, Gramsci'nin "çeliş· 

kili bilinç" nosyonuna ve entelektüel tercih ile #gerçek faali· 
yer arasında yaptıgı ayrıma ulaşırız. 3 Şimdi lngiltere'de, kültü­

rel yazıların yeni çevirilerinden giderek daha fazla görüldügü 

gibi,4 Gramsci'nin kendisi, mimari, popüler şarkılar, dizi ro­

manlar, polisiye romanlar, opera, gazetecilik vb. birbirinden 

farklı konulara kadar uzanarak, popüler kültür ve ideoloj iye 

epeyce ilgi göstermiştir. 

Yine de Gramsci'nin bu çeşitli görüngüleri ne kadar ide­

oloji olarak düşündügü bir bakıma belirsiz kalır. Gramsci, bu 

biçimleri felsefe başlıgı altında tartışır; fakat pek çok kişi, bun­

ların ideolojik biçimler oldugunu kabul etme egilimindedir. 

Gramsci'nin yaklaşımında ideoloji kavramının daha izlenim­

sel bir kullanımı, açıklayıcı agırlıgı ideolojinin omuzlarından 

büyük ölçüde aldıgı için, zarara ugramadan gerçekleşebilir. 

Başka yazarlar da ideoloji kavramıyla alınan teorik yükü taşı­

mak için başka bir ı,avram kullanırken, bunu yapabilir. Bu ne­

denle, Gramsci'nin ideolojiyi ele alış tarzının gelenege nasıl 

uydugunu görmek için, eş terimiyle -hegemonya- birlikte ele 

almak zorundayız, İtalyanca egemonia sözcügü, çogunlukla, 

Gramsci'nin katkısıyla eşanlamlı görülmüş olmasına karşın, 

Perry Anderson ve digerlerinin vurguladıgı gibi kökleri, Rus­

ya' da devrim öncesi dönemde yürütülen proletaryanın köylü­

lük üzerindeki "hegemonya"sıyla (ikna ederek nüfuz etme) il­

gili tartışmalarda yatar. 5 

"Hegemonya" kavramı, Gramsci'nin siyaset ve ideolojiy­

le ilgili düşüncesinin örgütleyici odagıdır ve kavramı farklı kul·· 

!anması, genel olarak Gramscici yaklaşımın alameti farikası­

dır. Hegemonya, en iyi, rızanın örgütlenmesi olarak anlaşılır -

3 a.g.y. 
4 Gramsci, Selections from Cu/tural Writings, ed. David Forgacs ve Geoff­

rey Nowell-Smith (Londra, Lawrence and Wishart, ı 985) 
5 Perry Anderson,  "The Antinomies of Antonio Gramsci," New Left Revie w. 

1 00 ( 1 976- 1 97 7 ) .  


80 

bagımlı bilinç biçimlerinin şiddet ya da zora başvurulmadan 

inşa edildigi süreçler. Gramsci'ye göre egemen blok, sadece 

siyasal alanda degil toplumun bütününde etkili olur. Gramsci, 

"daha düşük" -daha az sistematik- bilinç ve dünyayı kavrama 

düzeylerini vur,gulamış ve özellikle, "popüler" bilgi ve kültü­

rün nasıl egemen blokun projesine kitlelerin katılımını güven­

ceye alacak şekilde geliştigiyle ilgilenmiştir. 

Bu noktada, ideolojiyle ilgili anlamlı bir yomm farkını 

belirtmek gerekir. Gramsci'nin hegemonyayı kesinkes, nzanın 

örgütlenmesinin zora dayanmayan (ideolojik?) yanlanna işa­

ret etmek için mi kullatıdıgı, yoksa nza saglamanın zora daya­

nan ile zora dayanmayan biçimleri arasındaki ilişkiyi açıkla· 

mak için mi kullandıgı açık degil. Stuart Hali ve arkadaşları, 

Gramascl'nin temel sorununun -devlet zora başvurmadan na­

sıl yönetebilir?- onun sınıf egemenliginin zora dayanmayan 

yanlanna dikkat çekmesine neden olan bir sorun oldugunu 

anımsatırlar. Fakat devlet ile "sivil toplum" arasındaki ilişkiye 

temel ilgisinin nedeninin bu oldugunu da ileri sürerler: Soyut 

olarak, "üstyapılar"a ya da "kültür"e bagımsız bir ilginin ürünü 

degil.6 Perry Anderson, bu soruna bir bakıma farklı bir hüküm 

verir; bazen hegemonya terimini zordan çok rızayı anlatmak 

amacıyla kullandıgı, bazen de ikisinin bir sentezini anlatır gö­

ründügü için Gramsci'nin hegemonyayı kullanışının tutarsız 

oldugunu belirtir. Anderson'ın açıklaması -devlet gücünün, 

burjuva hegemonyanın temel çivisi oldugu görüşüne daya­

nan- kısmen zor-·baglantılı savları hapishane sansürfmden ge­

çirme güçlüklerinin bir sonucu olarak Gramsci'nin rıza üzeri­

ne yogunlaşmaya "kaydıgını" söylemektir. 1 

Bir an için bunu bir tarafa bırakırsak, Gramsci'nin siya­

sal ve �ültürel sosyalizm stratejisiyle ilişki içinde hegemonya-

6 Stuart Hali, Bob Lumley ve Gregor McLellan, "Politics and ldeology: 
Oramsci," Centre for Contemporary Cultural Studies, On ldeology (Lond­
ra, Hutchinson, 1 984).  Bu anlatımı hayranlık uyandırıcı bu denemeye 
borçluyum. 

7 Anderson, "Antirnonies" s. 49. 


81 

ya vurgu yaptıgım ve en büyük ilgiyi de bu noktaya gösterdlgi­
nl söyleyebiliriz. "Konum savaşı" ve "manevra savaşı" kavranı­
lan, siper savaşı benzeştirmeslyle, sımflann daha iyi stratejik 
ncı�;talara ve "konum"lara hareketini gerektiren bir strateji 
kavramlaştırmasının i(albini oluşturur: Dolayısıyla "konum sa­
vaşı", siyasal hegemonya kazanma, nza alma muharebesidir, 
insanların sadece geçici itaatlerini ya da oy desteklerini degil, 
"�mlplerfni ve zihinlerini" kazanma mücadelesidir. "Manevra 
savaşı" ise sonraki evredir: Devlet iktidarım ele geçirmedir; fa. 

kat bu, (Leninist slya":lal düşünce gelenegl.ne tam karşıt ola­
rak) hegemonyanın zaten sagtanmış oldugu bir ortam olmaz­
sa gerçekleşemez. 

Bu sosyalist strat�jl modeli, entelektüellerin siyasal işle­
vi teorisini de içeriyordu. Oramsci, bunları tikel sınıfların ifa­
deleri olarak ya da özgül ve toplumsal bakımdan tanımlanmış 
rollere kilitli görmüyordu; entelektüelleri, sınıf çatışmasının 
ideolojik düzeyde "yürütüldügü" alanda önemli aktörler ola­
raı� görüyordu. Özellikle hegemonik süreci -yani soldan- "gele­
neksel" entelektüelleri egemen bloktaki temellerinden kopar­
mayı ve işçi sınıfının "organik" entelektüelleıi dedigi entelek­
tüelleri geliştirmeyi gerektiren bir süreç olarak görüyordu. 

Oramsci'nin bu süreçlerle ilgili görüşü, daha önce tartJ· 
şılan degişik popüler ve sistematik bilgi biçimleri olarak yo­
rumlanan bir ideoloji teorisini, daha geniş hegemonya kavra­
mı geregince teorileştirdigi daha genel bir siyasal ve kültürel 
projeye emdiren bir görüştür. Devlet ile sivil toplum arasında­
ki ilişkiye ilgisi, onu, dogrudan dogruya ideolojinin toplumsal 
bakımdan "yapıştırıcı" işlevleri ve şiddet dışı bir düzeyde nza 
saglama biçimleri üzerinde çalışmaya götürür. 

Ne var ki bunu söylemişken, daha önceki bölümlerde 

tartışılan ideolqjiyle ilgili kimi "klasik anlaşmazlık"Iara Grams­
ci'nin hangi çözümleri önerdigini degerlendirmek yararlı olur. 

Bunlardan ikisi hemen halledilebilir ve iki örnekte de ... loıge 
Larrain'in Oramsci yorumu bana yararlı görünüyor: Bölüm 


8.2 

2'de, Larrain'in Marksist gelenekte "olumlu" ideoloji kavrayı­
şının en yüksek ifadesi olarak gördügü Gramsci'yi, Bölüm 
.3'te, bilim ya da bilgi ile ideoloji arasındaki ilişkiye G rams­
ci'nin yapıcı "iki yönlü" yaklaşımını ele aldık. 8 Önceden ele alı­
nacak üçüncü konu determinizm konusudur ve burada 
Gramsci, determinist olmayan bir ideoloji teorisinin par exe­

lence savunucusu olarak layık oldugu yere gelmiştir. l 979'da, 
daha sonra eserini eleştirecegi bir düşünür hakkında yazan 
Chantal Mouffe, "Gramsci'nin hegemonya kavrayışında, kök­
ten anti-ekonomist bir ideolojik sorunsalın, pratik olarak etki­
W oldugunu, onaylayarak ilan etti. 9 

Stuart ttall'ün "temel ve üstyapı· ütertne makalesi, 
Marksist ideolqjl teorisindeki determinizm tartışmasının ko­
şullarını kesin bir şekilde saptadı. ttall, Oramscf'yi "indirgeme­
ci bir üstyapı anlatımına karşı polemige• giren olarak okur ve 
Gramscl'nin, kapitalizmin nasıl salt bir üretim sistemi olmayıp 
bütünsel bir toplumsal yaşam biçimi oldugunu bize gösterdi· 
ginl ileri sürer. Hall'ün Gramsci okumasında üstyapılar, kültür 
ve sivil toplumu sermayenin gereksinmelerine giderek daha 
fazla uygun hale çektikleri için yaşamsaldır. Aile, hukuk, egi­
tim, kültürel kurumlar, kilise ve siyasal partiler gibi çeşitli si­
vil toplum kurumlarıyla etkili olup yeni birey ve uygarlık tiple­
ri yaratarak kapitalizmin egemenlik alanını genişletirler. Bu, 
yalnızca bir · ekonomik çıkar meselesi degildir; zira, Gramsci 
ekonomik indirgemecilige karşı çıkar ve hegemonyayı, siya­
sal, kültürel ve toplumsal otorite olarak kavramlaştırır. Yine 
de Stuart Hail, Qramscl'nin •üstyapılar, bütün bunları serma­
ye için yapar· sonucuna vardıgını sav•,ı ııur. 1 0  

8 Larrain. Marxisrn and ldeology, Bölüm 2. 
9 c. Moı.ıffe (ed.) ,  Qramsci and Marxfst Theory (Londra, Routledge, 1 979), 

s. 1 78.  
lO Stuart Hali, "Rethinking the 'Base and Superstructure' metaphor," s. 65-

66. 


r 
Ne var ki klasik Marksist gelenekte hiçbir zaman bütü­

nüyle eklemlenmemiş, fakat Gramsci'nin kimi düşüncelerinin 
çarpıcı sonuçlarıyla son zamanlarda etkiledigi bir konu var: 
Bu, ideolojilerin "sınıf aidiyeti" olarak betimlenmesi gerekip 
gerekmedigi sorunudur. Görecegimiz gibi, bu konunun araştı­
rılması, Ernesto Laclau ve Chantal Mouffe'nin artık aşılmış ol­

dugunu ileri sürdükleri Marksizme önemli bir meydan okuma­
ya neden oldu. ideoloji teoriniz ne olursa olsun, özsel ve for­

matif bir kapitalizm çözümlemesi kategorisi olarak toplumsal 

sınıf etrafında örgütlenecegi hesaba katıldıgı için, Marksist ge­
lenekte hiçbir zaman gündeme getirilmemiş bir konudur. Do­
layısıyla, ideolojileri tikel toplumsal sınıfların bilinç ifadeleri 

olarak görmenizin ya da ideolojiyi sınıf çıkarına hizmet eden 
mistifikasyon olarak görmenizin gerçekte önemi olmaz. Her 
ikl durumda da ve diger tanımlarda da bir kapitalizm çözüm­
lemesinde ideolojinin rolü ve işlevinin toplumsal sınıf geregin­
ce anlamlandırılması belitsel olur. Diger belirgin toplumsal 
bölümlenmelerden kaynaklanan rakip teorik ve siyasal iddi­

alara gönderme yaparak sınıfsal çözümlemenin statüsünü 
sorgulamakta olan feministleri ve digerlerini açıkça ilgilendi­
ren sonuçlarıyla çok temel düzeyde bir sorun haline getirilen 
tam da budur. 

Sll"llf'SAL VE SINil'SAL OLMAYAN 
SİY.ASAL tnroLOJtLER 

Ernesto Laclau'nun Politics and ldeology in Marxst The­

ory ( 1 97 7) (Marksist Teoride Siyaset ve İdeoloji) adlı kitabının 
formülasyonlanna bakarak başlayalım ve başlamadan, bu ki­

tapta ileri sürülen savın, Laclau'nun daha sonraki eserlerinde­
ki, özelikle Chantal Mouffe'yle birlikte yazdıgı Hegemony and 

Socialist Strategy'deki ( 1 985) (Sosyalist Stratejide Hegemon-


ya) savlardan daha fazla pek çol>. Marksistten kabul gördü.gü­
nü de belirtelim. 1 1  Ladau'nun ilk metni, Marksist siyasal teori­
deki «indirgemecilik" sorunuyla ilgiliydi ve özellikle, siyasal 
ideolojiyi neredeyse tanımı geregi salt sınıf ideolojisi olarak 
görenleri eleştiriyordu. 

felsefi konuşursak, uindirgemek", A terimi biçiminde 

ortaya çıkan bir görüngüyü başka bir şeyi -B terimini- akla ge­
tirerek (ya da o şeye i ndirgeyerek) açıklamaktır. Marl\.Sizmde 
indirgemecilik sorunu akut bir sorun olmuştur; zira, Klasii\. 
açıklama stratejisi şöyledir: Tikel bir görüngüye (çogunlukla, 
işçi sınıfının tutuculugu, ırkçılık gibi ctehşem bir görüngü ) ,  
gerçekte, daha Önde gelen sınıf ve sınıf çatışması neden olur 
ya da onun fonksiyonudur. Bu düşünce stilinde Marksizm yal­
nız degil: örnegin psikanalizin,. çok daha belirgin bir açıkJayı­
cı indirgemecilik egllimi vardı.r. fakat Marksist teoride sorun, 
özellikle toplumsal eşltsizligin k.aynagmı düşünürken rakip 
açıklayıcı faktörler olarak cinsiyet ve nrl• sonmuna tepki ola­
rak. son yıllarda çok tartışılan bir konu olmuştur. 1 • Her neyse, 
Laclau, siyasal ideolojinin toplumsal sınıf çıkarlarının sonuç­
larıyla açık.landıgı ya da buna indirgendigi bir çözümlemeye 
uymayan yanlarını Marksistlerin n,asıl ihmal ettikleıiyle ilgile·· 
niyordu. 

Bu tartışmadaki anahtar figür, Marksist teoride "siyasa­
lın özgüllügü"nü belirleme çabası genel olarak Laclau'mm be� 
genisini kazanan Nicos Pou!antzas'tı. Geriye dönerek, toplum­
sal oluşumda göreli özerk bir öge olarak siyasal "düzlemi" 

--------------

1 ı Laclau, Polltlcs and ldeology in Manist Theory 
1 2  f\adınlann ezilmesiyle ilgili Markist "açıklamalar"daki başlıca sonm ola· 

rak indirgemecilik degerlendlrmesl için bkz. Mlche!e Barret, Women's 
Oppression Today: The Marxist/Feminist Encoımter (Londm, Verso, 

1 988), s. 2.3 vd. Daha yakın zamanlann bir eglllml, klasik Marltsizme öz­
gü önceden verili çıkarlar üzerine yogunlaşmall.lan vazgeçerek indirge­
mecilik sorununu ortadan kaldıımaktadır; örnegin bkz. Barry 11indess, 
NThe Problem of Reductionism· Polil:lcs and Class Ana/ysis (Londra Basil 
Blackwell, 1 987) ve Les ,Johnstone, "Class aııd Political ldeology: A Non­
reductionist Solution, "Harxisim. Class Analysis and Socialist f'/ura/ism 
(Londra, Ailen and Unwin, · ı 986). 


85 

k.unna projesinin eş bir modeli olarak Bölüm l'de tartışılan 
Stuart IiaU'ün Marx'm On SeKizinci 13rumafre'fnl okumasına 
gönderme yapabiliriz. Ne var ki Laclau'ya göre Poulantzas'ın 
yaptıgı muazzam katkıyı, "çözümlemesinin tamamına egemen 
olan genel varsayım" zayıtlattl: "Her çelişkiyi bir sınıf çelişkisi­
ne indirgeme ve her ideolojik ögeye bir sınıf aidiyeti verme. "1� 

Laclau, farklı ve bütünüyle orijinal bir yaklaşım önerdi. 
Alt.husser'in ideolojik öznelerin oluşturuldugu adlandırma 
(seslenme) süreci teorisinin siyasal ideolojinin çözümlenme­
sine de uygulanabHeceginl ileri sürdü. Bu, sınıfsal olnm,yaı1 
ideolojik ögelerin, ömegin, popüler-demokratik term:�ı::Pm fa­
şist ideolojik konflgürasyonlarda birleştirilmesinde etkili oı .. 
duklannı ve bu süreçlerin, taıihsel olarak ya sınıftan bagımsız 
ya da sınıfa eklemlenmiş olabileceklerini, fakat hiçb�r lr<.·:.·;şulda 
sınıf ideolojilerine indergenemez olduklaıını. gı.:c;. ; t ı<;mize ola­
nak saglardı. faşist ideoloJirıin, kendisinh1 betimledigi tikel ·ta. 
rlhseJ kertelerde, (Marksist siyasal ç:ôn: ıı,1 nRemedl(; genel kabul 
gördügü gibi) aşın tutucu grupların dogz,,1 siyasal söyleminden 
çok "popüler-demokratik" ögelerin s!yucal söyleme eklemlen­
mesi olarak anlaşllabilecegini öne :•ür<tü. "Popüler-demokra­
tik" ifadesiyle Laclau, ideolojinin kendi öznelerini "işçi sını­
fı'ndan çok "halk" olarak ele aldıgım, dolayısıyla oluşturdugu­
nu anlatmak ister. Laclau, haklı olarak, faşizmi yeniden dü­
şünmesinin "popüler adlandırmalann sınıfsal olmayan niteligi-ı 4  
nin kusursuz bir gösterimi"ni verdigini iddia etti. 

llginçtir, o sı�ada Laclau, Politics and ldeology in Marxist 

TIİeory'de, Marksizmin kabul edilen bilgeliginden köklü bir şe­
kilde kopmamak için epey çaba harcadı. Bir noktada açıkça, 
"tarihsel süreçlerin nlhai belirtenmesinde üretim ilişkilerinin 
önceligini kuşkulu h :ıle getirmek niyetinde degiliz"1 5  amentü­
sünü tekrarlar: Şimdi bütünüyle reddettigi bir formülasyon. 

l .3 Laclau, Politics and Jdeology, s. 1 1.3.  
14 a.g.y . •  s. ı 42. 
l 5 a.g.y. , s. 1 .35. 


86 

Daha da ilginci, böylesine aydınlatıcı bir şekilde açıkladıgı sı­
nıfsal olmayan ideolojik ögeler ile geleneksel sınıf mücadele­

si zemini arasındaki ilişkiyi ifade etmek için ulaştıgı fonnülas­
yondur. O dönemde Marksizmin teorik kapanma mantıgından 

henüz kurtulmadıgını gösteren bir pasajda, yönünü tersten bir 

indirgemecilik biçimine çevirir: "Popüler demokratik ad/andır­

ma, sadece hiçbir kesin sınıfsal içerlge sahip olmamal<la kal­

maz, par exellence ideolojik sınıf mücadelesi alanıdır da. Her 
sınıf, aynı zamanda hem sınıf hem halk olarak ideolojik düz­

lemde mücadele eder ya da daha dogrusu, kendi sınıfsal 

amaçlarım popüler amaçların tamamlanması gibi sunarak 

kendi ideolojik söylemine tutarlılık kazandırmaya çalışır. "16 Bu 

pasaj, Laclau bir eliyle bize verdigini diger eliyle geri aldıgı 

için ilginçtir: O kadar güzel açıkladıı;p siyasal ideolojinin sınıf­

sal olmayan ögelerinin tam bagımsı.zlıgının tadını çıkarmamı­

za izin vermek yerine, gizli de olsa "sınıfsal amaçlar"ı popüler­
demokratlk görüntüler gündemini ele geçirme çabası olarak 
onarmamızı emreder. Laclau'nun sonraki çalışmasını tartışır­

ken bu ikircikllliklere tekrar dönecegiz. 

Bu arada, Laclau'nun kitabının -oldukça tartışmalı da ol­

sa- siyasal ideoloji alanındaki çalışmayı müthiş etkiledigi vur­

gulanmalıdır. Colin Mercer'in İtalyan faşizmi üzerine incele­
mesi, bunun bir örnegidir. Mercer, digerlerinin yanı sıra Maria 

Macciocchi'nin gün ışıgına çıkardıgı Mussolini'nin operavari 

olaylarıyla ilgili büyüleYtci malzemeyi degerlendlrir: Kadınlar, 

evliliklerini simgeleyen demir bantlar karşılıgında altın evlilik 

yüzüklerini çıkarıp il Duce'ye verirler. Bu olaylan popüler-de­

mokratik söylemlerin faşist siyasal ideolojide serbest dolaşı­
mına olanak tanıyan stratejiler olarak gören Mercer, bunları 

ve diger birçok olayı toplumsal alanın "cinsiyetleştirilmesi" ve 

siyasetin "estetikleştirilmesi" olarak teorileştirir. Bunu, 0bu tür 
rejimlerde, halk ve kültür alanlarının stratejik önemde temel 

alanlar olduguna ve önceden hazırlandıgına dair Gramsci'nin 

ı6 a.g.y., s. ı oa-ı o9. 


r 87 

iddiasına bir kanıt# olarak görür ve Gramsci'nin bu koşullarda 
#siyasal sorunlar kültürel sorunlar kıhgına bürünür# şeklinde­
ki sözlerini aktararak bitirir. 17  

Siyasal ideoloji ve #sınıf aidiyeti# konusunun peşini bı­
rakmayan belalı sorunu hiçbir şey da,ha açık hale getiremez­
di. Mercer'in antl-lndirgemeci okulun sevgilisi Gramsci'den 
yaptıgı al�tarma, ideoloji, kültür ve popülizmi kesinlikle ciddi­
ye alan, fakat eninde sonunda "siyasal" siyasetin bir örtüsü 

olarak gören bir Gramsci'yi karşımıza çıkarır. Gramsci'nin yo­
rumlanması konusunda süren anlaşmazlıklann büyük bölü­
münün temeli buradadır. 

Stuart Hall'ün bir siyasal ideoloji olarak "Thatcherizm" 

üzerine çalışması, Laclau'nun öngörülerini çagdaş lnglliz siya­
setinin Gramscici yorumu baglamında kullanma girişimlerin­
den biridir. 18 Yurtseverlik - Falklands Savaşı çıktıgında daha 

önce olmayan muhafazakar bir parti-siyasal özdeşleşmesi ola­
rak Bayan Thatcher'ln kesin bir şekilde •yakaladıgı· - temasını 
degerlendirmek, bu stil düşünmeye en kolay ulaşma yolların­

dan biri olabilir. "Yurtsever sosyalizm" düşüncesinin lngilte­
re'de bir bakıma alışılmamış olması ölçüsünde, bu temanın 
başarısı çarpıcı oldu. Hükümet ile ulus özdeşleşmesi üzerin­
de ısrarı o kadar çok duyduk ki Margaret Drabble'ın son za­
manlarda belirtigi gibi, eski parlamenter ifade •Majestelerinin 
Sadık Muhalefeti"yle karşdaşınca fiilen şaşırıyoruz. 

Stuart Hali, HThatcherlzm"i, #organik Toryizm temalarım 
-ulus, aile, görev, otorite, standartlar, gelenekçilik- saldırgan 

yeni bir neo-llberalizm temalarıyla -özçıkar, rekabetçi bireyci­
lik, anti-devletçilik- birleştiren" bir siyasal ideoloji olarak çö-

1 7  Colirı Merc:er, ·rascıst ldeology,• James Donald ve Stuart Hali (eds.),  Fo­
litics and ldeology (Milton Keynes, Open Unlverslty Press, 1 965), s. 2.37 
içinde. 

ı 6 Bkz. Stuart Hail ve Martin Jacques (eds.) ,  The Folltics of Thatcherlsm 
(Londra, Lawrence and Wishart, 1 963) ve özellikle Hall'ün 1 979 tarihli 
denemesi •The Great Movlng Right Show"; Stuart Hail, The Hard Road ta 
Renewal (Londra, Verso, 1 988). 


88 

zümledi. 19 Bu alanda peş peşe yazdıgı yazılarında Hail, başlan­

gıçta Thatcher hükümetinin seçilmesinden önce geliştirilen 

bu savlan aynnblandırdı ve lngiliz siyasetindeki ·savaş sonra-

sı konsensus"un çöküşünün sol içih dogurdugu sonuçlarıyla 

ilişkilendirdi. ilk çözümlemelerinde Hail, Thatcherizmin, ken­

di gerçek çıkarlarını temsil etmeyen siyasal saga kayan kitle­

lerin bir yargı hatası olarak nasıl görülemeyeceglni, insanların 

yaşamındaki gerçek koşullan, deneyimleri ve çelişkileri dile 

getiren ve bunları yeni terimlerle ifade eden ideolojik gelişme- , 
ler gereglnce görülmesi gerektiglni açıklamak üzerinde yogun­

laştı. ·otorfteryan popülizm ... terimi, bu düşünceleri açıklamak 

için geliştirildi. 

Projesi, basitçe kimi ekonomik politikaları dayatmaktan 

çok toplumsal yaşamın bütün dokusunu yeniden yapılandır­

mak, bütün öznellik ve siyasal kimlik oluşumunu deglştirmek 

oldugu için Thatcherlzm, niyet itibariyle "'hegemonik"tl (bun- ! 
da başarılı olmasa da). Stuart Hali, bu siyasal niyeti Gramsci­

ci tarzda özetledi: "'Thatchercı siyaset, kavrayışı ve projesiyle 

'hegemonik'tir: Amaç, sadece ekonomik cephede degil, aynı , 

anda birçok cephede mücadele etmektir ve bu, bir toplumsal 

oluşuma gerçekten hakim olup onu yeniden yapılandınnak 

için, siyasal, moral ve entelektüel liderligln ekonomik hakimi­

yetle birleştirilmesi gerektigi bilgisine dayanır. Thatchercılar, 

devlette oldugu kadar sivil toplumda da 'kazanma'ları gerek­

tiginl biliyorlar. •20 

Stuart Halt Thatchercı temaların, hem "organik Tory" 

hem saldırgan neo-liberaı. ideoloji, temalarının, cinsiyet, aile 

ve cinsellik.le ilgili siyasal inşalara ve ırkçılık ve etnlsite siyase­

ti bakımından dönüştürülmesine epeyce ilgi göstermiş oldugu 

için anılmaya degerdir. Bu nedenle, çözümlemesi çogunlukla 

sol bir izleyiciye (özellik.le, bir gün uyanıp her şeyin kötü bir 

1 9  Hali, "Great Moving· s. 29. 
20 Hali, "Authoıitaıian Populism: A Repty• New Left Revlew, 1 5 1  ( 1 985), s. 

l 19 .  


, 
89 

rüya oldugunu ve _işçi sınıfının kendine geldigini görecegini 
umanlara) yöneltilmişse de -böyle olduguna inanıyorum- içsel 
olaral'i. farklılaşmış ve cinsiyetlere ve ırklara bölünmüş bir 
grup olarak Nsol"a seslenmiştir. Stuart Hall'ün Thatcherizm yo­
rumunun soldan bu kadar çok eleştiriye vesile olması, bana 
göre. ideoloji teorisinin taşıdıgı siyasal agırlıgın göstergesidir. 
Hall'ün çalışmasını uzun bir eleştirel degerleridinneye tabi tu­
tan Bob Jessop ve arkadaşları, Hall'ün temel hatalarından bi­
rinin, ideolojik süreçler, üzerinde yogunlaşınasıyla ve medya 
gibi aleni ideolojik kurumlan çözümlemesiyle "ideolojicllik", 
ya da Thatcherizmin "yapısal dayanaklan"nı ihmal etme egili­
mi oldugunu ileri sürdüler. 21 Bu, klasik idealizm suçlamasıdır 
ve göreceglmiz gibi. ideolojiyle ilgili çagdaş tartışmalarda 
epeyce su yüzüne çıkar. Hall'ün taktik olarak Thatcherizmin 
önemli ve özgül ideolojik yanlarına dikkat çektigi için ideolo­
jicilikle suçlanmayı "üzücü" buldugunu belirttigi yanıtı, yerin­
de bir yanıttır. 22 Başka yerde öne sürdügüm gibi, klasik Mark­
sistlere göre herhangi bir ideoloji degerlendirmesi, pratikte, 
hemen hemen her zaman gereginden fazla ciddidir. 

Bir siyasal ideolojinin bütün ögelerinin smıf-baglantılı 
görülüp görülmeyecegiyle ilgili tartışmalardan bu altbaşlıgın 
tarif ettigi konuma giden yol uzun görünebilir. Yine de bu, Er­

nesto Laclau'nun var<lıgı son noktadır ve Marksizm içinde ile­
ri sün1len eleştirel savların, sistematik bir teori olarak Mark..,iz­

min geçerliligine meydan okuyacak şekilde kimi önemli "post­
yapısalcı" düşüncelerle çakıştıgı çok ilginç bir noktayı belirtir. 
Bana öyle geliyor ki post-yapısalcıhgın felsefi projesi, tüm ka-

2 1  Bob ,Jessop vd 1 . ,  • Authoritarlan Populism, Two Nations and Thatche­
rlsm• New left Rev/ew, 1 47 ( 1 984). 

22 Hali, • Authoritarian Popullsm," s. 1 20. 


90 

tılanlan kazanmasa da, önemli bir dönüşüme ugramak üzere 
olan Marksist kesinliklerin yeniden düşünülmesine neden ol­
dugu için, burada bir "paradigma degişikligi•nden söz edebi­
liriz -böylesi ifadeler Çogunlukla gevşek bir şekilde kullanılsa 
da. Tam da Marksizmde ideoloji teorilerinin taşıdıgı epistemo­
lojik ve siyasal agırlık nedeniyle, burada "ideoloji" anahtar 
ögedir, aslında bana göre tartışmaların merkezi odagıdır. 

Böyle bir degişikligi degerlendirirken, Laclau'nun, Alt­

tiusser'i izleyerek teorik sorunların, kesin konuşulursa, asla 
"çözülmedikleri"ni, '"aşıldıklan"nı ileri sürdügü ilk kitabında 
belirttigi bir kehanetten söz etmek gerekir. Çözülmezler, çün­
kü, mevcut teorinin koşullan içinde çözüle bilseler, genel ola­
rak "teorik" sorun olmaz, daha çok teorik çerçeveyi o tikel du­
ruma uygulamanın empirik ya da lokal güçlükleri olur. Tanım 
geregi, diyor Laclau, sahici bir teorik-sorun "(yani, teorinin 
mantıksal yapısında bir tutarsızlıgı gerektiren sorun)" varsa, o 
zaman tek çık3.r yol, sorunun "teorinin postulatları sistemi 
içinde çözülemeyecegini" kabul etmektir ve bu da teorik sis­
temin iç çelişkiye ya da çatışmaya düşecegi anlamına gelir. 
Bundan hareketle Laclau, "Tek çıkar yol, teorinin dayandıgı 
aksiyomlar sistemini yadsımaktır: Yani bir teorik sistemden di­
gerine geçmektir" diye öne sürer. Ve dogru bir şekilde belirt­
tigi gibi, kaynak sorun, eskisi geregince "çözülmek"ten çok 
yeni sistemde "çözünür."23 

Eger, Marksizmin artık geçerli olmayan birçok genel te­
oriden biri oldugunu reddediyorsanız, Laclau ve Mouffe'nin 
Hegemony and Socialist Strategy'sini okumanızda fazla yarar 
yok: Girişte kategorik olarak "Tıpkı normatif epistemolojHer 
çagı sona erdigi gibi, evrensel söylemler çagı da sona ermiş­
tir" diye belirtirler. Laclau ve Mouffe'nin Marksizme yöneltti­
gi savlar, post-yapısalcı düşüncenin merkezi temalarıdır ve 
bu daha genel teorik perspektifin bir parçasını oluştururlar. 

2.3 Laclau, Politics and ldeofogy. s. 60-6 ı .  


91 

Bazı savlan özel olarak Derrida (özellikle) ya da Lacan'ın sav­

larına borçludur. Laclau ve Mouffe, Marksizm ve siyasal teori 

alanında, başkalarının başka yerlerde geliştirdigi -örnegin, 

edebi eleştiri, psikanaliz ya da iktisat- savlan tamamlayan, fa­

kat onlardan farklı olan kendi tezlerini inşa ettiler. Laclau ve 

Mouffe'nin sundugu Marksizmin teorik eleştirisinin derinligi­

ni belirlemek önemlidir. Marksizm gibi teorilerin genel gerek­

çelerle geçerli olmadıklarına inanıyorlar ve bana göre, bazıla­

rının yaptıgı gibi, kişisel olatak sapkın, eski ya da anti-Mark­

sist diye suçlayarak onların savlarına yanıt vermek Marksist­

lere yakışmaz. 24 

LacJau ve .Mouffe'ye göre, .Marksizm siyasal bir "imge­

sel" üzerine kurulmuştur: Toplumsal sınıfların çıkarlarının ön­

ceden verili oldugu varsayımına, işçi sınıfının hem ontolojik 

hem siyasal olarak ·merkeziligi .. yle ayrıcalıklı oldugu belitine 

ve bir devrim yeni ve homojen bir düzen kurduktan sonra si­

yasetin lüzumsuz olacagı yanılsamasına dayanan bir sosya­

lizm kavrayışıdır. Dagılmasının son evresinden önceki bu "Ja­

cobin imgesel"i betimleyen bir cümlede Laclau ve Mouffe, 

post-yapısalcı düşüncenin kimi merkezi temalarını yogun­

laştınrlar "'Evrensel' öznelerin iskan edildigi ve kavramsal ola­

rak tarih etrafında tekil inşa edilen bu imgesel, 'toplum'u, bel­

li sınıfsal konumlar temelinde entelektüel olarak efendisi olu­

nabilir ve siyasal bir kahramanın kurucu bir hareketiyle rasyo­

nel, saydam bir düzen olarak yeniden oluşturulabilir anlaşılır 
bir yapı olarak postüle etmiştir. "25 Burada, toplumsal ve siya­

sal teori epistemolojisindeki post-yapısalcı #kuruculuk" eleşti­

risine yöneltilen taşlamaları, (kartezyen) birleşik özne modeli­

nin eleştirisini, monolitik ve tek çizgide ilerleyen bir süreç ola-

24 Ömegin bkz. Ellen Meiksins Wood, The Retreat From Class A New vTnıc" 
Socialism (Londra, Verso, 1 986); Normal Geras, "Post-Marxism?" New 
Left Review, l 63 ( l  987).  

25 Laclau ve Mouffe, Hegemony and Socialist Strategy, s. 2. 


92 

rak tarih eleştirisini, efendilige yapılan göndermeyle fallokra­

siye savrulan yumrugu vb. belirtmek gerekir. "Tasavvur" teri­

minin (bir sıfat olarak "hayaWnin günlük kutlanımına karşıt 

olarak) Lacancı ve bazı okuyuculara özel tınıları anımsatacak 

bir kavram oldugunu da belirtmek gerekir.16 

Laclau ve Mouffe, Marksizmi ortadan kaldırmadıkları (el­

bette, iyi Derridacılar için olanaksız bir proje) , ak.sine bir an­

lamda Marl\Sizmle çalıştıkları konusunda ısrar ederler: Post­

Marksist olduk.lan kadar Marksist de oldukları konusunda. Gö­

recegimiz gibi bu , bazı eleştirmenlerin bizzat Laclau ve Mouf­

fe'nin de Marksizmle uzun yürüyüşlerinde edindikleri bütün­

leştirici ve özcü düşüncenin kalıntılarından gerçekte kurtul­

madıklannı söylemeye yöneltti. (Şu sorulabilir: Eger, bir gök­

kuşagı koalisyonu teorisine varmak istiyorsanız, başlangıç ye­

ri olarak neden Kautsky'yi almıyorsunuz?) 

Hegemony and Socialist Strategy'nin tözsel savlan, Lac­

lau ve Mouffe'nin Grarnsci okumasına dayanır ve burada, ken­

dilerinin de söyledigi gibi '"Her şey, ideolojinin nasıl kavrandı­

gına baglıdır. "27 G ramsci'nin ideoloji ve hegemonya teorisiyle 

ilgili anlatımları, başlangıçta rastgele, olumlu (kendileri *mad­

di" diyor) bir bakış açısı lehine eleştirel ideoloji kavrayışından 

kopmasını ve ideolojiyle ilgili determinist temel/üstyapı mo­

delinin reddini vurgular. Gramsci'ye göre "bir hegemonik sını­

fın eklemledigi ideolojik ögelerin zorunlu bir sınıf aidiyeti bu­

lunmadıgı" konusunda da ısrarlıdırlar. 28 
Marksizm ve teorik sorunsalın asli sınırlan içinde ulaşı­

labilecek en ileri noktayı temsil et.tigi için GramscL Laclau ve 

Mouffe için eksen figürdür. Zira, kendilerinin Gramsci okuma-

26 "Jacques Lacan'ın bu terime verdigi (ve genelde tözsel olarak kullandı­
gı) anlamda; pslkanalitik alanın üç özsel düzeninden biri, yani Gerçek, 
Simgesel ve imgesel. . . ·  Kavramın daha fazla açıklanması için bkz. J. Lap­
lanche ve J. B. Pontalis, The Language of Psycho-Analysis (Londra, Ho­
garth Press, 1 97.3), s. 2 1 0. 

27 Laclau ve Mouffe, ffegemony and Socia/lst 5trategy, s. 67 
28 a.g.y. 


95 

smda işçi sınıfına "eklemleyici" rolü bile, ekonomik konumu 
temelinde verilir ve bu nedenle, tercihten çok zorunlu bir 
olumsal niteligi vardır. Dolayısıyla, Gramsci 'nin görüşü, son 
çözümlemede "özcü" bir görüştür, işçi sınıfının ayncalıklı ko­
numu bakımından ve "özcülügün son istihkam taburu ekono­
mi" bakımından özcüdür. 

Kendilerinin vardıgı ve 0Sonuçları Karşılamak" cici baş­
lıgı altında topladıklan sonuçlar ise, ekonominin kendi kendi­
ni düzenleyen ve iç yasalarına tabi oldugunu yadsımak, top­
lumsal aracılann eninde sonunda sınıfsal bir çekirdekle oluş­
turuldugunu yadsımaJ{ ve sınıfsal konumun zorunlu olarak Nçı­
karlar"a baglı oldugunu yadsımaktır. Yeni teorinin önermeleri, 
en basit biçimiyle ikiye indirgenebilir. ( l )  "Toplumsalın Olum­
ıuıugunun Ötesi" başlıklı bölümde açıkladıkları "toplumun 
olanaksızlıgı" üzerine genel bir felsefi lmnum ve (2) sınıfsal 
özcülügün "yeni toplumsal hareketler"in -feminizm, ırkçılık 
karşıtlıgı, lezbiyen ve gay haklan, ekoloji, barış vb.- çogulcu 
taleplerine yol açtıgı bir çagda radikal demokratik siyasette 
aracılık konusunun teorileştirilmesi. 

TOPLUMUN. OLANAKSIZUÖI 

"Toplumun Olanaksızlıgı",  Emcsto Laclau'nun 1 983'te 
yayımlanan ve bu konuda daha ayrıntılı savın Hegemony and 
Socialist Strategy'de çıkacagını haber veren bir makalesinin 
başlıgıdır. 29 Laclau ve Mouffe, burada Derridacı bir belirleme 
yaparlar: Toplum c:liye bir "şey" olmamakla birlikte -kendileri­
nin de belirttigi gibi, Derrida'mn ünlü il n 'y a pas de hors-tex­
te'sini  (metin dışında hiçbir şey yoktur) çagnştınyor- '"Top­
lum' geçerli bir

, 
söylem nesnesi degildir. "�0 

29 Laclau, "The Impossibility of Society", (',anadian Joumal of Politicaf and 
Social Theory, cilt 7, no. 1 ve 2 ( 1 98.3) . 

.:.�o ı aciau ve Mouffe, 11egemony and Socialist Strate{J)'� s. 1 l l ;  ,Jacques Der­
rk\'_ı, Of Orammato/ogy, çev: G, C, Spivak (Baltimore, Johns Hopkins Uni­
versity Press, 1 974), s. 1 58. 


Bununla ne demek istiyorlar? Bu, savlarında belirleyici 
bfr adımdır ve pasajı daha geniş aktarmak yararlı olabilir; zi­
ra, birçok önemli taşlamayı ve bazı karakteristik *hareketleri" 
içerir. Şunları yazıyorlar: ,.Her bütünlügün eksikli olma niteligi 
bizi, dikişli ve kendinden tanımlı bir bütünlük olarak 'toplum' 

öncülünden bir çözümleme alam olarak vazgeçmeye götürür. 
"Toplum geçerli bir söylem nesnesi degildir. Farklılıklar alanı 
bütününü sabitleyen -dolayısıyla oluşturan- bir tek temel ilke 
yoktur. "31 Bundan çıkarılacak ilk ve en açık n<?kta, bir bütün· 
lük olarak toplum modelinin reddidir. Dogrudur; Marksistler, 
toplumları ne ölçüde kaynaşık bütünlükler olarak gördükleri 
konusunda ayrılmış, fakat en azından sınırlan belli bir kendi· 
lik olarak görme egiliminde olmuşlardır. Ne var kl son yıllarda 
bu toplumsal bütünlük nosyonu, yeni bir incelemeye ve dü· 
şünmeye konu oldu. Sosyolojide de daha mikro-sosyolojik ve 
görüngübilimsel yaklaşımların yükselmesiyle birlikte, bütün­
lük karşıtı diyebilecegimiz modellere dogru bir çekme söz ko­
nusu oldu. Bunun başka bir yanı da fiilen tek tek ulus-devlet­
lere dayalı toplumsal kendilik modellerinin yeniden degerlen­
dirilmesi olurdu: Sanki, giderek küreselleşen bir toplumsal or­
tamda, "lngiltere sosyol�jisi" ya da "Hindistan sosyolojisi" ger­
çekleşebilir bir projeymiş gibi. Anthony Oiddens, kimi "top­
lum" kavrayışlarının temelindeki naif varsayımların özlü bir 
eleştirisini verdi ve gerçekten de son zamanlarda sosyologlar, 
"Küresel Düşün, Yerel Hareket Et" sloganının disiplin için ba­
zı eski modellerden daha iyi bir model oldugunu savunur :>l· 
dular.32 

Paul Hirst'ün toplumsal topografyaya dayalı bütün deter­
minist bagajı ve saçma imgeleriyle birlikte "göreli özerklik" 
çerçevesini tereddütsüz reddini degerlendirdigim daha önce­
ki bir bölümde (BOiüm .Yün sonu), toplumun "bütünlük" mo­
dellerine genel eleştirilerle karşılaşıldı. Hirst, sonunda olaga-

3 ı Laclau ve Mouffe. Hegemony and Socialist Strategy, s. l U .  
32 John Urry. surrey Oniversltesi'nde yayımlanmamış Konuşma, 1 990. 


95 

nüstü açık bir yolla, kendi konumu ile bütünlük modeli ara­

sındaki farklılıkları şöyle saptadı: ·o (Althusser), toplumsal 

ilişkileri bütünlükler olarak, bir tek belirleyici ilke tarafından 

yönetilen bir bütün olarak kavrar. Bu bütün, kendisiyle tutar-· 

lı olmalı ve kendi sınırlan içindeki bütün aracıları ve ilişkileri 

kendi etkisine tabi kılmalıdır. Diger yanda ben, toplumsal iliş­

kileri, herhangi bir tek nedensel ilkeye ya da tutarlılık mantı­

gına yanıt vermeyen, biçim olarak farklı olabilen ve olan, bir­

birleri için asla özsel olmayan aracılar, pratikler, örgütlenme 

biçimleri ve kurumlar toplamı olarak degerlendiriyorum. •33 
Burada tlirst, bir bütün olarak savlarının temel giriş nostası 

olan iki konuda Laclau ve Mouffe ile hemfikirdir: Birincisi, 

Htoplum'un (içlerinden biri ara sıra kolaylık olsun diye sözcü­

gü kullanmaya istekli oldugu sürece) bü�ünlüklerden çok top­

lamlar geregince düşünülmesi gerektigi konusunda ve ikinci­

si, bu toplamların çeşitli ögeleri arasında� ilişkilerin, neden­

sellik mantıgından ve determinizmden çok olumsallık geregin­

ce düşünülmesi gerektigi konusunda. 

Laclau ve Mouffe, toplumsal "bütünlük .. düşüncesinin 

bir eleştirisiyle yetinmez, toplumun "'olanaksızlıgı·y1a ilgili da­
ha temel bir savlar kümesine (sosyolojik olmaktan çok felse­

fi) dalarlar. Bu savlara geçmeden, toplumsal ilişkilerin çözüm­

lenmesi için önerdikleri birbiriyle baglantılı kavramlar şeması­

nı özetlemek yararlı olabilir. Dört terim - eklemleme, söylem, 
an, öge- tanımlarlar ve en büyük tartışmayı ikincisi, "söylem·, 

yaratmıştır. Eklemleme, "ögeler arasında, eklemleyici pratigin 

bir sonucu olarak kimlikleri degişecek şekilde bir ilişki kuran 

herhangi bir pratik" olarak tanımlanır; sôylem, "eklemleyici 

pratikten kaynaklanan yapılandırılmış bütünlük"tür; anlar, *bir 

söylem içinde eklemlenmiş göründükleri ölçüde farksal ko­

numlan" dır; öge ise; "söylemsel olarak eklemlenmeyen her­

harıgi bir farklılık"tır. 34 Bu tanımlarla ilgili olarak belirtilecek en 

33 Paul Hirst, "ideoloji. Culture and Pel'50llality" Canadian Joumal of f'o/iti­
ca/ and 5ocial Theory, dit 7 ,  no. 1 ve 2 ( 1 983),  s. 1 25. 

34 Lac!au ve Mouffe, Hegemony and Socialist Strategy, s. l 05. 


96 

önemli nokta, Laclau ııe Mouffe'nin çok geniş "söylem" tanımı­
nın, birçok materyalistin hemen söyleyecegi gibi, idealizme di­
k.ey bir atlayışı temsil ett.igidir. Ellerindeki söylem kavramı, top­

lumsal ve tarihsel g9rüngülerin farklı bir çerçevede çözümlen­
mesini yeniden düşünmelerine p!anak veren materyalist bir 
kavramdır. Onların söylem kavramı, geleneksel olarak Marksist 
teorideki "maddi/ideal" aynlıgı tartışmasına egemen olan var­
sayımların açık bir eleştirisi tarzında geliştirilmiştir ve bu ne­
denle, açıkça reddettikleri bir kutuplulugun bir konumuna oto­
matik olarak benzeştirilemez (en azından benzeştirilmemeli­

dir) . Foucault'nun Nsöylem" terimini kullanmasıyla ortak bir ya­

nı vardır; fakat önemli farkhlıkJar da var. Daha sonra açıklaya­

cagım gibi, söylem kavramlarıyla baglantılı sorunlar ne olursa 
olsun, Laclau ve Mouffe, genel epistemolojik yönelimleriyle. 
kendilerini eleştirenlerin zorla sokmaya çahştıklan °idealist" ve 
"görececi" kutulara giımezler. 

11egemony and Socialist Strategy'deki tartışmalı "söy­
lemH tanımından şimdilik. ayrılıp, toplumun "olanaksıztıgı·· ko­

nusunda kitapta öne sürülen ve tartışılan pasajda "farklılıklar 
alam bütününü sabitleyen -dolayısıyla oluşturan- bir tei'i. teme! 

ilke yoktur# cümlesiyle ifade edilen ilgili önermeler kümesini 
degerlendinnek istiyorum. Anlamın "mutlak sabltfü{"i (ve mut­

lak sabltsizligi) olanaklı degildi.r demek onlar için ne anlam 
ifade ediyor? Savlanndaki bir güçlük de diger teorisyenlerden 
alınan ve Laclau ve Mouffe"nin savı için ifade ettigi anlamlan 
okuyucular tarafından farklı anlaşılan kavramları lmllanması­
dır. Laclau ve Mouffe'nin savına giriş olarak bu türden iki te­
mel kavrama bakmayı öneriyorum: Dikiş (suture) ve farklılık. 

Dikiş, bugünkü teorik kulanımı Lacancı psikanalizden 
alman ve Laclau ve Mouffe'nin betimledigi gib.i semiyotik film 
teorisinde geliştirilmiş olan bir teri mdir, lngilizce'de alışılage­
len "dikme" (stitch) anlamına gelen dikiş terimini, Oxford Eng­
lish Dictionary "bir yaranın kenarlarını birleştinne" olarak tarif 
eder ve Landry ve Maclean'ın "bir 'dikiş', vücuttaki bir kesigin 
iyileştiginde farklılıgı gösteren bir iz bırakması gibi , önceki bir 


97 

kimligin yokiugunu belirtir" şeklindeki belirlemelerinde, bu 
orijinal cerrahi anlama temiz ve modern bir yüz verilir.35 Lac­

Iau ve; Mouffe, derisi sürekli yırtılan ve bu nedenle kaderleri 
yırtıklan geçici olarak ve zorlukla kapatmaya çalışmak olan 
hegenmnya c:errahlannm acil servisinde kesintisiz bir görevi 

zorunlu hale getiren. bir siyasi vücudu bize sunarlar. (Bu has­

ta, msla iyileşenler koguşuna gelmeyi başaramaz). Stephen 

Heath'in dikiş anlatımına yaptıkları gönderme, bir yanda ayırt 

edici özell igi bölünme ve yokluk olan Lacancı bir "Ben" ile di·· 

!Jer yanda eşanlı bu yoklugu "gidenne" ya da uyum olasılıgı 
arasında -"ikili bir hareket"! vurgular. Dikiş kavramını siyaset 
alanına uygulamalan, Derrida'nm yapı-bozum üzerine çalış­

masının etkili olduguna dair bir düşünceyi birlikte taşır: Yeni­
nin eskiyi dışlamaya en çok çalıştıgı yerde bile ve özellikle bu 

d urumda, eskinin izleri yok edilemez, tortul çökeltiler olarak 

kalır. (Bu gömülü izleri açıga çıkarma yöntemi olarak yapı-bo­
zum). Bu nedenle, Laclau ve Mouffe, "operasyon alanlan top­

lumsalın aç.ıklıg.ı tarafından, her gösterenin nihai sabit olma­

yan niteligi tarafından belirlendigi ölçüde hegemonik pratikler 
clikicidirler. 11egemonik pratiklerin gidermeye çalıştıgı şey, ke­

sinlikle bu orijinal yokluktur" derler. Bütünüyle dikişli bir top­
lum düşüncesinde ima edilen kapalılıgın olanaksız oldugu so­

nucuna varırlar.�6 

"Anlamın nihai sabitligi" diye açıklıyorlar Laclau ve Mo­

uffe, "Heidegger'den Wittgenstein"a güçlü bir felsefi düşünce 
çizgisinin ve belki de amacımız açısından en önemlisi, post­

yapısalcı felsefeci Jacques Derrida'nın meydan okudugu bir 

önermedir. Derrida'mn görüşlerini özetlemeye çalışmanın sı­

rası degil; fakat burada, Derrida'mn mutlak degil konumsal 
olarak. anlam üzerine aşırı kavisli vurgusuna işaret edilebilir. 

DeıTida, bitimsiz "fjösterenler oyunu" olarak bir dil teorisi ve 

bir zincirdeki farklılı.k ilişkileriyle inşa edilen dilbilimsel anlam 
teorisi geliştinniştir. 

.35 Donna Landry ve Greald Maclcan, uReading Laclau and Mouffe" 
36 Laciau ve Mouffe, fiegemony and Socialist Strategy, s. 88, 11. 1 .  


98 

Farklılık, modem toplumsal teorinin geniş bir yelpaze­

sinde, dile bu yaklaşımın ömegi ve mutlak anlamın ya da Lac­

lau ve Mouffe'nin belirttigi şekliyle anlamın '"nihai sabitligi'"nin 

reddinin işareti yerine geçti. Savlarının bu noktasında, kendi 

metinlerinin "yaklaşımıyla çakışan'" bir yaklaşım olarak Derri· 

da'nın Wrltlng and Difference 'deki söylem kavramını genelleş­

tirmesini aktarırlar. Derrida şunları yazar: '"Bu, dilin evrensel 

sorunsalı istila ettigi andı (zamansal örnekler olarak Nietzsc­

he, Freud ve Heidegger'in eserlerini verir), bir merkez ya da 

kökün yoklugunda her şeyin söyJem ·bu sözcükte anlaş�il­

memiz koşuluyla- halini aidıgı yani merkezi gösterilenin, oriji­

nal ya da aşkın gösterilenin bir farklılık sisteminin dışında as­

la mutlak olarak sunuJmadıgı bir sistem halini aJdıgı andı. Aş­

kın gösterilenin yoklugu, anlamlandırma alanını ve oyununu 

bitimsiz bir şekilde genişletir. •37 Bu nedenle Laclau ve Mouf­

fe'ye göre bir söylem, '"söylemselllk alanına hciklm olma, fark­

lılıklar akışını durdurma, bir merkez oluşturma girişimi olarak 

oluşturulur'" ve '"bu kısmi sabitlemenin ayncalıklı söylemsel 

noktalannr", Lacan'ın polnts de caption'una (bir zincirdeki an­

lamı sabitleyen ayncahklı gösterenler) göndermeyle, dügüm 

noktalan olarak betimlerler. 38 
Toplumun olanaksızlıgı söz konusu oldugu kadarıyla, 

Laclau ve Mouffe'nin bakış açısında çok yakın ve güçlü bir La· 

can ve Denida kaynaşması göreblliriz. imge ve metaforlar, 

psikanalitlk, felsefi ve siyasal alanlan keser ve rehber ilke, is­

ter Lacana psişik ister Derrida'daki anlamlandırma olsun, her 

zaman hazır (aslında özsel) bölünme ve merkezsizlik ile "diki· 

cı· hegemonik uyu,m projesi arasında bir gerilimin çözümlen­

mesidir. Bu nedenle Laclau ve Mouffe şu sonuca varırlar: 

"Toplumsal, bir toplumun anlaşılabilir ve kurumlaşmış biçim­

lerinde kendini sabitlemeyi başaramazsa, toplumsal, sadece 

37 a.g.y., s. 1 I 2; Derrlda, ·structure, Sign and Play• Wrlting and Difference 
{Londra. Routledge ve Kegan Pauı. 1 978), s. 280 . 

.38 Laclau ve Mouffe, Hegemony and Social/st strategy, s. 1 1 2. 


99 

bu olanaksız nesneyi inşa etme çabası olarak varolur."39 'Top­
lum," sözgelimi, "Jacobin imgesel"in siyasalın operasyonları 
için içi boş ve yanıltıcı bir beklenti olarak öne çıkması gibi , 
toplumsalın operasyonlarının olanaksız nesnesidir. 

YETERSiZ 'YE1'i1 TOPLUMSAL HAREKE1LM' 'mRIMt 

Bir olanaksızlık olarak "toplum"u oluştururken Laclau 
ve Mouffe, Lacan ve Derrida gibi diger post-yapısalcı düşünür­
lerin düşüncelerinden yararlandıklarına göre, en acımasız 
eleştirmenleri bile, "yeni toplumsal hareketler"i çözümlemele· , 
rinde siyasal düşüncede orijinal ve oldukça etkili bir gelişme 
sagladıklannı teslim edeceklerdir. Eserlerine mevcut muaz­
zam ilginin açık bir açıklaması da hem akademik çözümleme­
leri hem geleneksel sag/sol yelpazesini kesen pratik siyasal 
faaliyeti önemli olç"üde etkileyen bir sorunu -örnegln, cinsiyet, 
etnisite ya da yaş gibi öteki belirgin bölünmelere karşıt olarak 
toplumsal sınıfa agırlık verme- ele almasıdır. 

Akademik cephede, büyük ölçüde (şaşırtıcı degil) sos­
yoloji, siyaset ve iktisadın Marksist ele alınışlarında bu konu 
etrafında çeşitli tartışmalara tanık olduk. Bu tartışmalar, kıs­
men, Marx'ın kavram ve tariflerini sinıf yapılan ve ilişkileri 
sonraki yüzyılda köklü bir şekilde degişmiş toplumlara uygu­
lamak için gerekli toptan yeniden teorileştirmeyle ilgilidir -bu­
rada şematik olarak, Erik Olin Wright ve Carchendi'nin sınıf 
üzerine çalışması ertafında, Poulantzas'ın siyaset ve sınıf üze­
rine yazılarından ve ekonomist Steve Resnick ve Rick 
Wolff'un öncülük ettigi "Marksizmi yeniden düşünme"deki 
devrimden kaynaklanan sorunlar etrafında süren tartışmalara 
işaret edilebilir; ayncçı, hala daha gevşek bir şekilde Marksizm 
diyebilecegimiz alanda sürmeye devam ettigi için, "rasyonel 

39 a.g.y. 


100 

seçim teorisi"  adıyla bilinen önemli gelişmelerden d e  söz edi­
lebilir. Bütün bu tartışmalarda, smıfsal olmayan bölünmelerin 
fıililigiyle ilgilenme potansiyeli olmuştur; fal1.at (durumu kibar­
ca belirtmek gerekirse) bu, birçoh durumda, cesaretle ele alı­
nan bir konu olmaktan çok. bir potansiyel olarak kalmıştır. 

Sınıf etrafındaki akademik taıtışmalar, kısmen de femi­
nistlerin çalışmalarıyla ve ulusal kimlik, ulusalcı siyaset konu­

suyla baglantılı oldugu kadar, etnisite ve ırkçılık konularıyla 
da baglantılı olarak sınıfı yeniden düşünmeye çalışanların ya­

zılarıyla bilinçli bir diyalog içinde gerçekleşti. "Sınıf önceli­
gi"ne meydan okumanın toplumbilimde ne kadar zengin ve 

çeşitli oldugunu vurgulamak herhalde gerekir: Şimd i bütün 

düşünce okulları, örnegin konut ve yaşam döngüsü etkilerinin 
toplumsal sınıfın belirleyici etkisi ile ilgili sevgili varsayımları 
kesme biçimlerine adanmış olarak vardır. İkonik sınıf faktöıü­
nün dramati k bir şekilde ayrıcalıklı konumundan çık.anldıgı si­
yasetin kökten yeni bir teorHeştirilmesi, birçok insanın ilgisini 
çeker. (Edebi eleştiri teorisinde Laclau ve Mouffe'nin kitabının 
bu kadar geniş ele alınmasımn ned.,�ni, burada ele almayaca­
gım daha karmaşık. bir sorundur). 

Pratik siyaset bakımından, .Hegemony and Socialist Stra·· 

tegy'nin müthiş yerinde ve anlamlı bir sorunu ele aldıgından 
kuşlm duyulamaz. Çevreciligin, gay haklan, fcminizırı, ırkçılıl• 

karşıtlıgının vb. iddialarıyla reh.abet içinde oldugu yerlerde, sa­
dece kendi sınıf imgelerini degil, daha genel ol21ral-;; Hsol" siya­
setteki rolünü de çeşitli baglamlarda yeniden düşünmek zo­

runda kalan kuşatılmış solun en açık halükati, belki de budur. 

Kuşkudan uzak hepimizin bildigi gibi. bu lmnudaki anlaşmaz­

lık son yıllarda solu çok derinden kaygılandırmıştır. Bu etkile· 

şimlerden çıkan ve Jesse Jackson'm ] 988'deki ABD başkan· 
Iıgı seçim kampanyasının herhalde son yıll.ardaki.c en belirgin 

örnegini oluşturdugu H koalison siyaseti" ,  tam da kitabın teorik 
düzeyde ele <;ıldıgı konudur. l'ie var ki sagm ve merkezin bu 
yeni baglantılardan ve anlamlardan bazılarını eklemlemiş ol­
ması (kuşkusuz İ ngiltere ve ABD'de) karşısında görüngünün 
solun siyasetiyle sınırlı oldugunu sanmamalıyız. 


1 
1 
1 

1 01 

Olasılıkla saga kaydıklarına dair beklenen suçlamaya 

duyarlı olan Laclau ve Mouffe, toplumsal sınıfla ilgili putu kır· 

malannın yeni bir siyasal radikalizme yol açtıgım öne s ürerler. 

"Ayrıcalıklı kopma noktalarının ve mücadelelerin birleşik bir 

siyasal mekana akıtılmasının reddi, buna karşı çogullugun ve 

toplumsalın belirlenmezliginin kabulü, bize, üzerinde kökten 

liberter ve amaçlarıyla klasik soldan sonsuz derecede daha 

tutkulu yeni bir siyasi imgeselin inşa edilebilecegi iki önemli 

temel gibi görünüyor. N40 

Digerlerinin yam sıra Laclau ve Mouffe için de •:;n temel 

düzeyde 0yeni toplumsal hareketler" terimi, kendi tarihi mar· 

jinalligini kodladıgı için doyumcu dcgildir. Sınıf harekel:leri oJ 

mama/an anlamında, kuşkusuz, "yeni" hareket!e:r vard·r ve .bu 
tip adlandırmayı kullandıgımız sürece .. tclm;s :.;ımf.<:ı bu. gönder­

me varolmaya devam edecektir. işaret .edilen Şf;y, Laciau ve 

Mouffe'nin tarihsel olarak, eme;., nfırcı.: inı:le. devlette ve kültü· 

rel yayımında ı 945 sonra."Sı degişimlert, sayı,c;;ı niderek artan 

toplumsal ilişkilerle Uişld içinde yeni Mı· tarzda eklemlenmek­

te olan yeni antagonizmler agı lç.)ı; ;', yerleştirmeye çalıştıkları 

görüngüdür. Terim, pratikte, .. kentsel, ekolojik, etnik, bölge­

sel, otorite karşıtı, kurum karşıtı, ırkçılık karşıtı, feminist ve 

seksüel azınlık" mücadeleleri kadar degişik mücadeleyi birlik· 

te gruplandırır. 41 Laclau ve Mouffe,  bu mücadelelerde, Mark­

sizmin sınıf çatışmasını yerleştirdigi geleneksel işyerinin öte­

sinde geniş bir alanlar yelpazesindeki antagonizmlerin eklem­

lenmesini görür ve bu yeni çatışmaların alanı olarak, örnegin 

tüketime, hizmetlere ve dogal ortama işaret ederler. 

Böylesi antagonizmleri geleneksel olarak Marksist çö­

zümlemelerde etkili olan sınırların ötesine genişletmenin yanı 

sıra, toplumun (Batının sınai kapitalist) savaş sonrası bürokra­

tikleşmesinin toplumsal ilişkileri düzenlemenin yeni biçimleri­

ne yol açtıgını öne sürerler. Bu nedenle, "daha önce özel ala· 

40 a.g.y. , s. 1 52. 
4 1  a.g.y., s. ı 59. 


102 

nın oluşturucu parçası olarak kavranan toplumsal ilişkilere 

çok katlı gözetleme ve düzenleme biçimlerinin dayatılması"nı 

savaş sonrası bürokratikleşme sürecinin "sonuçları" olarak 

görüp, Foucault ve Donzelot'nun savlarını yeniden biçimlen­

dirirler. 42 Bir ·refah devleti" baglamında siyasal direnişi kuşa­

tan siyasal belirsizlikleri kabul eden Laclau v� Mouffe, böyle­

si mücadelelerde rol oynayan çeşitli faktörler arasında, yeni 

eklemlenen geniş bir toplumsal "haki� alanı görürler. "Ada­

let" ve "eşitlik" gibi kategoriler, liberal baglamlarından çıkarı­

lıp demokratik bir siyasal söyleme eklemlendiler. Laclau ve 

Mouffe, burada, degişim ve bürokratikleşmenin, liberal-de­

mokratik bir siyasal ideolojinin yeniden formüle edilmesinin, 

toplumsal çatışmanın genişlemesini ve yeni siyasal öznelerin 

oluşmasını anlama baglamını oluşturdugu sonucuna varır ve 

bu baglamı, "demokratik devrimin derinleşme anı· olarak ta­

rif ederler.43 

Bununla birlikte, "savaş sonrası yeni hegemonik oluşu­

mun" üçüncü bir yanının da önemli bir rol oynadıgını eklerler: 

Kitle iletişiminin genişlemesi ve geleneksel kültürel kimlikle­

rin geri çekilmesi. Laclau ve Mouffe, bazı ögelere yıkıcılık po­

tansiyeli vermenin yanı sıra özneleri teorik olarak eşit tüketi­

ciler olarak adlandıran bir kültürel kitleselleşmede, toplumsal 

yaşamın genel bir homojenleşmesini görürler. Çok ilginç bir 

pasajda, buna direnmenin bir "ilkelcilikler çogalması" ve özel­

likle yeni kültürel kimlikler yaratmaya yönelik olanlar olmak 

üzere "farklılıklara deger biçme" biçimini almaya yönelmiş ol­

masına işaret ederler. Açık bireyciliklerinden ötürü sol tarafın­

dan çogunlukla hafifsenen bu özerklik taleplerinde Laclau ve 

Mouffe, "özgürlük" talebinin -demokratik imgeselin merkezi 

temalarından biri- yeni bir formülasyonunu görürler. 44 

42 a.g.y., s. ı 62; aynca bkz. Jacques Donzelot, The Policing of Families 
{Londra, Hutchinson, ı 980). 

4:5 Laclau ve Mouffe, Hegemony and Soclalist Strategy, s. ı 6:5. 
44 a.g.y., s. ı 64. 


10/J 

Laclau ve Mouffe'nin savı genel olarak degerlendirilir· 
ken, Neşdegerlik mantıgıN olarak tarif ettikleri şeye yapılan te­
mel vurguya dikkat çekmek istenebilir. Bu şöyle açıklanabilir: 
Fransız devrimi, siyasal söylemin sadece eşitsizligin tekrarı ve 
yeniden üretimi olabildigi hiyerarşik bir toplumsal düzeni 
c·toplumsal düzenin temelini ilahi iradede buldugu teolojik-si­

yasal bir mantık tarafından yönetilen") ugurlaması anlamında 
demokratik bir imgeselin gelişmesinde önemli bir andı. Bura­
da Laclau ve Mouffe'den önemli bir cümle aktarayım: '"'insan 

Haklan Bildlrgesi'nln simgeledigi anclen reglme'den bu ko­

puş, farklı eşitsizlik biçimlerini gayrı meşru ve doga karşıtı 
saymayı ve böylece bunları baskı biçimleri· olarak eşitlemeyi 

olanaklı kılan söylemsel koşullan saglayacaktı. ·•11 Böylece .. eş­
degerlik mantıgı" dogar: öznelerin farklı fakat mukadder ko­

numlandmldıgı bir toplumsal düzenden, demokratik projenin 
bu farklı konumlanmaları bir mücadele nesnesi kabul eden 
bir siyasal söylem içinde kendini eklemleyebildigi bir düzene 

geçtik. Bu nedenle demokratik devrim bir eşdegerlik mantıgı, 

özünde yeni ·hak", '"'özgürlük" ve •eşitlik" söylemiyle eşitler 
olarak oluşturulan özneleri eşleme mantıgını dogurur. 

Laclau ve Mouffe'nin "eşdegerlik" düşüncesini kullan­
malarının kalbinde belirsizlikler vardır. Bir kere, demokratik 

imgeselin "dogal karşıtı" ögesinin, ısrarla onaylamadıkları hfi... 

manlzme ve özcülüge batmadan nasıl hep etkili olabildigl 
açık degildlr, ikincisi, '"eşdegerlik" teriminin zaman zaman 

ima edilen .. eşitlik# e benzer olarak mı yorumlandıgı yoksa 
Laclau ve Mouffe'nln eşdegerllk mantıgı, kimyasal degerteriy­

le eşit tôzlerin oransal. agırlıgını anlatmak için kullanılan kim­
yasal eşdegerlige göndermeyle mi alındıgı konusunda daha 

da kafa kanştmcı bir belirsizlik vardır. Bu kimyasal anlam bir 
eşit deger nosyonunu vurgular; fakat ortaya çıkan eşitlik ile -

tamı tamına- farklılık arasındaki gerilimi, demokratik eşitligln 
Hbir insan bir oy" mantıgıyla gidermek güçtür. 

45 a.g.y., s. 1 55. 


104 

Bununla birlikte, eşdegerlik mantıgının merkezi bir nok· 
tasında hiçbir belirsizlik yoktur ve bu, demokratik imgesel ön· 
sel kategorisi bakımından sınıfın işgal ettigi ikincil yerdir. Lac­

lau ve Mouffe, sosyalist taleplerin sadece "demokratik devri­
me içsel bir an" olmayıp, .. sadece demokratik devrimin kurdu­
gu eşdegersel. mantık temelinde kavranabilir" oldugunu yazar­
lar.46 Erken Marx'm toplumsal bölünmeyi yeni bir ilkeyle -sınıf 
ilkesiyle- yeniden düşünmeye çalıştıgını, fakat bunun, başlan­
gıçtan itibaren, "sınıf karşıtlıgının toplumsal gövde bütünlügü­
nü iki antagonist kampa bölememesi olgusundan kaynaklanan 
köklü bir yetersizlik" tarafından zayıflatıldıgını yazar ve Marx'ın 
sosyolojik öngörülerinin (giderek daha fazla lmtuplara bölünen 
kapitalist toplumla ilgili), bir gelecek basitleştirmesini Marx'ın 
kendi zamamnda kaba bir sınıfa-indirgenmiş modele uymayan 
bir toplumsal dünyaya yansıtma çabası oldugu yorumunu ya­
parlar. 47 Demek ki genel olarak, Marksizmin sınıfla meşguliye­
tinin, önkoşullan yüz yıl önceki demokratik devrimde yatan si­
yasal taleplerin bir eklemlenmesi oldugu anlatımıyla karşı kar­
şıyayız. Dolayısıyla Laclau ve Mouffe, toplumsal sınıfın kurucu 
ilke olması temelinctf! sınıfa yer vermek için, kendileri tarafın­
dan ezilenlerin taleplerini eklemleyen sonraki antagonizrnlere 
ve "yeni" toplumsal hareketlere gerek görmezler. 

POST-MARKSİZM, SÔ'YlDI VE ıoroLOJt 

Hegemony and Socialist Strategy'nin ortaya çıkardıgı ko-. 
nulan düşünürken birçok önemli degerlendlnne kendini gös­
terir. Kitabın Marksizm eleştirisini ciddiye almam için iki nede­
nim var ve ikisi de Marksizmin savlarının süregelen güçlükle· 
riyle ilgilidir: Birincisi, toplumsal eşitsizliklerin ve siyasal fark­
lılıkların, akla uygun olarak sınıf sorunu başlıgı altında topla­
namayacagının ya da bu soruna indirgenemeyeceginin, aşın 
sag ve aşırı sol dogmatiklerin dışında herkese malum oldugu 

46 a.g.y. , s. 1 56. 
47 a.g.y., s. 1 5 1 .  


10/5 

bir siyasal ortamda toplumsal sınıf sorunudur. Bu farkJı siya­
sal m ücadeleleri düşünmenin yeni yollarını savunmaya yöne­
lik tüm çabalar hoş karşılanmalı ve degerlendirilmelidir. 

İkincisi, Laclau ve Mouffe'nin savı, bekJenen biçimde ol­
masa da ( açıklayacagım gibi), ideoloji kavramının nasıl teori­
leştirilecegi belalı sorununu ele alır. Belalı oldugunu söylüyo­
rum; fakat belalılıgının özel bir tarihi vardır. Feminizmin kaba­
ca "sosyalisr versiyonlarında, kapitalist toplumda kadınlann 
ezilmesini teorileştim1ek için ideoloji kavramını kullanma yö­
nünde bir girişim oldu; fakat teorinin kendisi ( l  Ha .3. bölüm­
lerde göstermeye çalıştıgım gibi) sadece sınıfın önceligini öne 
sürmek/varsaymakla kalmayıp, #temel ve üstyapı" metaforu 
gibi determinist bir model içinde ideolojiyı anlamlandıran bir 
çözümlemeye saplanmış oldugu için, bu girişim sorunsal ola­
rak Iınldı. Bundan kaynaklanan sorunu, Johanna Brenner ve 
Maria Rarrıas'a göre ideolojinin, "Barrett'in deus e,l machi·· 
ne'si H (can kurtaran), "sosyalist-feminist düşüncenin Marksist­
indirgemeci/ikili sistemler idealist kördügümünün belalı aç­
mazından kurtulma aracı" oldugu sorununu daha önceki bir 
kitabımdaki savlar gündeme getirdi. Brenner ve Ramas'ın ve 
diger eleştirmenlerin ögrenmek istedikleri şuydu: Kadınlan 
ezen -kapitalist toplumda- bu ideolojinin maddi temeli ney­
di'ı'48 Marksizmin #sınıf-özcü" mantıgmı reddetmekle, Marksist 
çözümlemede sınıfa otomatik ayrıcalık tanımaya karşı bu ka­
dar çok sav ileri sürmekle Laclau ve Mouffe, çok tartışmalı da 
olsa, bu sorunun lınlbine dokundular. 

Bu, kısmen "sınıf siyaseti"nin bir krizidir ve Barıy ttin­
dess ve Ellen Wood'un farklı tepkilerini belirtirken Richard 
Wright'ın belirttigi gibi, kutupsal tepkiler üretti: Marksist mo­
delin teorik iddiasına çabucak tövbe eden sınıfa pragmatik bir 
yaltlaşıma ve klasik sınıf siyasetinin yeniden onaylanmasına.49 
Kutuplulugun gelişmiş olmasının nedeni, sınıfla ilgili sözde öl­
çüt kabul edilen hakikatlerin sürekli tekrarlanmasına karşı, ay-

48 Johanna Brenner ve Maria Ramas, -Rethinking Women's Oppression'' 
New .Left Review, 1 44 ( 1  984), s. 68 - 69. 

49 Richard Wright, söyleşi, Rethinking Marxism, cilt 1 ,  no. 2 ( 1 988), s. 1 7 0. 


106 

nntıda · sınıfla baglantılı olarak cinsiyetin karmaşıklıklannı ve 
özgüllüklerini savunma konumunun imrenilecek bir konum ol­
maması ve tartışma "merkez"inin giderek daha fazla boşalmış 
olmasıdır. Toplumbilimde ortaya çıktıklan şekliyle sınıf iddiala­
n ile cinsiyet iddialan arasındaki çatışmaları uzlaştırmaya çalı­
şan teorik modellerin, "daha yeni" (bazılarına göre) etnisite ve 1 
ırkçılık sorunlanyla ugraşma görevine yetmediglnin anlaşılmış 
olması boşuna degll. Başka yerde gösterdigim gibi, sınıf ve cin­
siyet etkileşimlerini düşünme çabasının zaten yordugu mevcut 
toplumsal yapı teorileri, adeta sistematik bir eşitsizligin üçün­
cü bir eksenini kavramsal haritalanna ekleyememiş gibidir. Bu­
nun karşısında, bu yapısal/morfolojik kısıtların yeni konuların 
araştınlmasını engellemedigi yerde bu üç konuyu (sınıf, ırk, 
cinsiyet *kutsal üçlü .. sü) disiplinlerde ve türlerde birleştiren 
gerçek eser patlamasına işaret etmek kolaydır.!50 

Burada, Laclau'nun siyasal ideolojinin ·sınıf aidiyeti"' 
boyutunu reddeden ilk eserinin genel yöneliminin, siyasal 
söylemi ayrıntılı bir şeklide düşünmek için yararlı bir çerçeve­
yi denemiş oldugunu eklemek uygun olabilir. Bu kitabın, ör­
negin ulusalcılık, yurtseverlik ve Thatcherlzm araştırmalan -di­
gerlerinin yanı sıra Colun Mercer ve Stuart Hall'ün- üzerindeki 
etkisinden daha önce söz ettim. Çeşitli gruplara, taleplere ve 
çıkarlara uygun olabilen bir kavram olarak .. siyasal söylem* 
düşüncesi, tanım geregi siyasal ideolojiyle ilgili "sınıfın yansı­
ması" düşünce okulu içinde marjinaleşmiş bir cinsiyet çözüm­
lemesine yol açar. "Erken" Laclau'nun düşüncelerinden yarar­
lanarak, cinsiyetleşmiş şekliyle çagdaş söylemin birçok çö­
zümlemesini kuşkusuz gördük: Ömegln, feminizmin ve antl­
feminlzmln, "aile" ve cinsellik inşalarının ya da kadınlann ye­
niden üretkenlik haklarının eklemlenmesi ve yadsınmasının 
bu söylemlerde nasıl ortaya çıktıgını degerlendirirler. 51 

50 Barret Women 's Oppression Today, s.x. 
51 Bkz. Stuart Hail, Polltics of Thatcherlsm; Olll Selde! (ed.), The Nature of 

the Right (Amsterdam, Jon Beıtjamins, 1 988); Ruth Levitas (ed.) ,  The 
ldeology of the New Rlght ve Mi eh ele Jean vd ı . . , "Nationallsm and Feml­
nlsm in Quebec," R. Hamllton ve M. Barret (cds.)  The Polftics of Diversity 
(Londra, Verso 1 986.) 


107 

Ne var ki Hegemony and Sociallst Strategy'nin sınıf ayn­
calıgını bütünüyle ortadan kaldırma projesinin gerçekte nasıl 
bitecegi gö�lmeyi bekliyor. Bunu söylemek, "toplum sözcü­
günü kullanırken yakalandınız.. şeklinde ucuz bir belirleme 
yapmak degil, post-yapısalcı çalışmaların çogunluguyla bag­
lantılı olarak su yüzüne çıkan daha ciddi bir konuyu ele al­
maktır. Bu sorun, söz konusu metinlerde açıkça reddedilen 
ögelerin (çogunlukla, post�modemistlerin "meta-anlatı .. diye 
işaret ettikleri türden olanlar) zorla içeri girmesi ya da kılık de­
giştirerek geri gelmesidir. Bu kitabın III. bölümünde bu görün­
günün sayısız örnegini görecegiz ve David Lodge'un bir roma­
nında "Derrida'nın metafizik eleştirisi idealizmin arka kapıdan 
girmesine izin verip vermedigini" soran kahraman, sorunu 
gerçekten de güzel bir şekilde ortaya koyar. 

Laclau ve Mouffe söz konusu oldugu kadarıyla, tekrar 
onların post-Marksizm sorununa dönüyoruz. Savlarının, savaş 
sonrası toplumsal düzenin hegemonik dönüşümünü saptadık­
lan, yeni toplumsal antagonizmaların ortaya çıkışını ve eklem­
lenmelerlni yeni toplumsal hareketler içine yerleştirdikleri kıs­
mını örnek olarak alayım.112 Önermelerinin sırası ve bu öner­
melerde açıklanan nedensellik modeli, bir "tutarlılık" mantıgı­
nı onaylamaktan çok öte, bütünüyle geleneksel Marksist dü­
şünce kalıplanna özgüdür. önce sav sırasını alırsak, yeni he­
gemonik toplumsal oluşumu tarihsel yeniden inşalannda, ön­
ce Michel Aglietta'nın eserinden yararlanarak en Ortodoks 
Marksist kavramların, metalaşma, geregince çözümledikleıi 
"ekonomik bakış açısı"na otomatik olarak geçmeleri hayret 
vericidir. Sonra, çevre ve kent sorunlannın kısa bir envante­
riyle karşılaşınz -burada sav, metalaşmaya eşdeger herhangi 
bir kavramla işlememesine karşın. Ardından, (harekete geçiri· 
len bürokratikleştirme kavramına rastlarız) Laclau ve Mouffe 
devlete, sonra liberal demokratik ideolojinin eklemlenmesine 
ve yeniden formülasyonuna geçerler. Böylece, klasik Marksist 

52 Laclau ve Mouffe, Hegemony and Socialist Stmtegy, s. 1 60 vd. 


108 

zihin kurgusu -ekonomi, sonra devlet, sonra ideoloji, ardın­

dan "kültür" - kitle iletişiminin ve bunun yeni kültürel biçimle­

rinin "önemli yanlarına ek olarak tamamlanır. Bu nedenle, 

Hözcülügün son istihkam taburu" olarak ekonomiyle ilgiJi te .. 

orik protestoları ne olursa olsun, kitapta tözsel bir toplum­

sal/tarihsel anlatımın sunuldugu nadir yerlerden birinde, ken­

di düzeni içinde ekonomist ve determinist mantıgı tamı tamı­

na yeniden ürettiginden kuşku yok. 

Bu noktada savın içerigl de aynı şeyi yapar. Bu dönem­

deki kapitalist gelişmeyle ilgili tez, kapitalist ilişkilerin daha 

önce kapitalist olmayan alanlara genişlemesiyle ilgilenir; fakat 

zorunlu olarak emek/sermaye çelişkileriyle ilgili olarak degil, 

"metalaşma"yla ilgili olarak olaganüstü bir kapitalizm inşasına 

dayanır. Şöyle yazarlar: "Bugün birey sadece emek gücü satı­

cısı olarak sem1ayeye bagımh degildir, diger toplumsal ilişki­

ler çokluguyla bütünleşerek de bagımlı olur: Kültür, boş za­

man, hastalık, egitim, seks ve hatta ölüm. Pratik olarak, kapi­

talist ilişkilerden kaçan hiçbir bireysel ya da kolektif yaşam 

alanı yoktur. H�� Bir yanda "toplumsal"ın tarihsel ortaya çıkışı 

konusunda Foucault/Donzelot'nun konumu, diger yanda 

"özel alan" dünyasında rol oynayan kapitalist olmayan güç iliş­

kileri üzerinde feminist ısrar tarafından uzun süredir meydan 

okunan bu tarihsel sürecin Marksist bir okumasıyla eleştirme­

den birlikte oldugu için, bu görüngünün tartışılması ilginçtir. 54 

Bu nedenle, Laclau ve Mouffe, kadınların geleneksel cemaat 

agındaki bagımlılıgını belirterek feminizm yönünde bir jest 

yapmalarına karşın, refah devleti ve emek gücünün yeniden 

üretimi konusunda feministler tarafından' açıkça eleştirilen 

oldukça Nişlevselci" ve "indirgemeci", klasik Ordokos NMark­

sist" bir fonnülasyon benimserler. "Kapitalizm"i oluşturmala­

rında ilginç olan, bunun bir öge ve tanımlanmamış bir aracı 

5.3 a.g.y., s. 1 6 1 .  
54 Donzelot, Policing of Families; Leoore Davidoff ve Catherine Halt "özel 

alan" ın cinsiyetçi nlteliginin farklı bir anlatımını verirler. f'ami/y Fortunes 
(Londra, Hutchinson. 1 987).  


1 109 

olarak -yin e  de varlıgma genel olarak meydan okudukları bir  

aracı- kalmasıdır. 

Bütün bunlar, Laclau ve Mouffe'nin "hala çok Marksist" 

olduklanm söylemekse -Landry ve Maclean'ın metni okuma­

sından alman tutum55- kitaba alışılmış tepltilerden çok uzal'I. 

kalır. Bu tepltilerden çogu, Laclau ve Mouffe'nin savlanmn 

Marksist bakış açısından dönmesini polernit..sel ele alma biçi­
mine dönüştü. Ellen Wood, onları "sadece Marx'ı nefes kesici 

ölçüde yanlış okumakla degil, çok tözsel bir muhakeme başa­

nsızlıgıyla" da suçlar. 56 Bu tartışmalann çogu, M arksist teori ve 

pratikte sınıfın önceligi amentüsüyle ilgilidir; ancak. bazı konu­

lan lusaca gözden geçimıeye deger. Bunlardan biri materya­

lizm sorunu ve Laclau ve Mouffe' nin söylemsel/söylemsel ol­

mayan aynmını reddetmelerinin onlan .zorunlu olarak "ide­

alist N yapıp yapmadıgı konusudur. Bu dummun onları idealist 

yapmadıgını ve onların söylem kategorisini kullanışının, i nsan­

ların "gerçek dünya" demeyi sevdigl şeyle baglantılı olarak sa­

vunulabilir oldugunu daha önce ileri sürdüm. Beliıtilmesi ge­

reken temel nokta, söylemin "gerçek" oldugudur. Narman 

Cleras'm bir eleştirisine yanıt verirken Laclau ve Mouffe, kitap­

ta eklemleyici pratikten kaynaklanan yapılı bütünlük olarak ta­

nımlanan "söylem" terimini hangi anlamda kullandıklarını bir­

kaç örnekle açıklarlar. tfer şeyden önce, bir yanlış anlama 

kaynagı da olsa, söylem kategorisine hem dilbilimsel hem dil­

bilimsel olmayan görüngüleri dahil ederler -söylem, bir metin, 

bir konuşma ya da benzer bir şey degilctir. Terim, esas olarak 

anlamla ilgilidir ve futbol ömegini (Oeras'ın "büyüklük" ola­

rak, başlmlarınm yararlı buldugu) verir. "Yuvarlak bir nesneyi 

sokakta tekmelersem ya da bir futbol maçında bir topu te.k­

melersem, fiziksel olgu aynı fakat anlam farklıdır. Nesne, sa­

dece diger nesnelerle bir ilişkiler sistemi kurdugu ölçüde bir 
ayak. topudur ve bu ilişltileri, nesnelerin salt göndergesi mad-

55 Landry ve Maclean, "Reading Laclau and Mouffe. • 
56 Wood, Retreat from Class, s. 59. 


1 10 

diligi vermez, daha çok toplumsal olarak inşa edilirler."57 Ör­

nek, söylem terimini kullanmanın ontolojik gerçeklige bir ba­

kıma tehdit oldıgunu sananlara yanıt verdigi için yararlıdır: 

Oöndergesel maddiligi çürütmezler (0bir nesnenin söylemsel 

niteligi, hiçbir §ek.ilde, o nesnenin varoluşunu tartışma konu­

su yapmayı ima etmez .. ); fakat fiziksel nesnelerin anlamlarını, 

toplumsal olarak inşa edilmiş bir kurallar sistemi (ya da söyle­

mi) içindeki yerleri kavranarak anlaşılması gerektiglnde ısrar 

ederler. Futbola uygulananın, tanklara, polis atlarına, hapisha­

nelere, bombardıman uçaklarına ve diger işçi sınıfını ezme 

aksesuarlarına uygun oldugunu ekleyebiliriz. Laclau ve Mouf­

fe, her şeyi söylem içine '"çökertmiyor" ya da çözüştünnüyor­

lar: Bilimsel, siyasal ya da ne olursa olsunlar, baglamlaştıncı 

söylemsel kategoriler dışında söylemsel olmayanı kavrayama­

yacagımızda ya da düşünemeyeceglmizde ısrar ederler. 

Görececilik sorunu da bununla baglantılıdır. Bazen, Lac­

lau ve Mouffe' nin eplstemolojik görececilik tutumu benimse­

dikleri sanılır; fakat hiçbir şey bundan daha fazla gerçekten 

uzak olamaz. Hemen belirtilebilecegl gibi, onların referans 

çerçevesinde "hakikat° her zaman baglamsal olmasına kar­

şın, kendi teorik söylemlerinde hakikat iddiası eksik.ligi yok­

tur. Burada ilginç bir örnek; onların ideoloji sorununu ele alış­

larına bakmaktır. Laclau ve Mouffe'nin epistemolojik güvenli­

ge baglılıkları öyledir ki kendi modelleri gereglnce, insanlar 

kendilerini öyle sanmıyorlarsa "ezildiklerinin" söylenip söyh> 

nemeyecegiyle ilgili eski bilmeceyi bile ele alırlar. "Bagımlılık" 

ile .. ezilme arasına koydukları büyüleyici aynının konusu bu­

dur: Birincisi, basitçe toplumsal aracılar arasındaki bir farksal 

konumlar kümesini belirtir ikincisi ise, bagımlılık söyleminin 

kendisinden koparılabildigi -"ezilme"nin varolabilmesi için­

söyleme dışsal bir noktayı gerektirir. Qörececiligl hala söylem­

sele ayrıcalık tanımayla baglantılı görenler için, onların "haki-

57 Laclau ve Mouffe, #Post-Marxlsm wlthout ApologiesN (Norman Geras'a Bir 
Yanıt), New Left Review, ı 66 ( 1 987), s. 82. 


1 1 1  

miyet ilişkileri* tanımını aktarayım: *Kendisine dışsal bir top­

lumsal aracının bakış açısına ya da yargısına göre meşru gö­

rülmeyen . . .  ilişkiler: ·sıı Dogal olarak yargılananların degil yar­

gılayan bir aracının konumundan konuşulursa, bu güvenli for­

mülasyonlar, "görececi .. olmaktan çok öte, epistemolojik ba­

kımdan onaylanması . zor bir tarafa kayarlar. 

Bu nedenle, .. eleştirel,"
.
" eplstemolojik", fakat bütünüy­

le yeniden formüle edilmiş bir ideoloji görüşünü bize sunan 

Laclau ve Mouffe'yle karşılaşmak herhalde şaşırtıcı degil. He­

gemony and Socialist Strategy'nln savında, Laclau ve Mouf­

fe'ye göre bir şeyin *özsel olarak· şöyle şöyle bir nitelik oldu­

gunu söyleyebilecek noktalar vardır ve bu önemli bir kabul­

dür. Laclau'nun "Toplumun Olanaksızııgı· makalesinin sonuç 

bölümünde, epistemoloji ile ideoloji konusunda işaret ettiglm 

konular arasında önemli bir etkileşim noktası bulunabilir. Bu­

rada Laclau, kendi "antl-özcülük"lerinin saglam epistemolojik 

temelini açıklar. "Tam da 'toplumsal aracıların özdeşHgl.nin ve 

homojenliglnin bir yanılsama oldugu' iddiası yanlış bilme/kav­

rama kategorisine girmeksizin formüle edilemedigl için, yan· 

lış bilme/kavrama kavramı olmadan yapamıyoruz. · Bu neden­

le Laclau, hem ideoloji hem bilme/kavrama kategorisinin alı­

konulabilecegl sonucuna varır -fakat geleneksel içeriklerini 

deglştirerek: "İdeolojik olumlu bir özün bilinmesi/kavranma­

sından ( ömegin, gerçek sınıf çıkarlarıyla ilgili bir yanılsama) 

ibaret degll, bunun tam karşıtıdır: Herhangi bir olumlulugun, 

herhangi bir nihai dikiş olanaksızlıgının güvenliksiz niteliglnin 

bilinmemesi/kavranmamasından ibarettir* diye ileri sürer.� 

Burada öne sürülen tözsel tez -ideolojinin, özsel niteligi son­

suz farklılıklar oyunu ve herhangi bir anlam sabitleme olanak­

sızlıgı olan toplumsal bir dünyaya kapanmayı dayatma boş ça­

bası oldugu tezi· Marksizmdeki geleneksel bilgi ve ideolojik 

58 Laclau ve Mouffe, Hegemony and Soclallst Strategy, s. 1 54; aynca bkz. 
Richard Rorty, Consequences of Pragmatism (Mineapolis. Minnesota Uni­
versity Press. 1 982), s. 1 66- 1 67. 


1 12 

"bilme/kavrama" aynmmm (bazılarına göre paradoksal bir şe­
kilde) ahkonuldugu bir çerçevededir. 

Saclece den€:ysel bir dönem için de olsa (fakat açık fikir­
li olmak gerekirdi) Laclau ve Mouffe'nin gözlükleıiyle dünyaya 
bakmak, Marksistler için genel olaral\ iyi bir şey olurdu. Kuşku·· 
suz böyle bir dünya farklı bir yerdir ve tezleriyle ilgili bütün ra­
fine ve ayrıntılı savlara karşın. bu insanlar bir sabah kalkıp 
"toplum"u farklı göreceklermiş gibi bir izlenim bırakırlar. Paul 

fiirst'ün kendisi ile Althusser arasındaki farkla ilgili olası yoru­
mu budur: "O toplumsal ilişkileri k.avrar . . .  diger yanda ben, 
toplumsal ilişkileri degerlendiririm . . .  " Pasajı ilginç yapan, basit 
bir görüş aynlıgınm ex cathedra (havalı) !mayla i leri sürülmesi­
dir. Geçmişte çok şey ileri sürüldü; şimdi ise, fikirden çok bir 
vizyon farklılıgı. 

Herhalde, lQ testinin dayaııdıgı. nonnal egriyle bir ben­
zetme yapılabilir. Bir an için IQ testlerinin kültüre-baglı, ya da 
ırıwı olup olmadıgıyla ilgili ayrıntılı sorunlar bataklıgmdan ay­
nlıp, zekanın n üfus içinde ortalamaya çeken " normal bir dagı­
ıım!" temelinde gerçekleşip gerçekleşmedigi temel sorununu 
ele alalım. Kesin konuşursak, bu kanıtlanamadı ve kanıtlana­
maz; fakat insanlar. bu varsayım dogruysa anlam ifade eden 
bir temelde "IQ ölçme"ye devam ederler. Laclau ve Mouf­
fe'nin bazı savlarına, tözsel olarak dogru olup olmadıklan dü­
zeyinde (isterseniz, IQ testinin kendi koşullan içinde nesnel 
olup olmadıgı düzeyinde) yanıt verilebilir; fakat bazı savları 
ise .. başladıgımız referans çerçevesinden (normal egriyle ilgili 
önermeyi yadsıyan ya da ondan kuşku duyan, dolayısıyla bü­
tün işlemin meşrulugunu ortadan kaldıran çerçeveden) bizi çı­
karması anlamında karakteristik olarak "post-yapısalcı"dır. Bu 
tip savın en ilginç örnegi, Hegemony and Socialist Stmtegy'de 
"olumluluk" ve "olumsuzluk" konusunun toplumsal bir bag­
lamda ele alınışıdır ve bu tartışmayı bu konuyla bitirmek isti­
yorum. 

59 Laclau, "lmpossibility of Society" s. 24. 

\ı 


1 1.'J 

Olumsuz bir terim olarak Nolumıun sözcügüyle karşılaş­

mak rahatsız edicidir; fakat sözcügün Laclau ve Mouffe'de al­

dıgı şekil budur. 0Toplumsalm olumlulugunun ötesi0nde bir 

hareketi savunmak ne anlama gelir? Bununla ne denmek is­

tendigini, daha önce NtoplumNun olanaksızlıgı ve toplumsalın 

her zaman tam bir kapanmadan çok bir dikiş çabası oldugu 

önermesi baglammda açıklamaya çalıştım. Bununla birlikte, 

daha genel terimlerle, Laclau ve Mouffe, modern felsefenin 

olumsuzluk kutlaması, belli bir nihilizm, yıkma/yapı-bozmada 

bir haz, anlamsızlıga bir vurgu başlıkları altında yürüyebilen 

çizgisiyle uyum içindedirler. Kitapta sözü edildigi gibi, Sart­

re'ın varoluşçulugundan Heidegger, Nietzsche ve kısmen Witt­

genstein' deki görüngübilimsel gelenegin daha 00Iumsuzn ya­

nına kadar modern Avrupa felsefesinde bütün bu akımlara 

rastlanabilir. Bu anlamda; 6. bölümde daha ayrıntılı tartışıla­

cagı üzere, çagdaş post-yapısalcılıgın yirminci yüzyıl Avrupa 

felsefesinde uzun bir tarihi vardır ve Laclau ve Mouffe'yi bu 

baglamda okumamız gerekir. Onlara özgü olan şey, bu düşün­

celerin lensleriyle Marksist siyasal düşünce gelenegini gayret­

le yeniden ele alma ya da okuma projesidir. 

Projelerinin kalbinde, Marksizmin bu 00Iumsuzn dünya 

görüşünün kimi ögelerini verdiginin, fakat bir bütün olarak 

Timpanaro'nun yönelimiyle •zaferci0 dedigi şey oldugunun ka­
bulü vardır. Marksizm, bir özgüven anının, aslında emperya­

list bir anın çocuguydu ve Marx'm insan dogası ve insan eme­

giyle ilgili kurucu düşüncelerindeki dogal dünyanın ·vıctori­

an" anlamda fethinden söz eder. 60 Laclau'nun belirttigi gibi, 

"bu efendilik/saydamlık/rasyonalizm boyutunun Marksizmde 

bulundugunu yadsımak saçma olurdu. " Marksizmin esinleyici 

buldugu "olumsuz" boyutunu (olumsuzluk, mücadele, anta­

gonizm, saydamsızlık, ideoloji, gerçek ile duyusal arasındaki 

aralık) özetlerken Laclau, biraz daha silahsızlanmış olarak, bu 

okumanın olanaklı olması için, Marx'ın çalışmasının en azın-

60 Bkz. Sebastiano Timpanaro, On Materialism. 


1 14 

dan yarısının görmezden gelinmesi gerektigi yorumunu ya­

par. 61 Hegemony and Socialist Strategy, bu nedenle ·post­

Marksistutir. Laclau, aktarma yapacagım kısa süre sonraki bir 

makalesinde, olumsuz boyutu kurucu boyut olarak görür: 

'"(Olumsuzluk anı), hemen ardınd�n kendisini yeniden emen 

tam olumluluk -kısmi süreçlerinin bütünleşmeleri olarak tari­

hin ve toplumun olumlulugu, öznenin -tarihin özneleri olarak 

toplumsal sınıflar- olumlulugu- içinde çözünmek üzere, teorik 

söylemde sadece kısa bir an parladı. "52 Laclau'nun buradaki 

ses tonu agıtsaldır ve gerçekten de Marksizmdeki olumlulu­

gun onaylanmasının son noktası olarak Stalin'i aktarır. 

Laclau ve Mouffe'nin Marksizme uyguladıgı "olumluluk" 

eleştirisi ve özcü düşünce eleştirisinin, geniş bir düşünceler 

çeşitliligine daha geniş bir meydan okumanın parçası oldu­

gundan kuşku duyulamaz. Biraz önce işaret ettigim makale, 

aslında, Marksizmin bu '"okuması" (artık "post-Marksizm'") ile 

psikanaliz arasındaki karşılaştırma noktalarının Laclau tarafın­

dan bir degerlendirilmesidir. Burada Laclau, Laclau/ Mouf­

fe'nin hegemonya kavrayışı ile Lacancı •yoksunluk· nosyonu 

arasındaki kimi baglantılan sunar ve post-Marksizm ile psi­

kanaliz arasında "bir düzensizlik ve yerinden oynama mantıgı 

olarak gösterenin mantıgı etrafında" olası bir buluşmayı öne­

rir. 63 Ne var ki Laclau bu noktada psikanalizin bu okumasının, 

"psikanalizin# yansını degil tamamını görmezlikten gelip katı 

bir Lacancı yorumu benimsemeyi gerektirdiginden söz etmez. 

Zira, psikanalizin yaklaşık yüzde 90'1, özcülügün agırlıgı altın­

dadır ve gerçekten de teorinin Lacancı yeniden işlenmesi onu 

bu olumluluklardan sıyınr. Bu nedenle, Hpost-psikanaliz"in 

post-Marksizmle buluşmasını tartışmak daha uygun olabilirdi. 

Bu noktada, melez terim ·post-modernizm"in istedigi 

"paradoksal düalizm" üzerine Charles Jencks'ın yorumlarına 

6 1  Laclau. "Pyschoanalysis and Marxism· The Trials of Psychoanalysis, ed. 
Françoise Meltzer (Chlcago University Press, t 988), s. 1 4.3.  

62 a.g. y., s. 1 42. 

63 a.g.y , s. l 44. 


1 15 

dönebiliriz: Aynı anda hem modernizmin hem modernizmin 

aşılmasının uzantısıdır, diye yazar. 64 O halde, çalışmaları bazı 

bakımlardan Marksist bir çerçevede kilitli kalan, bazı bakım­

lardan ise bütünüyle farklı bir felsefi referans çerçevesine otu­

ran Laclau ve Mouffe'dir. Marksizmin "belitleri"nin, özelikle sı­

nıf, ideoloji ve siyasal söylem arasındaki ilişkilerle ilgili olan­

!ann, çagdaş dünyada kendinden menkul hakikatler olmadık- · 

lan sonucuna varılırsa, o zaman, Laclau ve Mouffe'nin Mark­

sizmin sınıf özcülügüne meydan okumaları, Marksist modelde 

önemli bir çatırdamayı, gerçekte çöküşü temsil eder. 

64 Clwrles Jendis, What Is Po.'iit-modemism ? (Londra, Academy Editioııs, 
1 986), s. 7 .  


5 

ÖZNELLİK, HÜMANiZM, PSİKMIALİZ: 
ALTHUSSER'IN LACMl'ININ C�·rest 

Louis Althusser'in çalışmasına uzun boylu anlamlı bir 
deger biçmek, karmaşık bir degerlendirmeler kümesiyle sa­
vaşmak zorunludur. llk olarak, dah<ı önceki etki konumundan 
Althusserciligin çöküşünü (başlıklarında "yükseliş ve düşüş" 
ifadesini kullanan iki yorumla) kolayca görebilmemize karşın, 
yükseliş ve düşüş tarihleri açık degil. Bunun nedeni, Althus­
ser'ln etkisinin, özelikle diger Avrupa ülkelerinin yanı sıra ln­
giltere ve Fransa'da radikal düşüncedeki popülerliginin 
1 970'lere kadar sürdügünün görülebilmesidir. Ne var ki bir 
düşünce sistemi olarak ve teoriye özgü savların iç uyumu ve 

gücü bakımından; ölümü çok daha önce gerçekleşmişti. Mo­
dern French Philosophy'nin (Modern Fransız Felsefesi) anlatı­
mında Vincent Descombes, 1 969'da siyasalın teorik olana ön­
celiglni yeniden kurması anlamında "Althusser'in Althusserci­
likten uzaklaştıgı"nı söyler ve sonunda "Althusserci girişirn'in, 
"resmi bir kapanma"ya götürüldügünü ilan eder. 1 

ı Vincent Descombes, Modern French Philosophy (Cambridge Universlty 
Press, ı 980), s. ı 34-ı 35. 


1 18 

Descombes; burada, bir siyasal yazar olarak bizzat Alt­
husser'in teorik projesini anlatmak için kullanıyor; fakat Ga­

reth Stedman-Jones ise, daha geniş bir bakışla 0 1 968, zaten 

Althusserciligin sonunu temsil ediyordu· diye ileri sürdü. 2 Bu 
sonuçlar karşısında, "Althusserci" metinlerin l 970'lerdeki 

akışına işaret edilebilir ve Terry Eagleton'ın Criticism and lde­

o/ogy'si ( 1 976) (Eleştiri ve ideoloji) bu metinlerin bir örnegi 

olarak alınabilir. 3 Aynca ve daha da önemlisi, Althusser'in bir­

çok kavramı o dönemden bugüne kullanılagelmektedir -oriji­

nal *büyük teori"de oldugundan daha mütevazı baglamlarda 

da olsa. Yine de "eklemleme", "adlandırma" ya da "üst belir­

lenim .. gibi düşüncelerin toplumsal, siyasal ve kültürel teori­

de bugüne kadar kullanılması, Althusser'in mirasının hala ne 

ölçüde etkili oldugunu açıga vurur. Bu anlamda, teorik bir sis­

tem olarak Althusser'in kendi çalışmasının entelektüel tutarlı­

lıgı ile onun bazı düşüncelerinin daha eklektik, fakat oldukça 
ısrarlı kullanımlan arasına bir ayrım konulmalıdır. Herkesten 

çok Althusser'in durumunda bilginler, Althusser'in metinleri­

nin ilk kez yazıldıgı tarihsel siyasal baglamı vurgulayarak bilgi 
üretimi üzerinde yogunlaşmaya yönelmişlerdir ve gerçekten 

de bazen. Fransız Komünist Partisi'nin Stalinizmle ilgili ikircik­

liligi sorununu önce halletmeksizin Althusser hakkında yazıl­

mış herhangi bir şey bulmak olanaksız gibi geliyor. Bu düşün­

celerin tüketim kalıplarına ve Althusser'in yazılarının sonraki 

çalışmalarda kullanılma biçimlerine daha ciddi yaklaşmayı 

herhalde yararlı bulabiliriz. 

Althusser'in düşüncelerinin tüketimiyle ilgili ilk göze 

çarpan, Atıantik'in iki yakasındaki etkisinin dramatik ölçüde 

farklı olmuş olmasıdır. Birleşik Devletıer'de, açıkça kıta Avru­

pa'sıyla karşılaştınldıgında Marksist gelenegin göreli zayıflıgıy­

la baglantılı nedenlerden ötürü • Althussercilik" görüngüsü fi­

ilen billnmedi. (Birleşik Devletıer'deki radikal düşünce, daha 

2 Gareth Stedman-Jones, "The Rise and Fail of French Marxism•, s . .32 . 
.3 Terry Eagleton, Criticism and /deology (Londra, New Left Books, ı 976). 


li9 

çok ömegin, Frankfurt Okulu ve eleştirel teoriyle baglantıh ol­

du). Herhalde bu farklılıgının en anlamlı sonucu, Birleşik Dev­

letler' de hümanizme tam boy bir meydan okumanın Foucault 

ve Derrida'nın sonraki etkisiyle dogması, oysa Avrupa eleşti­

rel toplumsal düşünce geleneginin, Althusser'in bir hüma­

nizm biçimi olarak Marksizm eleştirisini emerek . bu meydan 

okumayı sindirmiş olmasıdır. Basitçe dergilerin durumu dik.­

kate alıuırsa, sadece Althusserci Teorik Pratik saf suyuna (Alt­

husser' in ilk İngiliz çömezlerinden bazılarının projesi) degil, 

Althusser'in eserinin, düşüncelerinin ve söz dagarcıgının New 
left Review, &onomy and Society, Screen ve Binningham 

Çagdaş Kültürel İncelemeler Merkezi'nin Working Papers'ı gi­

bi nispeten birbirinden farklı İngiliz dergileri üzerindeki yogun 

etkisine de işaret edilebilir. Bu nedenle, bu düşüncelerin hü­

kümranlıgının sonu geldiginde, gerçekten de oldukça yüksek 

bir noktadan düştü ve Althusser'in kişisel ününün, sonunda 

cinayetle sonuçlanan bir çıldırmayla zedelenmesi olgusu dü­

şüşü daha da acıklı hale getirdi. 4 

Dolayısıyla, Avrupa bakış açısından Althusser ve Althus­

serciligi Marksizmin tarihi içine yerleştirme projesi hem güç­

tür hem zorunludur. Daha sonra ileri sürecegim gibi bu, ide­

oloji teorisiyle baglantılı olarak özellikle önemli bir görevdir. 

Gramsci'nin düşüncesi gibi Althusser'in düşüncesi de ideolo­

jiye yeni bir agırlıgın verildigi bir noktayı ve yeni teorileştirme 

çerçevesi olarak Marksizmin bütünüyle yeniden yansıtılmasını 

4 1 980'de Althusser, maruz ka°ldıgı ve bu yüzden zaman zaman hastaneye 
yattıgı pslkotlk depresyon nöbetlerinin birinde eşi Helene Althusser'i bo­
garak öldürdü ve ardından sürekli pslklyatrlk bakım altında tutuldu. Bu· 
nun trajik nltellgi ve sonuçlan açıktır, fakat konuyla ilgili Marksist yazar­
lann kullanma egillmlnde oldukları hafifletici terimler konusunda bazı çe­
kine.eler var. Trajedi, ne kadar üzücü olursa olsun, trajik bir kazayla tamı 
tamına aynı olamaz; zira feminist bir baKış açısından •çılgınca hareker 
in (Elliott, s. 9) neden bu özel biçimi aldıgı sorulabilir. Her iki Althusset'e 
de çok sempatik bir anlatım için bkz. K. S. Karo!, •The Tragedy of AlthıJs­
sers• New Lefl: Revlew, 1 24 ( 1 980); daha ·sakar" bir gönderme için bkz. 
Gregoıy Elliott, Althusser: The Detour of Theory (Londra, Verso, 1 987 ) . 
Yakın zamanda Althusser üzerine bir konferansta, bu konudaki sessiz:liSli 
bozan Etienne Ballbar (Althusser'in yakın arkadaşı) oldu. 


120 

temsil eder. Althusser'in öne sürdügü ideoloji teorisi, klasik 
Marksizm olarak kabul edilen şeyden Gramsci'ninkinden da­
ha temel bir kopuştu. Bu anlamda, sonraki okuyucuların yo­
rumlarından çok Althusser'in kendi düşünceleri ve eserlerinin 
içsel olarak tutarsız niteligi, Marksizmin içinde bulundugu ge­
rilimi açıga çıkardı. Yine de bir önceki bölümde Gramsci'den 
post-Marksizme tutarlı bir •yol .. un izinin sürülebilecegini ileri 
sürdügüm gibi, aynı şeklide, Althusser'in açmazlarından ve 
çelişkilerinden eşit derecede post-Marksist bir konuma giden ' 
daha açık bir yolu izleyecegiz. Zira Althusser, Marksizmin geç-
tigi bir *evre*den çok Marksizmin kurtulmak ya da uzaklaş­
mak zorunda oldugu başka bir sınır konumdur. Althusser'in 
çalışması, yanlış yönlendirilmiş oldugu ölçüde, uzak durulma­
sı gereken bir çıkmaz sokaktır; kavrayışlı oldugu ölçüde, bize 
Marksizm ötesi yönelimleri işaret eder. Bunun nedeni, Althus­
ser'ln ele aldıgı konulan -en azından ideolojinin teorlleştiril­
mesiyle en çok ilgili olanları- genel niteliklerini bozmadan 
Marksizmle uyumlu hale getirmenin olanaksız olmasıdır. Ko­
nulan özetlersek: ( 1 )  Bütün kanıtlar Marx'ın kendi düşüncele­
rindeki açık hümanizme işaret ediyorsa ve anti-hümanist bir 
Marksizm geliştirme çabalarının fiilen olanaksız oldugu anla­
şılmışsa Marksizmin anti-hümanist �oldugu· söylenemez ve 
(2) Althusser'in özneligi teorileştirmeye tözsel katkısı -adlan­
dırma kavramını geliştirmesi- Marx ile Lacan'ı birleştirme ola­
naksız görevine kalkışır -bu şekilde kapatılacak muazzam ara­
lıgı kavrama görüntüsü bile vermeden. Bundan sonraki satır­
larda bu iki merkezi konu biraz daha ayrıntılı ele alınacak. 

Buna geçmeden, Althusser'in en genel düzeyde ideolo­
jiyi nasıl kavradıgı sorununu ele alalım. Bu soruna For Marx gi­
bi eserlerdeki yaklaşımı ile sonraki ve şimdi düsturlaşan "ide­
oloji ve Devletin ideolojik Aygıtlan"5 denemesindeki yaklaşım , 
arasında önemli bir tutarlılık var: ideoloji, fnsanlann onunla 

tarihsel dünyayla J/fşkilerinl yaşadıkları bir temsiller sis-

5 Althusser, For Marx ve "ldeology and Ideologicaı State Apparatuses· 


121 

temidir. Althusser, bu tanımın her veçhesini açar. ideolojiyi, 
kendine ait "mantıgı ve katılıgı" bulunması anlamında bir sis­
tem olarak görür ve "temsiller" terimini kullanmakla, "duruma 

baglı olarak imgeleri, mitleri, düşünce ve kavramları" tartışma 
olasılıgını açık bırakır. ideolojinin her toplumun organik bir 

parçası ve toplumların tarihsel yaşamında özsel olduguna ina­

nır. Althusser'in insanın dünyayla ilişkisini "yaşama"sına yap­

tıgı vurgu önemlidir; zira, ideolojilerin ilkesel olarak bilinçli 

inançlarla etkili olmayıp, insana dayatılan "yapılar· olarak dü­

şünüldügünü ileri sürer. "Algılanan-benimsenen-katlanılan 
kültürel nesnelerdirler ve işlevsel olarak, kendllerinden kaçan 

bir süreçle insanlar üzerinde etkili. olurlar. "6 

Eger bu son cümle, bilişsel yetersizlik yankısıyla gele­
neksel ·Marksist" bir ses veriyorsa da Raymond Williams'ın 

daha hümanist tarihsel olarak degişen "duygu yapılan" düşün­

cesine de tuhaf bir şekilde uygun bir yaklaşımdır. Althusser'in 
çok daha kesin ve orijinal bir ideoloji tanımına geçtigi yer, in­

sanların tarihle ilişkisinin "gerçek" ve "imgesel" yanları arasın­
da bir aynına (Lacan'dan alman) geçtikleri noktadır. ideoloji 

der, karmaşık bir ilişkiler arası ilişkidir: Zira, ideolojide insan­
lar, sadece kendileri ile kendi varoluş koşullan arasındaki iliş­

kiyi ("gerçek" bir ilişki) ifade ederler. "İdeolojide gerçek ilişki, 
kaçınılmaz olarak, imgesel ilişkiye, gerçekligi betimlemekten 

çok bir iradeyi (tutucu, konformist, reformist ya da devrimci),  
bir umut ya da nostaljiyi ifade eden bir ilişkiye sarılıdır" sonu­

cuna varır. Althusser, gerçegin ve imgeselin bu ilişkisinin 

(0üstbelirlenim"in ya da nedensel karşılıklılıgın bir kertesi ola­
rak gördügü) ideolojiyi düşünmek bakımından çok önemli bir 
sonucunun bulundugunu düşünür. iradeyi gerektirdigi ve yü­

zeydeki bilinçten daha derin düzeylerde etkili oldugu için, ide­

oloji siyasal olarak salt araçsal biçimde kullanılamaz. Bir uya­
n notunda şöyle yazar: 0ldeolojiyi saf bir eylem aracı, bir alet 

olarak kullanan(lar), tam da onu kullandıklarında ve onun 

6 Althusser, "Marxism and Humanism" For Marx, s. l 33. 


122 

mutlak efendileri olduklarına inandıklarında, ona yakalandık­
larını onun tarafından işin içine sokulduklarını fark ederler. "7 

Althusser'in, ideoloji ile bilim arasında açık bir aynının 
en özgüvenli savunucularından biri oldugunu daha önce 
belirttik. Böyle bir aynını savunmanın birçok ııüçlügünden 
birini -"teorik ideolojiler"i "bilimsel teorller"den ayırt etme­
Terry Lovell söz konusu etti. Dogal olarak tnı, bilimsel teori­
leri ad hoc sagduyu ya da önyargı kırıntılarından ayırt etmek­
ten çok daha agır bir sorundur; zira, •teorik ideolojile�in 
çogunlukla "bilimsel" ögeleri bulundugunu kolayca kabul 
edebiliriz. Lovell bunu Althusser'in ele alamadıgı bir sorun 
olarak görüyorsa da tözsel çözümlemelerinde ve yazılarında 
sık sık böyle bir ayrıma kalkıştıgı gösterilebilir. 

iDEOLOJİ OLARAK HÜMANiZM, 
BIUM OLARAK SOSYAIJZM 

Althusser'in yaklaşımıyla düşünmenin bir yolu olarak 
burada benimsemeyi önerdigim örnek, ("Marx için") hümaniz­
min sadece bir ideoloji, oysa sosyalizmin bilimsel bir kavram 
olduguna dair iddiasıdır. Bu iddianın her iki tarafı da bana bü­
tünüyle savunulamaz gibi geliyor ve ilgili konuları degerlendir­
mek, Althusser'in '"ilişkiler arasında bir ilişki" olarak ideolojiy­
le ilgili genel savlarının imalarını açı�a kavuşturmaya götürü­
lebilir. Althusser'in kendisinin ayrıntılı işlenmiş teorilerle, 
özellikle de üzerinde çalıştıgı Marx'ın ve Lacan'ın teorileriyle 
ilişkisi sorununa da bakmamız gerekir. 

Althusser'in yazıları, birçok kişinin daha önce sanmış 
oldugu gibi Marx'ın sadece hümanist degi/, olumlu anti­
hümanist de oldugunu kanıtlamada, tarihsel olarak son dere­
ce güçlü olmuştur. Kant, Fichte, Hegel ve Feuerbach'dan etki­
lenen bir düşünür olarak kendi idealist geçmişinden kurtulan 

7 a.g.y., s. 23 1-234. 


JM 

Marx, Althusser'in °teorik anti-hümanizm0 olal"ak tarif ettigi 
şey üzerine kurulu yeni bir toplumsal çözümleme yöntemi 
keşfetti -Althusser'in J. 845'e tarihledigi geçmişinden anıtsal 
bir kopuşla. Althusser'in burada özel olarak hümanizm soru­

nuyla ilgili yazdıgını hesaba katsak bile, yeni teorik sistemi be­
timlemesinin, Marx'ı bütünü kapsayıcı bir yeniden okumasını 
bir tek cümleye sıkıştırması oldukça ilginçtir. Aktarıyorum: 

1 845'te Marx, tarihi ve siyaseti insanın özüne dayandıran her 

teoriden köklü bir şekilde koptu. Bu eşsiz kopuş, birbirinden 

ayrılamaz üç ögeyi kapsıyordu: 

ı . Kökten yeni kavramlara dayalı bir tarih ve siyaset teorisi oluş­

turma: Toplumsal oluşum, üretken güçler, üretim ilişkileri, üst­

yapı, ideoloji, son kertede ekonomi tarafından belirlenimi, di­

ger düzeylerin özgül belirlenimi vb. kavranılan . . .  

2. Her felsefi hümanizmin teorik iddialarının radikal bir eleştirisi. 

.3. Hümanizmin bir ideoloji olarak tanımlanması. 

Althusser, "Her felsefi antropoloji ya da hümanizmden 
bu radikal kopuş, tali bir ayrıntı degildir; Marx'ın bilimsel keş­
fidir" diyerek bu pasaja devam eder.8 

Althusser'in Marx'ı yeniden kalıba dökmesinin hüma­
nizm konusu üzerine oturdugunu söylemek abartma olmaz. 
Zira Althusser, yabancılaşma ile ilgili tezlerini geliştirmek için 
insan dogasıyla ilgili belli varsayımlarda bulunan erken hüma­
nist Marx'ın, bütün sistemini bu görüşün yanlışlıgına dayandı­
ran bir Marx'a götürdügüne inanıyordu. Althusser, Marx'ın dü­
şüncesindeki gelişimin, fiilen her teori ve çözümleme alanı 
için anlamı bulundugunda ısrar eder. Bunun nedeni, insan do­
gasına bir inancın hem evrensel bir insan özünü hem de bu 

özün her bireyde bulundugunu ima etmesidir. Althusser, so­
mut öznelerin varoldugunun savunulması anlamında uempi­
rizm" ile insanlıgın özünü her bir özneye atfetmesi anlamında 

8 a.g.y., s. 227. 


124 

Hidealizm'in bir bileşimi olarak buna işaret eder. (Daha mo­
dern terminolojiyle, bütün bireyler tarafından paylaşılan söz­
de "insanin yükletnler bakımından özcüdür, aynca toplumsal 
öncesi bir bireysel kendiyi de varsayar. ) 

Althusser, bu hümanist varsayımlar kümesini ya da "so­
runsal"ını reddetmekle Marx'ın, (batılı) toplumsal ve siyasal 
düşüncenin birçok ilkesini tırpanlayabildigini ileri sürer. Örne­
gin iktisat, gereksinmeleri ve yetenekleri bizce bilinen bir birey 
varsayımına dayanır ve bu, aynı şekilde tarih ve etik için de ge­

çerlidir. Ne var ki, AlthusserjMarx'm "aşkın özne" eleştirisi, en 
çok felsefeyi sarsacaktı: Zira, felsefecilerin hem bilginin (epis­
temoloji) hem varoluşun (ontoloji) temel kurallarını üzerine 
oturttukları temele meydan okuyordu. Althusser, Hobbes, Ro­
usseau, Locke, Descartes ve Kant'ı da kapsayan bir uçurulan 
kelleler listesi sunar. Daha yakın zaman tartışmalarında, bu hü­
manist ve özcü felsefi düşünce geleneginin temsilcisi olarak 
hem Kantçı Haşkın özne"ye hem sık sık işaret edilen "Kartez­
yen özne·ye (Descartes'ın ünlü cogito ergo sum savından: Dü­

şünüyorum öyleyse varım) vurgu yapılmaktadır. 

Althusser, daha önceki paradigmaya b(ltünlüklü siste­
matik bir alternatif formüle etmiş oldugu için Marx'ın, sözde 
"insan dogası"ndan çıkarılan bu yetersiz çıkarımları defedebil­
digini savunuyordu. Althusser'in HotantikH Marx'ı bir toplum­
sal oluşumun pratiklerinin eklemlenmiş düzeylerinin anti-hü­
manist bir sosyologu olarak sunma çabasının, Marx'ı bir bilge 
kişi olmaktan çok bir tarihçi ve siyasal direnişçi olarak gören­
lerin sert itirazlarına neden oldugu saptansa da,9 bunun ayrın­
tıları burada bizi ilgilendirmiyor. Bizi esas ilgilendiren, Althus­
ser'in o zaman ileri sürdügü Marx'ın hümanizmi ideoloji kate­
gorisine güvenle atfetmesini olanaklı kılanın, ideolojinin bir 
toplumsal oluşum içindeki yerinin bu yeni kavramlaştırılması 
olduguna dair savıdır. Böylece, hümanizmin bilim ya da bilgi 

9 Klasik üç örnek E. P. Thompson'ın The Poverty of Theory'si; aynca bkz. 
Perry Anderson'ın iki tarafı dengeleme girişimi: Aıyuments within English 
Marxism (Londra, New Left Books ve Verso, l 980). 


1.25 

olarak hiçbir teorik statüsü bulunmayabilir -basitçe yanhştır­
fakat "bir ideoloji olarak pratik işlevi"ni inceleyebiliriz. 10 

Althusser'in hümanizmin asli "ideolojik" niteligiyle ilgili 
tutumu, açıkça, bilim ile ideoloji arasında açık bir ayrımı for­
müle edebildigine dair ısrarlı iddiasıyla baglantılıdır. Heri sür­
dügü genel epistemolojik iddiaların başansızlıgına gönderme 
yapılarak savı bir anlamda çürütülebilir. Ne var ki şimdi çok 
az modern düşünürün hümanizm konusunda eleştirel bir tu­
tumun temeli olarak Althusser'in geniş ayrımını kabul etmesi­
ne karşın, sisteminin hala yaygın inandıncılıgı bulunan kısmı 
hümanizm eleştirisi ve daha önce işaret edilen konudur. Bu 
nedenle, "hümanizm" davasını, ideoloji/bilim sorununa geri 
dönmenin bir aracından çok kendi koşullan içinde biraz daha 
incelemek yararlı olur. 

Althusser'in Marksizm ve Hümanizm başlıklı denemesi, 
"sosyalist hümanizm'e eleştirel bir tutum alarak başlar. Sa­
vunmaya çalışacagı tutumu, oldukÇa erken ileri sürer. "Fakat 
tam da 'sosyalizm-hümanizm' ikilisinde çarpıcı bir teorik bo­
zukluk vardır: Marksist kavrayış çerçevesinde 'sosyalizm' kav­
ramı aslında bilimsel bir kavramdır, 'hümanizm' kavramı ise 
ideolojik bir kavramdan başka bir şey degildir" ve ikisini ayı­
ramamanın kafa kanşıklıgına ve yanılgıya yol açacagı uyarısın­
da bulunur. 1 1  Hümanizme geçmeden önce, biraz durup sosya­
lizmin bilimsel bir kavram oldugu iddiasını ele almamız daha 
iyi olur. Kuşkusuz Marx ve Engels, sosyalizmin kapitalizmin 
çelişkilerinden çıkacagını kanıtlamayı tutkuyla istiyorlardı ve 
gerçekten de projeyi siyasal bir iyi niyet projesine "indirgiyor" 
gibi görünen "etik" ve "ütopyacı" sosyalizm versiyonlarına kar­
şı militanca mücadele ettiler. Yine de Marx'ın kapitalizmle il­
gili öngörülerinin tamı tamına gerçekleşmemesi ve sosyalist 
devrime en uygun koşullarla ilgili öngörülerinde haklı çıkma­
ması anlamında, sosyalizmin zamanın sınavına en az dayanan 

ı O Althusser, "Marxism and Humanism" s. 229. 
l l a.g.y., s. 223. 


126 

boyutu, kesinlikle "bilimsel" boyutudur. Marx'ın en açık bi­

çimde haklı oldugunun kanıtlandıgı ve bazılarının onun kav­

ramlarının "bilimselligi" lehine iddiada bulunabilecekleri yer, 

onun kapitalist birikimin temel dinamigini açıklama modeli 

olurdu. Örnegin, somut (tarihsel) örneklerde kar oranının düş­

me egilimi gibi "yasalar" ya da teknolojik degişim ile nispi ar­

tı deger çıkanını arasında özgül bir ilişki lehine kanıtların gö­

rülebildigi söylenebilir. Bu tür sorunlarda, Marx'ın kapitaliz­

min örgütlenmesiyle ilgili parlak, hatta adamına göre "bilim­

sel"· bir anlatımını verdigi kabul edilebilir. Fakat Marksizmde­

ki "sosyalizm" kavramının bilimsel bir kavram oldugunu ileri 

sürmek, gerçekten de akıntıya kürek çekmektir. Komünizmin 

Dogu Avrupa'daki çöküşünün, batılı Marksist entelektüellerin 

Sovyetler Birligi'nin inişli çıkışlı tarihine yönelik ikircikliligini 

siyasal açıdan yersizleştirdigi 1 990 başlarının bakış açısından, 

Althusser'in savı özellikle sıkıntılı görünür. ı 960'lann başında 

0sosyalizm .. e bilimsel bir etiketin güvenligini arama, entelek­

tüel bir çaresizlik hareketi olmuş olabilir: Şimdi ise baştan 

aşagı akıl almaz görünür. Althusser'in bilimi geçerli kılma ara­

yışının, siyasal irade hassas konusundan kaçım'na çabası ol­

masının nedeni budur. 

Alt.husser'in ideoloji çözümlemesinin bu noktaya dön­

mesi anlamlıdır. Althusser'in tanımına dönersek, ideolojik iliş­

kiler imgesele sanlı, "bir iradeyi ifade eden" ilişkilerdir -ger­

çekligi tarif etmekten çok bir umut ya da nostaljiyle ilgilidh. 

ler� 12 Bugünün siyasal dünyasında sosyalizm projesinin bili- ·� 
min bir verisinden çok bir umutla, sanlı oldugunu kim inkar 

edebilir? Bu baglamda, Oramsci'nin Althusser'e ezici siyasal 

üstünlügü görülebilir. Oramsci'nin ünlü "zekanın kötümserli-

gi, iradenin iyimserligi0 vecizesi, insan motivasyonunu ve ara­

cılıgını siyasal projeye enjekte eder; Althusser ise, ideolojinin 

yanılgılarıyla birlikte kilitler. 

1 2  a.g,y., s. 234. 


127 

Bizzat hümanizmde, ilk önce, hümanizmin teorik iflası 
ile insan ideolojisinin tarihsel varoluşu arasına Althusser'in 
koydugu ayrıma işaret edebiliriz: Pratik toplumsal işleviyle 
ideolojinin bilgisi, diyor Althusser, aynı zamanda ideolojinin 
zorunluluk koşullarının bilgisidir. Bu şekilde Marx'ı, ideoloji­
nin basitçe ideolojinin bilgisiyle #ortadan kaldırılabilir" oldu­
guna inanma (idealist) egiliminden ayınr ve gerçekten de 

Marksizmin hümanist revizyonlarının, #gerçek tarihe agırlık 
bindirmeye yeterli bir siyasal etkisinin bulunabilecegini ileri 
sürer. 1" (Yine, 0gerçek"in tuhaf kullanımına dikkat edin). Hem 
teorik bir ant/hümanizmden hem hümanist ideolojinin tarih­
sel zorunlulugunun kabulünden bir stratejinin kurulabildigine 
dair Althusser'in kafa karıştırıcı ısrarı, yoruma açık epeyce 
boşluk bırakmıştır. Paul Ricoeur şu gözlemde bulundu: *Te­
orik olarak ortadan kaldırılabilen, fakat yine de hareket etmek 
için ona baglı olmamızı gerektirecek biçimde varolan bir şe­
yin bulundugunu kavramak çok güçtür": bu, Marksizm (sade­

ce) bir bilim olmayıp bir siyaset oldugu sürece, bizzat Marksiz­
min kendisinin Althusser'ln anladıgı anlamda ideolojik olma­
sı gerektigi şeklindeki görüşten kaynaklanır. Ricoeur şöyle ya­
zar; "Eger siyasetin kendisi, insanların belli haklarının bulun­
dugu iddiasına dayanıyorsa, o zaman Marksizmin, pratik ola­
rak bir şeyi başarabilmesi için ideolojik alandan bir şeyler al­
ması gerekir. " 1 4  

_ Aslında, Althusser'in büyük sistemli modelinin en çok 
meydan okunan ve sonraki "özeleştiri denemeleri"ne herhal­
de diger kaygılardan çok neden olan konu siyasal aracılık ko­
nusudur. Bu bölümün sonlarına dogru görecegimiz gibi, yanı­

tı sınıf mücadelesinin siyasal önemini yeniden onaylamak ol­
du ve bu yanıt, sistemin sınıfın aracılıgı aleyhine "yapı"ya agır­
lık verdigini hissedenlere, yanıt vermesin� karşın, sınıf teme-

1 3  a.g.y., s. 230. 
ı 4 Paul Ricoeur, Lectures on /deology and. Vtopia, ed. George H. Taylar 

(New York, Columbia University Press, 1 986), s. 132.  


128 

li dışında siyasal aracıhga ilgi gösterenleri rahatlatmaz. Kısaca, 

sınıf mücadelesi olmayan mücadelelerde siyasal aracılık soru­

nu, Marksist düşüncenin bu kritik dönemecinde, bütünüyle es 

geçildi. Althusserciligin feminist, ırkçılık karşıtı ya da ekolojik 

siyasete bıraktıgı üzücü miras, amansız ve doktriner bir "anti­

hümanizm"dir. Bu anti-hümanizm, önemli bir biçimini de "öz­

ne eleştirisi"nde alır. Burada, dogrudan Althusser'in kendisi­

nin hümanizm anlatımına kadar götürülebilel'l bir aşın abart­

ma ve aşın basitleştirme sorunu vardır. Aşın evrenselci ve öz­

cü bir insan dogası görüşünün yanılgılannı görmüş birinin, 

"bu nedenle" insanlarla ilgili kabul edilebilir ya da ayrık hiçbir 

şey yoktur demesi gerekmez -bunun, daha ileri bir araştırma 

konusu olması gerekir. ttümanizmin cesur eleştirmenleri Paul 

Hirst ve Penny Woolley bile şunu açıklarlar: "Sınırsız bir insan 

özeliikleri ve yetenekleri yelpazesi nosyonu, sabit ve önceden 

oluşturulmuş bir 'insan dogası' nosyonu kadar yanlış bir nos­

yondur . . .  insan özellikleri, bizzat varoluşlarıyla başkalarından 

dışlanmış türden toplumsal olarak inşa edilmiş belirli birleş­

me kalıplarına, kazanılmış yeteneklere, tekniklere ve pratikle­

re baglıdır. " 1� 
Hümanizmle ilgili ve "özne"yi teorileştirme şekli soru­

nuyla yakından baglantılı yakın zaman tartışmaları, sorunu 

aşın basitleştirip, aşkın özne eleştirisinden ne . dogrulanan ne 

de yararlı olan dogmatik anti-hümanist sonuçlara adama egili­

minde olmuştur, insan dogası düşüncesinin oldukça tartışma­

lı oldugu konusunda Althusser'le hemfikir olabiliriz -birçok ki­

şi , bu görüşü yıkan mimarın Marx olduguna dair görüşüne ka·· 
tılmasa bile. Diger yanda birçok kişi. Marx'ın kendisinin "in­

san"ın dogayı dönüştürme yetenegi, insana özgü yaratıcı ka­

pasiteler vb. konusunda yazı yazan en belagatli yazarlardan 

biri oldugunu ileri sürmüştür. Bu konuda digerlerinden daha 

eleştirel olan Timpanaro, "zafercilik"in Marx'ta bir sorun oldu-

1 5  Paul Hirst ve Penny Wooley, Social Re/ations and Humarı Attribııtes 
(Londra, Tavistock., 1 982), s. 1 l O. 


129 

gunu ve bunun, Marx'm kaçınılmaz oiarak sömürgeciligin ana­
yuıtlmmdan söz ettigi yer ve zamanlarda fışkırdıgmı kolayca 
görcbilecegimizi Heri sürdü. 16  Fakat Marx'ın kendisinin "anti­
hümanist" olup olmadıgı sorunu burada ikincil bir konudur; 
N AlthussercilikHin başarısı, kesinlikle, Marx'tan çok Alt­
husser'in düşüncelerinin popülerligiydl ve incelememiz gere­
ken, Althusser'in anti-hümanizmi ve etkisidir. 

Hemen belirtelim: Belli düşüncelerin kullanılma biçim­
lerindeki kusurlar, zayıflıklar ve egilimler konusunu daha öl­
çülü bir şekilde gelecekteki kullanımları sorunundan tarihsel 
olarak ayırmaya çalışmalıyız. Althusser'e göre, "insan dogası" 
terimini kullanmanın evrenselleştirici ve özcü oldugunu 
Marx'ın gördügünü söylemek bir şeydir, Marx'ın bu nedenle 
teorik olarak anti-hümanist oldugu sonucuna varmak tama­
men farklı bir şeydir. Yine de çok güçlü bir el çabuklugunu 
gösteren AJthusser'in bu bütünüyle yanıltıcı savı, her yerde ye­
niden üretilir Nlnsan dogası" ifadesinin sorunlu bir ifade oldu­
gunu ve her iki bileşen ögesine de masraf çıkardıgmı -muaz­
zam bir maliyet- görüyoruz. Maliyet, ne "hümanist" tarafın söy­
lemine kilitlenmek için bir temelimizin ne de biyologların ve 
diger bilim insanlarının savlarını tartışmak için herhangi bir.or­
tak zeminimizin olmasıdır. Anti-hümanizm, pratikte, sadece 
bu savlara kilitlenmenin dogmatik bir reddini degil, hümanist 
gelenegin ·ister ahlak olsun, ister cinsellik, haz, sanat ya da iti­
kat olsun- Itjrletebildigi herhangi bir şeyden açıkça söz etme­
yi toptan reddetmeyi de gerektirir. Bu, eleştirimize ödenen 
çok çok fazla bir fiyattır. 

Ünlü "Kartezyen özne"yi tasarlayalım. Yaratıcısının im­
gesinde oluşturulur. O, beyazdır, Avrupalıdır; oldukça egitim­
lidir; düşünür ve duyarlıdır; olasılıkla Latince ve Yunanca bile 

1 6  Çokça aktarılan bir inceleme, Althusser'in Marx'ı bir anti-hümanist olarak 
okumasını çürütür: Norman Geras, Hane and Human Nature: Refutation 
of a Legend (Londra, Verso, ı 983), "Zafercilik" üzerine bkz. Sebastiano 
Timpanaro'nun On Materialism'inl Raymond Wiliams'ın degerlerıdinnesi: 
"Problems of Materialism" New Left: Review, 1 09 ( l 978). 


llKJ 

düşünebilir; bir burjuva olamayacak kadar biraz erken yaşa­

mıştır, fakat sınıfsal özgüveni vardır; kendi varoluşuna ve gü­

cüne genel bir özgüveni vardır; kadın, siyah, göçmen, marji­

nal degildir; heteroseksüeldir ve bir babadır. (Bu adamcagız, 

varoluşsal kuşk.uyla bir mücadeleden çıkmıştır; fakat manza­

rayı bozdugu için bunu görmezlikten gelecegiz). Bu özne mo­

delinin, gücü temsil eden toplumsal ve biyografik bir nitelik­

ler çekirdegi etrafında merkezlendirildigi ve birleştirildigi ta­

mamen açıktır. Bu "özne" tanımı o gücü buldugu ölçüde, di­

gerlerinden esirgendigini anlıyoruz. Sömürgeciligin maddi bo­

yun egdirmelerinin, zihninde bir 0içsel sömürgeleşme" ve bu­

lanık bir siyasal yönelimi bulunan güdük öznellikleri gerektir­

digini Frantz Fan on' dan biliyoruz. Erkegin tam özneliginin, ka­

dının "öteki" olarak tanımlanması pahasına oluşturuldugunu 

ve bu özne ile öteki modelinin kültürümüzde güçlü bir model · 

oldugunu Slmone de Beauvoir'dan biliyoruz. 1 1  

Yine de özne kategorisinin "bu nedenle· reddedilmesi 

gerektigi sonucuna varmak, olanaksız oldugu kadar gülünçtür 

de. Hatta, Derrida'nın kitabından bir yaprak alıp , Nbirleşik bur­

juva özne"nin asla güvenle kaçamadıgı dışlayıcı pratiklerin, 

asla tam olarak giderilmeyen kaygılarla ilgili kendi kabulünü 

nasıl içerdigini ve açıga vurdugunu ele alabiliriz. Bu "merkez­

leştirilen özne" de, bazen izin verildiginden daha fazla belirsiz­

lik ve kesinsizlik vardır. Dahası, siyasal aracılıgın bütünüyle 
güvenilir ve muglak olmayan bir iç motor tarafından harekete 

geçirilmesinin zorunlu oldugu görüşüne (zira, motivasyonuyla 

pekala irrasyonel ve/veya bilinçsiz olabilir) atıfta bulunma­

dan, gereginden fazla kendini begenmiş bir "özne eleştiri­

si"nin toplumsal eylem ve siyasal aracllık konusunda düşün­

menin temelini tout court (toptan) ortadan kaldırabileceginin 

farkında olmamız gerekir. Bu nedenle, Batı kültüründeki be-

1 7  Frantz Fanon, Black Skin, White Mask (New York, Grove Press, ı 967 ); Si· 
mone de Beauvoir, The Second Sex (Ham10ndworth, Penguin Books, 
ı 974). 


131 

yaz, erkek, burjuva öznenin bütünüyle yanlış bir şekilde ev­

renselleştirildigi ve tipik kabul edildigi konusunda ısrar edebi­

liriz ve etmeliyiz; aynı zamanda, soyut ya da daha genel an­

lamda "öznenin" zeminini kabul etmememiz gerekir. 

Burada, bu alandaki tartışmalarda her zaman açık olma- · 

yan pek çok aynk terim kullanıldıgını belirtmek yararlı olabi­

lir. "Özne", "öznellik", "birey", "bireysel özne", "konuşan/arzu 

eden özne", "merkezsizleşmiş öznellik", "özne konumu" , 

"kendi" vb. terimlerle karşı karşıyayız. Bunlardan birçogu, da­

ha sonra b u  kitapta sahneye girecek olmasına karşın, b u  nok­

tada birkaç belirlemede bulunmak yararlı olabiJir. J\abaca ko­

nuşursak., modern tartışmalarda (özellikle Marksist ve post-ya­

pısalcı bagıamlarda) öznenin, tartışmakta oldugum bilişsel gü­

venlik. ve özgüvenli aracılık modeline işaret etmek için kula­

nıldıgını söyleyebiliriz. iki fak.tör bunu karmaşıklaştırır: ( 1 )  Bir 

genellik olarak "özne"nin, sık sık, Batı felsefi düşüncesinde ve 

kültürel çık.anmlannda eklemlenen tarihsel olarak özgün °öz­

ne" ile birleştirilmesi ve (2) güçlü bir aracı olarak özne (nesne 

ya da ötekiye karşıt olarak özne) konusu ve öznenin bagımlı 

durumda olarak anlamı etrafında bu terimin kullanılmasında 

belirsizlik vardır. Anlamın bu iç oyunu, terimin bugünkü kulla­

nımlarında anlamlıdır. Öznellik ise, görünüşe göre, bireylerin 

kendi deneyimlerinden çıkardıkları özel anlamdan ve bunun 

içerikten baglama nasıl degişiklik gösterdiginden söz etmemi­

ze olanak saglamaya çalışan daha betimleyici bir terimdir. Öz­

nellik terimi, hem özel deneyimin bilinçli yanlarım -deneyim­

ler, anılar vb.  üzerine derin düşünme- hem bilinçdışı yanları­

n ı  ve sonuçlarını kapsadıgı için bir ölçüde popülerdir; dillen­

dirilmeyen duygusallık ve hoşlanma geniş alanını da kapsaya­

bilir. Bu nedenle, insanın kendisini klasik Marksist teoride kul­

Ianıldıgı şekliyle "bilinç"in dar katılıklarından uzaga, konum­

landırmasına, fakat anti-hümanist söylemde çogunlukla gayrı­
meşru olan hoşlanma ve özel deneyim sorunlarından da söz 

etmesine izin veren elverişli ölçüde geniş bir terimdir. 


1-'2 

Birey, daha sosyolojik bir terimdir ve bu tartışmalarda 
çokça kullanılmasına karşın, bazı çagnşımlan biraz sıkıntı ve­

ricidir. Raymond Williams'ın belirttigi gibi, terimin tarihi kar­

maşıktır, fakat modem kullanımı, feodalizmin bir kişinin top­

lumsal yeri ve işlevi üzerine vurgusunun yerine geçen kişisel 

deneyim yerine bir vurgunun gelişmesini yansıtır. 18 Kapita­

lizmde, ister emegin temeli olarak olsun, ister eskiden kilise­

nin aracılık ettigi tannyla dogrudan konuşan olarak olsun, is­

ter en kişisel edebi biçimlerin, romanın, savunucusu ve tüke­

ticisi olarak olsun, birey üzerine yeni bir vurgu vardır. Kişisel 

varoluşa agırlık verme anlamını taşımanın yanı sıra, "birey" te­

rimi. bir yanda "birey" ile diger yanda "toplum" arasında talih· 

siz bir çatallaşma yaratma egiliminde de olmuştur. Pek çok 

sosyolog bunu bir yanılgı olarak kabul etmesine karşın bu, ıs­

rarlı toplumsal olmayan ya da toplumsal-öncesi kendi düşün­

celerinin bir işaretidir. Aslında, birçok kişinin sözcügü kullan­
maktan sakınmaya çalışmasının nedeni büyük ölçüde budur -

bu düşünce şeyler hal�kında özcü bir düşünme biçimine götü­

rür. Bu nedenle örnegin Althusser, "somut bireyler"e, "birey­

sel erkek ve kadınlar"a ya da "gerçek insanlar"a vb. işaret 

eder; fakat evrensel ve toplumsal-öncesi bir özne çagnşm1la­

nyla "birey" terimini kullanmaz. Bireysel özne, çok. yetersiz bir 

melezdir ve en iyisi ondan uzak durmaktır. 

Fransız psikanalitik. düşünür Jacques Lacan'm çalışma­

sından alınan iki degişik terim vardır: Konuşan arzulayan öz­

ne ve merkezsiz özne/Jik. Ne var ki yazılarının farklı dönemle­

rinden ve yorumlarından türetilirler. Kültürel. "simgesel" dü­

zenle tam ilgili olan ve bu çokluk baglamında arzusunu "dile 

getirebiJen bir konuşan özne düşüncesi, ataerkil bir kültürün 

kalbindeki "yoksunluk"un anlamının bir anlatımıyla birlikte 

dogar. " Merkezsiz" öznellik düşüncesi ise, açıkça tartışmakta 
oldugumuz "birleşik" özne eleştirisine uyarlanan sonraki bir 1 
yorumdur. Daha sonra görecegimiz gibi. ataerkil psişik top-

J 8 Raymond Williams, Keywords (Londra, Fontana 1 976). s. 1 35. 

, i, 


15� 

lumsallaşmanın başarısızlıklarının bir kabulünü ve bir ölçüde 
bunların kutsanmasını gerektirir. Özne konumu terimi, özel 
bir söylemin "sesletim noktası"na bir ilgiyi kaydetmenin aracı 
olarak Derridacı eküriden çıktı. Bu yorum düzeyine çok fazla 
agırlık venneksizin, bireysel biyografinin dünyevi verilerine 
işaret eder: Bir konuşmacının/yazarın eldeki özneye ne yatır­
mış olabilecegini sormamıza izin verir. Foucault'ya gelince, 
"vücut° anlatımında oldugu gibi, terimle baglantılı varoluşsal 
bütünlük ve otantiklik varsayımlarına karşı olacak şekilde de 
olsa, kendi nosyonunu, yardım almadan rehabilite etti. 

Eger yanlış bir şekilde evrenselleştirilen özne eleştü ısi.­
ni herhangi bir biçimdeki "özne" eleştirisiyle birleştirme yö­
nünde bir egilim olmuşsa, hem jenerik hem tarihsel olarak öz­
gül bir varoluşu bulunan "hümanizm" için de bu geçerlidir. 
ikisinin birbirine karıştırılması, son derece zar" ı 1 : olmuştur. 
Benim gözde örnegim, hümanizme giriş adı  altında size "libe­
ral hümanizm"i gösteren Terry Eagletorı·�; ,·. Uteraıy Theoıy'sln­

den (Edebi Teori) gelir. Bu hoşgörül ü t:udı:�n bir hümanizme 
gönderme olmaktan çok uzaktır; yok edilmesi Marksist eleşti­
rinin görevi olan on sekizinci ila on d r« !-ı;ı.ızuncu yüzyılların in­
şacıları burjuva edebi düsturun "güç:;.üz" ve gerici degerleri 
için bir şifre sözcügüdür. 19 Genel olarak, kültürel alanda, ede- · 
bi eleştiri, film ve sanat, eleştirisi alanında, "anti-hümanist" 
konumun, bazı çevrelerde "hümanist'in aşagılayıcı bir terim 
sayılması ölçüsünde en büyük pratik destegi aldıgı söylenebi­
lir. Bu, tarihsel olarak büyük bir haksızlıktır; çünkü, hümaniz­
min -bir "ideoloji" olara� oynadıgı muazzam ilerici rolü gör­
mezlikten gelir. Özel olarak da laikleştirici bir güç olarak hü­
manizmin onurlu gelenegine ve gerçekte, çagdaş siyaset açı· 
sından bile bu sonuca ulaşmadaki muazzam rolüne işaret edi· 
lebilir. Dini fundamentalizme karşı savlarda hümanist bir öge 
bulmak için uzun boylu bakmak gerekmez. Ne var ki dini fun· 
damentalizm birçok biçim alır ve sonsuz derecede tercih edi· 

l 9 Terry Eagleton, Literary Theory (Oxford, Basil Blackwell. ı 98.3). 


lebilir ideolojik ve siyasal bir konum olarak hümanizme ula­
şabilecegimiz bir yer olarak, Hıristiyan fundamentalizminin 
ABD' deki kitlesel canlanmasına -örnegin,  okullarda evrim te­
orisini ögretmeyi yasaklama girişimi ve kürtajı sınırlama kam­
panyası- daha az kuşkuyla bakabiliriz. 

Budunmerkezcilik (ethnocentrism), hümanizmin hoşgö­
rüsüz reddinin başka bir yanıdır. Siyah çogunlugun siyasal-ah­
laksal alanda oynamak zorunda oldugu en güçlü kartın,  Nin­
san hakların, NeşitlikN ve diger eşit derecede liberal hümanist 
düşüncelere dayalı bir anlaşma kartı oldugu Güney Afrika si­
yasetine anti-hümanist bir tutum nasıl uygulanır? Siyasal açı­
dan konuşursak, anti-hümanizm, burjuva demokratik özgür­
lüklerin tarihsel olarak güvenceye alındıgı tikel bir batı toplu­
mu baglamında alınacak uygun bir tutum olabilir; fakat bu tu­
tumu, yönetimin başka araçlarla saglandıgı yerkürenin geniş 
alanlarına ihraç etmek tehlikeli olurdu. 

Francis Mulhern'in haklı olarak söyledigl gibi, NOrtak in­
sanlıgımız, bir mirastan çok bir hedeftir ve . . .  'özsel çeşitli­
lik'iyle, herkesçe tanımlanacak ya da hiçkimse onu tanımla­
mayacaktır. n20 

Bir ideoloji olarak hümanizm, elbette, daha sakin ve 
empirik olarak ele alınabilen Ninsan dogasıyla ilgili düşünce­
lerden ayrılabilir. Althusser, Marx'ın bir "insan dogası" kavra­
mını duraksamadan reddettigini ileri sürdü; Oeras ise, bu Nef­
sane"nin kesin bir çürütülmesini sundu ve Marx'ın bütün ça­
lışması boyunca bir insan dogası kavramı kullanmaya devam 
ettigini inandırıcı bir şekilde kanıtlardı. 21 Oeras'ın terimleriyle 
"Yaşlı adam"ın düşündügü, şimdiki ana konu degil. Paul ttirst 
ve Penny Woolley, insani olarak kabul edebilecegimiz nitelikle­
rin, insanların özsel nitelikleri olmaktan Çok zaman ve mekan­
ların inşaları oldugu anlamına gelen güçlü bir sav ileri sürdüler. 

20 Francis Mulhern, "English Reading" Homi Bhaba (ed.,  Nation and Narra­
tion (Londra, Routledge, ı 990), s. 263 içinde. 

2 1  Bkz. Geras, Marx and Numan Nature. 


� 
i 
! 1�5 

Stephen Horigan, alışılmış (fakat metafizik) doga küıtür aynmı­
nın ve toplumbilimlerinde hayvanlarla insanları çıkanmsal ayır­
manın toplumsal düşünce bakımından sonuçlarını parlak bir 
şekilde ortaya koydu. 22 ttorigan'ın vardıgı. sonuç da ögreticidir: 
"Doga"yla ilgili kaba biyolojisi savların bir reddinden, dognıdan 
dogruya kültürden hareketle kaba sosyolojist bir sava geçeme­
yiz; çün\iü böyle yapmak, doga ile kültür arasında varsayılan bir 
karşıtlıgın yararsız çerçevesinde hareket etmektir. (Haklı olarak 
şimdi feminist teoride meydan okunan cinsiyetin aşın toplum­
sallaştırılmasında açıkça bu olmuştur). 

Herhalde, insanlarla hayvanlar arasında anlamlı farkla­
rın varlıgı ya da yokluguyla ilgili kanıtların çıkıp çıkamayacagı 
konusunda açık fikirli kalabiliriz. Kategoriler arasında göze 
çarpan bir kopuştan çok, bir süreklilik görenlerin tarafına bir 
bütün olarak daha fazla agırlık var gibi görünmesine karşın, 
zorunlu olarak doktriner bir sivri nokta degil. Her neyse, siya­
sal imalar bir bakıma açık degil ve böylesi sonuçların yöneltil­
digi kullanımları sorgulamamız gerekir. Yeni ekolojik bilincin, 
insanın üstünlügüyle ilgili iddiaların itibarsızlaşmasıyla el ele 
gelme egiliminde olması ilginçtir, insanların diger hayvanlar­
dan daha fazla kaynaklan ve kapasiteleri varsa bu, diger tür­
lerin sömürülmesini meşrulaştırmaktan çok uzaktır; aksine, 
bir bütün olarak gezegenin iyiligi için insanların daha fazla so­
rumluluk almasını gerektirir. Bunlar, siyaseti küresel bir ölçek· 
le düşünmenin yeni bir biçiminden çıkarılan yeni siyasal so­
nuçlardır. Bu konulan gündeme getirmenin eski biçimleri, 
herhalde bunlara uygun degil. Kuşkusuz, Althusser'in "teorik 
anti-hümanizm"inin ve bir "insan dogası" kavramının neyi ima 
edebilecegi konusu etrafında süren bütün empirik tartışmaları 
toptan ortadan kaldırmanın, bu görev bakımından yararlı ol· 
madıgı ileri sürülebilir. 

22 Hirst ve Woolley, Social Relations and Human Attributes, 5tephen Hori· 
gan, Natur-e and Cu/ture in Westem Discourses (Londra, Routledge, 
1 98) .  


1.56 

Bu bölümde daha önce, Althusser'in teorik modelinin 
hümanizm sorununa dayanabilecegini de dayanamayacagmı 

da ileri sürdüm. Bana öyle geliyor ki Althusser, Marx'ın bir "in­

san dogası" eleştirisinin bulundugunu göstermedi ve Marx'm 

kurucu teorik ilkesinin anti-hümanist bir ilke olduguna dair tar­

tışmalı iddiasını da kanıtlamadı. Althusser'in kendi görüşleri 

geregince (sundugu Marx okumasının dışında) sorunu ele ala­

rak, tarif edilmemiş anti-hümanist bir tutum almaktan kaynak­

lanan güçlüklerle ilgili birçok noktayı belirttim. Sanırım, basit 

ve abartılı bir anti-hümanizmin -ister Althusser'in olsun, ister 

diger yazarların öne sürdügü tezlerin eş varyanttan olsun- top­

lumsal teorideki son dönem tartışmalarına sinen bir sorun ol­

dugu ileri sürülebilir ve bu kitabın daha sonraki satırlarında 

başka baglamlarda böyle yapmaya çalışacagım. Bir önceki tar­

tışmada dikkat çektigim diger bir önemli konu da Althusser'in 

sistemindeki siyasal aracılık sorunuydu. Buradaki kilit nokta, 

Althusser'in ideolojiyi bir irade yatırımı geregince tanımlama 

şeklidir. Althusser'in bir yanda ideoloji diger yanda bilgi açık 

ayrımını savundugu dikkate alınırsa; bunun iması, siyaseti öz.. 

sel olarak ideolojik olanın kararsız çerçevesine yerleştirmektir. 
' 

Buraya kadarki degerlendirmem, esas olarak, l 960'la-
nn ortasında yayımlanan ilk denemelerinin derlenmesinden 
(f'or Marx) alındı ve özel olarak da hümanizm konusu etrafın- ' 

da odaklandı. Althusserci sistemin çerçevesinin o dönemden 

bugüne degişmeden varlıgını sürdürüp sürdünnedigi -"hakim 
yapılar", "eklemleme", *üst belirlenim", "son kertede belirle­
me"', "toplumsal oluşum" vb. aydınlıga kavuşmamış bir nokta­
dır. E. P. Thompson, Simon Clarke ve Terry Lovell gibi, Althus­
ser'in sisteminin yanlış oldugunu ileri sürenler vardır. Paul · 
11irst ya da Barry Hindess gibi, sistemle bütünüyle farklı bir gö­
rüş noktasına ulaşan eski Althusserciler vardır. Stedman-Jo­
nes, Benton ve Descombes gibi, l 960'ların sonuna geıindi­
ginde Althusserciligin esasen bittigini ileri süren tarihçiler var­
dır. Fakat Althusserci "sorunsal'ın ve söz dagarcıgınm kimi 
üretken yanlarını korumaya çalışanlar da vardır. Bunlardan 


157 ' 

belki de en ilginç olanları, Althusser'in ele aldıgmdan çok da-­
ha geniş ve derin konulan, en başta ulusalcılık, göç, ırk ve et­

nisite sorunlarını düşünürken Althuserci kimi düşünceleri 
uyarlayıp kullanan Etienne Balibar ve Stuart ttall'dür. 23 

ALTHUSSER'lri MARX'l, ALnrusseR'lN LACAl'i'I 

Altmışların sonunda benzini tükenmeye başlayan Alt­

husserci motor, İngilizce'de her yerde "ISAsn olarak bilenen 

Ideology and Jdeological State Apparatus'un (ideoloji  ve Dev­
letin ideolojik Aygıtları "IDK) yayınlanmasıyla yeni bir enerji 
kaynagı edindi. Deneme, iki bölüme ayrılır ve bu bölümleme­

nin, salt kolaylık olsun diye yapılan bir bölünme olmadıgını 
ileri sürecegim; Althusser'in öne sümteye çalıştıgı savın te­

melden bölünmüş ve çelişkili dogasını yansıtır. Denemenin ilk 
bölümünde Althusser, Marksist düşüncede bir devrime neden 
olacak bir düşünce geliştirdi: Kendimizi üretimi çözümlemek­
le sınırlamayıp, "yeniden üretim"i ve özellikle bir toplumsal 

oluşumun zaman içinde kendini yeniden üretme biçimini arı­
lamak zorunda oldugumuz tezi. Klasik Marksizm, hem sosyo­
lojik çözümlemesiyle hem işyerine-dayalı siyasal pratigiyle ne­
redeyse yalnızca üretim üzerinde yogunlaşmış oldugu için, 
Althusser'in savı ham bir sinire dokunup, il. Enternasyonal­

den itibaren Avrupa Marksizmi'ni tanımlamış olan saplantısal 

"ekonomizm"i ve "üretkencilik"i açıga çıkardı. Althusser, bir 
toplumun basitçe üretimi sürdürmenin yanı sıra kendi üretim 

koşullarını yeniden üretme geregini anlamanın önemini 
Marx'ın anladıgının -fakat sonraki Marksistlerin ihmal ettiginin­
kanıtı olarak Kugelmann'a 1 868 tarihli mektubu aktararak, 

Marx'tan metinsel onay aradı (her zamanki gibi) .  

2 3  E. P .  Thompson, Poverty of Theory; Simon Clarke v d  1 .  One Dlmentional 
Marxism: Althusser and the Politics of Culture (Londra, Allison aııd 
Busby, 1 980); Paul Hirst, "AJthusser and the Theoıy of ldeology� üo­
nomy and Society, cilt 5, no. 4 ( 1 976); Anthony Cutler vd l . , 1'1arx's Ca­
pital and Capitalism Today; Stedman-Jones, •füse and Fail" Ted Benton, 
The Rise and FaJJ of Structural Marxism. 


ltJB 

Althusser, işbölümü, emek gücünün yeniden üretimin­

de ailenin rolü ve epeyce gevşek tanımlanan "üretim ilişkile­

ri" üzerinde yogunlaşarak, pratikte, şaşırtıcı bir "sosyolojik" 

yeniden üretim anlatımına ulaştı. 24 Gramsci'nin devlet ve "si­

vil toplum" ayrımını izleyen Althusser, devletin baskıcı aygıtla­

rı (ordu, polis vb.) ile Gramsci'nin sivil toplum kurumlarını 

anımsatan devletin ideolojik aygıtları (siyasi partiler, kilise, 

egitim, aile, medya, sendikalar vb.) arasına bir ayrım koydu. 

"İdeoloji  Üzerine" altbaşlıgıyla başlayan denemenin 

ikinci bölümünde, Althusser, Lacancı bir baglamda "adlandır­

ma" düşüncesinin bir açımlanmasıyla, ilk çalışmalarında öne 

sürülen ideoloji teorisini (bireylerin kendi tarihsel varoluş ko­

şullarıyla yaşanan ilişkileri olarak ideoloji) ayrımlarıdır. 'Biraz­

dan görecegimiz gibi, öznellik sorunu üzerine savı, en iyi, 

"Freud ve Lacan" başlıklı denemeyle bir arada okunur. Dene­

menin birinci bölümünde, genel olarak, ideolojiyi, kapita­

lizmdeki üretim ilişkilerinin yeniden üretiminin bir yanı ola­

rak görmeye; ikinci bölümde ise, öznelligL Freud'un "bilinç­

dışının bilimi"yle anlamaya davet ediliriz. Althusser'in bu iki 

perspektifi uzlaştıramaması, ideoloji konusunda iki gelenek 

arasında devam eden bölünmeye hiç de az olmayan bir kat­

kıda bulundu: İdeolojiyi, kapitalizmin yeniden üretimi için iş­

levsel görenler ile ideolojiyi, kendi başına önemli bir sorun 

olarak öznelligi anlamanın temel anahtarı olarak görenler 

arasındaki bölünme. 

Bu kitabın baglamında daha kısa ele alınabilecegi için, 

önce ,"toplumsal yeniden üretim" tezini ele almak istiyorum. 

Genel olarak Marksizm içinde en tipik (Althusserci olmayan) 

tepki, savı aşın derecede işlevselci görmek oldu toplumsal 

oluşumun ideolojik ilişkilerinin pürüzsüz yeniden üretimini 

vurgulamakla Althusser, direnişe, çekişmeye ve mücadeleye 

yer bırakmamıştı. Bu nedenle, okul ya da sendika gibi örgüt-

24 Paul Hirst, Althusser'in işbölümü ile üretim ilişkilerini birleştirmekte ha· 
talı olduguna işaret etti. bkz. "Althusser," s. 390 vd. 


1.59 

lenmeJerdeki rahat faaliyetlerini siyasal açıdan degerli sayan­
lar, Althusser'in kendi rollerini az çok kapitalist makinenin 

dişlileri olarak anlatmasına itiraz ettiler. Althusser'i bu nokta­
da eleştiren Richard Johnson, "yeniden üretim" teriminin, 

Gramsci tarafından çok farklı bir şekilde, "kapitalizm ve ha­
kim sınıflar için, her direngen malzeme üzerinde sıkı ve ısrar­

lı bir emek, siyasal ve ideolojik bir çalışma" olarak kavramlaş­

tınldıgını ileri sürer. 25 

Toplumsal yeniden üretim modelinin coşlmlu bir şekil­

de ele alındıgı yerlerden biri de feminizmdir bu şimdi para­
doksal görünebilir. 1 970'lerde birçok sosyalist ve Marksist fe­

minist, cinsiyet ve cinsel işbölümü tartışmasını Marksist bir 
kapitalizm anlatımıyla birleştirmenin aracı olarak toplumsal 
yeniden üretim teorisini, özellikle Althusser'in "okul/aile çif­
ti"ne göndermesini kullanıyordu. O noktada Marksizm nihayet 

işyerinin yanı sıra evi de, üretimin yanı sıra yeniden üretimi 
de, kamusalın yanı sıra özeli de vb. degerlendirmeye geçiyor 

gibi görünüyordu; kapitalist ekonomilerde hem ücretli emek 
hem ev içi emek çözümlemeleriyle ilgili çok aynntılı tartışma­
lar o sırada boy verdi. 26 

Ne var ki başka yerde ileri sürdügüm gibi, kadınların ka­
pitalizmdeki konumunu "açıklamak" için Althusserci yeniden 

üretim kavramını kulanma projesi, belalı ve bahtsız bir proje­
dir. 21 ilk önce, biyolojik yeniden üretim ile bir sonraki işçi ku­

şagını hazırlama (yani Marksist terimlerle emek gücünün yeni­

den üretimi) arasında açık bir bag bulunmasına karşın, bu 
yavrulama süreci ile işbölümü ya da nüfusun kapitalist üreti­
me özgü sınıf ilişkilerine bölünmesi arasında hiçbir zorunlu 

25 Richard Johnson, "ttistories of Culture/Theories of ldeology� Michele 
Barret vd l .  (eds.), ldeology and Cu/tural Production (Londra. Croom 
Helm, 1 979). s. 7 4 içinde. 

29 özellikle şu denemelere bakınız: Annette Kuhn ve AnnMarie Wolpe (ccls), 
Feminism and Materialism (Londra, Routledge, 1 978); Maxine Molyneux, 
"Beyond the Domestic Labour Debate" New Left Review. 1 1 6 (1 97 9); Ve­
ronica Beachey, "On Patriarchy" Feminist Review, 3 ( 1 979). 

27 Bkz. Michele Barret, Women's Oppression Today, s. 1 9-29. xvi-xxiii . 


140 

bag yoktur. Bildigimiz gibi, sınıf konumu pratikte büyük ölçü­
de doguştan gelir (bir sosyologun, zengin olmak isteyen biri­

ne en iyi ögüdü hala "kendine zengin bir ana-baba buludur) , 

fakat yine de teorik olarak biyolojik yeniden üretimden ba­

gımsızdır. Sınıf saf toplumsal bir kategoridir; oysa biyolojik ye­

niden üretimdeki işbölümü, sürecin toplumsal yeri ve yorumu 

kadar biyolojik bileşenlerini de yansıtacak şekilde teorileştiril­

melidir. Bu nedenle, kapitalist toplumların kendilerini nasıl 

yeniden ürettiklerine bir ilgi, nüfusun bir kuşaktan digerine bi­

yolojik yeniden üretimi en açık düzeyinden başka hiçbir dü­

zeyde, verili bir üretim tarzında egemen aile ve seksüel töre 

ideolojilerini, ailenin ekonomik örgütlenmesini ve akrabalık 

modellerini nasıl çözümlememiz gerektigi konusunda bize 

çok şey söyleyecektir. Kısaca, Althusser'in denemesinde, bi­

yolojik yeniden üretim ile toplumsal yeniden üretim arasında 

teorik bir bag kurulmaz. 

Şimdi geri dönüp denemeye bakıldıgında, "toplumsal 

yeniden üretim" tezinin sadece toplumsal sınıf üzerine bir 

odaklanmanın gevşetilmesini ima ettigi ya da edebileceginin 

neden düşünüldügü sorulabilir. Herhalde bu yorumun en dra­

matik çürütülmesi, Althusser'in "toplumsal" olan şey tanımın­

dan sınıf hariç her şeyi dışladıgı ekte ( 1 970'te yazılan) bulu­

nabilir. Althusser'in yazdıgını harfi harfine buraya aktanyo­

ium: ''Toplumsal (= sınıf)". "Yeniden üretim bakış açısı"nın so­

yut bir bakış �çısı oldugunu ve pratik sonuçlarının ("gerçek­

lenmesi") üretim ve dolaşım baglamında anlaşılması gerekti­

gini göstermeye çalıştıgı bir pasajda gerçekleşen bu telegraf­

vari fom1ülasyondan daha açık hiçbir şey olamaz. 28 Bu ekteki 

merkezi kaygısı, daha önce sözünü ettigim eleştirilere yanıt 

olarak savlarının dengesini, direniş ve mücadeleye daha fazla 

baglı yorumlanabilecek. şekilde yeniden düzenlemektir. Daha 

mekanik bir yaklaşıma karşıt olarak sınıf mücadelesi faktörü­

nü vurgulamayı çok ister; fakat tam da bunu yapma sürecin-

28 Althusser, "ldeology· s. 1 7 1 .  


141 

de, yeniden üretim üzerine tezlerin daha gevşek, daha az sı­
nıf indirgemeci yorumunu dışarıda bırakır. Tezlerin sınıf mü­
cadelesiyle ilgili oldugunu vurgularken, aynı zamanda, yeni­
den üretim savını sınıf mücadelesiyle sınırlar ve sözgelimi lm­
pitalizmin toplumsal ilişkilerinin daha genel bir çözümleme­
sinden söz etmekte olmadıgımızı ilk ve son defa açıklar. Bu 
ekte, Althusser'in sınıf dışında hiçbir toplumsal bölünmenin 
kapitalizmde anlamlı olmadıgına dair ısrarını göstermek için 
aktarılabilecek bir cümle vardır: "Aslında, devlet ve devlet ay­
gıllannın, sınıf baskısını güvenceye alan, sömürü ve sömürü­
nün yeniden üretimi koşullarını garanti eden bir sınıf mücade­
lesi aracı olarak, sadece sınıf mücadelesi bakış açısından an­
lamı vardır. "29 

Bu noktalan genel ilgi için degil (ilk dönemde yeniden 
üretim tezinin yanlış okunması ilginç olmasına karşın), dene­
menin ideoloji ve öznelligi ele alan ikinci bölümünü çıkarsa­
mak zorunda kalacagımız ardalanı göstermek için belirtiyo· 
rum. il .  Bölüme geçmeden önce, kitaba sonradan yazılan 
ekin, metinde ı .  bölüme bir ek olarak ctegil, denemenin so­
nunda -psikanaliz geregince kurulan öznellik tartışmasından 
sonra- ortaya çıktıgını belirtebiliriz. Althusser, eki yazar yaz­
maz ll .  bölümü adeta "unutmuş" gibidir. Althusser geleneksel 
sınıf-temelli bir Marksizme kilitlenip kaldı. "Aile" üzerine dip­
notuna bakarak bunu açıklayabiliriz. Şöyle başlar: "Ailenin, 
bir DlA'nın (devletin ideolojik aygıtı] işlevi dışında başka 'iş­
lcvler'i de açıkça vardır." l\uşkusuz, belli belirsiz de olsa psik­
analitik bir bakış açısına uyarlanırsa, psişik drama ve çatışma, 
libidinal kateksisler ve cinsel özdeşleşme süreçleri alam ola­
rak ailenin "işlevler"i, daha çarpıcı bir şekilde akla gelir. Fakat 
Althusser bütünüyle farklı bir şeyi düşünür. Şöyle devam 
eder: "Emek gücünün yeniden üretimine kanşır. Farklı üretim 
tarzlarında üretim ve/veya tüketim birimidir. "30 Marksist zihin 

29 a.g.y. 
30 a.g.y., s. 1 37,  n. 8. 


142 

ile psikanalitik zihnin zar zor bir buluşması! Bu, ideoloji  ve 

0özneyi düşünürken bazı Lacancı düşünceleri kullanmasına 

karşın, Althusser'in bir Marksist olarak alışılmış teorik işine 

başlarken bunlardan hiç etkilenmedigini gösterir. 

Althusser'in tek yanlılıgı iki kat tamamlanır: Freud ve La­

can sınıf konusunda yazmazlar ve kuşlmsuz, teorilerini de sı­

nıf etrafında örgütlemezler. öznellikteki sınıfsal bileşen ve bi­

linçdışıyla teorilerinin merkezi kategorisi olan baglantılı olarak 

sınıf konusunda yapacakları fazla yorumlan yoktur. Psikanaliz 

için bu bir "sorun" degildir; fakat hem Marksizmin hem psik­

analizin veçhelerini kullanan bir teoriye ulaşmak isteyenler 

için sorun çıkanr. Marksizmin egilimi, öznelligi dar "sınıf bilin­

ci" geregince düşünme egiliminde olmuştur -sadece bilinçaltı­

na agırlık vermekten çok bilinci vurgulayarak degil, bilinçli dü-

. şünce ve deneyimi ilke olarak toplumsal sınıfı n  etkileri gere­

gince anlayarak da. Diger yanda psikanaliz ise, öznelligi anla­

manın anahtarı olarak bllinçdışıyı vurgular ve geleneksel ola­

rak, bilinçdışının içeriklerini ilke olarak seksüel farklılık gere­

gince yansıtmıştır (şimdi daha çok tartışılsa da). Bu iki mode­

li "uzlaştırmak", açıkça kolay bir iş degil. 

Althusser, denemesinin ikinci bölümüne, kendisi ile 

Freud arasına koydugu bir paralellikle başlar, ideolojiye yak­

laşımı, Freud'un bilinçdışına yaklaşımı gibi olmamakla kal­

maz, onunla " baglantılı degil"dir. Göndermenin saydamsızlıgı, 

hem Althusser'in Freud'a saygısının hem savın içeriginden 

çok karşılaştırma ve homoloji  yoluyla izlemek zorunda oldu­

gu egilimin belirtisidir. Aslında onun için, kendi savı ile Fre­

ud'un savının "baglantılı" olmadıgını söylemek gibi pasif bir 

formülasyon kullanmak son derece açıklayıcıdır: Baglantıyı 

ifade edemez, fakat iddia etmek ister -birçok cümlede oldugu 

gibi "haklı" işini iki kez kullanarak- ve bu durum, görecegimiz 

gibi, bütün tezin temel sorununun bir göstergesidir. 

Althusser'in birinci tezi, daha önce birkaç kez karşılaş­

mış oldugumuz savın tekrarıdır ve bu nedenle hızla geçece-


14.5 

giz: ideoloji, bireylerin kendi gerçek varoluş koşullarıyla imge­
sel ilişkilerini temsil eder. Bununla birlikte, Althusser'in bu va­
roluş koşullarını -"son kertede" sözüyle- üretim ilişkilerine 
bagladıgını belirtmek gerekir. Anlamlı bir şekilde bu noktaya, 
konudan açıkça biraz uzaklaştıgını gösteren bir ifadeyle baş­
lar: "Marksist bir dille konuşursak . . .  " Formülasyonu, "tüm ide­
oloji, her şeyden önce, bireylerin üretim ilişkileriyle ve bunlar­
dan çıkanları ilişkilerle (imgesel) ilişkiyi . . .  temsil eder" şeklin­
de varılan bir sonuç olarak ortaya çıkar. 31 

Althusser'in bu noktadaki ikinci tezi -ideoloji, her za­
man maddi aygıtlarda varolur ve pratikleri, dolayısıyla varolu­
şu maddidir- denem�nin ilk okumalarından çıkan "ideoloji 
maddidir" kaba sloganından daha incelikli bir önermedir. 
Maddiligin, okul, kilise vb. aygıtların pratigine ve ritüellerine 
ulaşmamız gerektigi halde bir tarafa bırakılan bir "kiplikler" 
çeşltliligine sahip oldugunu ileri sürer. 

Denemenin bu bölümünün merkezi tezi şöyledir: ide­

oloji, Bireyleri Özneler Olarak Adlandınr. Bu başlık altında Alt· 
husser, "özne"yi her ideolojinin oluşturucu kategorisi olarak 
nasıl gördügünü açıklar: ideolojinin eylemi, öznenin kendisini 
özne olarak tanımasını saglamak/ olanak tanımaktır ve aleni· 
yi saglayarak işleyen bir süreçtir. ideoloji, bir anlamda, özne­
nin kendisini belli özgül bir şekilde tanımasını saglayarak ve 
aynı zamanda, bu özgüllügü kendi başına aleni ya da dogal gi­
bi yorumlayarak etkili olur. Bu nedenle ideolojinin bir işlevi 
de hem özneyi inşa eden hem de Althusser'in "her zaman ha· 

zır özneler" olarak tarif ettigi şeye dayandırılan bir tanımalar 
devresi olarak düşünülebilen tanımadır. Bu, açılması gereken 
önemli bir noktadır; zira Althusser, burada dikkatli bir kontur­
puan kullanıyor ve tanıma süreci özneyi oluşturur demenin 
Althuser için salt heuristik bir araç oldugu söylenebilir -çünkü 
zaten oluşturulmuş bir özne olmadan tanıma sürecinin ola-

3 1  a.g.y., s. l 55, John Foster "hitap etme" olarak ideoloji nosyonunun Ben· 
· ton, Rise and Fail, Bölüm 6'da bulundugunu bana açıkladı. 


naklı olınadıgını da söylemek ister. Althusser'in açıkladıgı gi­
bi, özne daha dogmadan o şekilde konumlandınldıgı için, en 
azından, görünürde hiçbir kesin başlangıç noktası bulunma­
yan sürekli bir oluşma ve yeniden oluşmadan söz ediyoruz. 

Althusser, öznenin ideolojik oluşumuyla ilgili anlatımı­
nı, sokaktaki birine 0seslenme" basit terimleriyle aldatıcı bir 
şekilde tanıtılan "'adlandırma" düşüncesine odakladı. "'Hey, 
sen!" bagınşı kabul edildigi. çagnya yanıt vermek için geri dö­
nüldügü, çagnlanın "gerçekten o oldugu"nun onaylandıgı an­
da, özne hem ideolojide konumlandırılır hem de kendi kendi­
sini tammas1 onaylanır. Burada Althusser'in örneginin cinsiyet 
yan�nı açıklamaya direnmek güçtür. NDeneyim şunu gösterir: 
Pratik seslenme iletişimleri öyledir l<J hedefledikleri erkegl na­
diren kaçınrlar: Sözle ya da ıslıkla çagnma, seslenilen biri her 
zaman, seslenilmelüe olunanın gerçekte ı,endisi oldugun u  ka­

bul eder. "32 Birçok kadın, sok.akta seslenilme (özellilde ıslıl,la.) 
deneyimlerinin, çok sık olarak, bireysel kimliklerini yadsıma 
ve cesaret kıncı jenerik terimlerle adlandırılma karşıt sonucu­
nun bulundugunu söyleyebilir. 

Althusser, psikanalist Jacques Lacan'ın kimi temel dü­
şüncelerine borçlu oldugu öznenin inşasıyla ilgili bir düşünme 
yoluna adım atmak için adlandmna tezini kullanır. Althusser, 
Lacan'ın çocugun öznelliginin inşasında önemli bir an olarak 
ünlü "ayna imgesi" teorisini çagrıştırarak, yansıtma süreçleri 
söz konusu oldugu için ideoloji yapısının "yansıtıco:ı" bir yapı 
oldugunu ileri sürer. Bunun birinci yanı, bireysel öznelerin, 
Althusser'in Hıristiyan din ideolojisi ömeginde Tanrı olan ha­
kim ideolojik Özne'nin imgesinde ya da onun yansıtmaları 
olarak inşa edilme şeklidir. Özneler, Öteki'ye, Özne'ye bir 
tabiyet ilişkisi içinde oluşturulur ve bu ilişki, yansıtıcı (ayna gi­
bi) bir ilişkidir. Althusser'e göre ideolojik sürecin tamamı kuş­
kusuz yansıtıcıdır, çünkü öznelerin birbirlerini ve kendilerini 

32 Althusser, Nldeology" s. l 63. 


145 

özne olarak tanımaları için bu ayna imgesi zorunludur. Alth us­

ser, sonunda, kusursuz bir Lacancı belirlemeyle -ideoloj in i n  

yanlış tamma (mecoımaissance) oldugu- fakat ü retim i lişkile­

rinin yeniden üretilmesi için yanlış tanınması ya da "son ug­

rakta" görmezlikten geli nmesi zorunlu olan şey geregince yun­

sıttıgı bir belirlemeyle sonuca varır. Lacancılıgın sezgileriyle 

Marksist yeniden üretim tezinin işlevselci bir versiyonunu bir­

leştirmeye çalışmanın bir anlam ifade edip etmedigi, bu bö!Cı­

mün sonlarında tekrar dönecegim bir noktadır. 

Buna geçmeden, Lacan'm d üşüncesi ni Althusser'inkin­

den ayıran lc;.imi temel noktalan kısaca tartışmak yararlı olabi­

l ir. Bu taıtışmada merkezi Althusserci kavramın,  Lacancı bir 

kavram olmayan adlandırma kavramı oldugunu zaten belirt­

tim. Ne var ki Althusser'in öznenin ( ideoloj ik) inşasının yansı­

tıcı dogası yorumu, özne/Özne ya da özne/Öteki ayrımını kul­

lanması ve yanlış tanımaya yaptıgı gönderme, çözümlemesini 

Lacan'dan alınan bir çözümleme haline getiren noktalardır. 

Temel güçl ük, Althusser'in Lacan'ın teorilerini aynısıyla yeni­

den üretmemesi ve gerçe kte, Lacan'ın birçol' kavramın ı çok 

farklı kullanmasıdır. Bunun açık bir örnegi, Althusser'de La­

cancı tınılar verebilen, fakat temelden farklı bir kavram olan 

(Laclau ve Mouffe'nin "Jacobin imgesel" ifadesi gibi) "imge­

sel" terimidir. 

Lacan için imgesel, üç düzenden biridir: imgesel, sim­

gesel ve gerçek. "imgesel düzen", hem bilinçli hem bili nçdışı 

imgeleri ve fantezileri lmpsar; egonun ve ego özdeşleşmeleri­

nin, ayna evresinden evrilen fal\at yetişkin ilişkil ere devam 

eden kil it bir kaydıdır; konuşma öncesi deneyimden maddiyi 

kapsar. Diger yanda "simgesel d üzen" ise simgeleştirme ve d i l  

alanıdır; bu simgesel d üzenin toplumsal v e  kültürel süreçle riy­

le özne arzuyu ifade edebilir ve dolayısıyla ol uştu rul abil ir. 

"Gerçek", simgeleştirmenin clışında, zorunlu olaraı, konu şma­

nın sınırlarıyla kuşatılan analitik deneyimin dışında varo lan 
olarak tanımlanır: Biçimsel olarak öznenin d ışın d a  oları du-. B u  


146 

üç düzenin hepsi, tanımları sürekli degişmesine karşın, La­

can 'ın yazılarında etkilidir.33 Althusser söz konusu oldugunda 

"imgesel", "yaşanan"a i ndirgenebilir: Duygulanım, hoşlanım, 

irade ve deneyim alanıdır. Althusser'in kullanımı, günlük kılgı 

ya da zihinsel inşa ("gerçek olmayan") anlamında degildir; La­

can'ın imgesel, simgesel ve gerçek ayrımıyla da bagdaşmaz. 

Lacan'ın ve Althusser'in "gerçek" terimini kullanmaları karşı­

Iaştırıldıgında da benzer sorunlar ortaya çıkar. 

Lacan'ın teorileri ile Althusser'in bunları kullanışı (ya da 

yanlış kullanışı) arasındaki diger bir önemli farklılık noktası da 

tanıma ve yanlış tanıma konusuyla ilgilidir. Zira, Althusser 

yanlış tanımadan söz etmesine karşın, bütün yaklaşımı, özne­

nin kendisi ve başkaları için oluşturulma aracı olarak tanıma 

süreci geregince biçimlenir. Yansıtıcılıkla -ayna gibi yansıtma 

sürecinin- i lgili sözcükleri kullanması bu baglamda gerçekle­

şir. Yine de Lacan'ın "ayna evresi" anlatımı, kurucu anın bir 

yanlış tanıma oldugunu daha açık seçik vurgulayamaz -savının 

bütün amacı, tam bir vücut Oestalt 'ının sahte bir temsilini 

sundugu ve bu nedenle bebegin fiziksel bagımlılık ve psişil' 

ketlenme bilgisini aştıgı için bebegin aynadaki kendi imgesi­

ne aldandıgın ı  söylemektir. Bebek için, aynadaki imgenin haz­

ları. bu nedenle, kendisinin yanlış tanınması üzerine kurulu 

bir kendi d uygusunun hazlarıdır. Lacan, "bebeklik evresinde­

ki çocugun, motor yetersizligine ve süte bagımlıtıgına işleyen 

hendi yansıtıcı imgesini sevinçle alması"nı  betimler.34 Bu ne­

denle, Lacan'ın ayna evresini geliştirme şekli ile Althusser'in, 

yanlış tarımından (,:Ok tanımayı vurgulayan bir teori baglamın­

da bu d tı 5 Cmccleri metafor olarak ku llanması arasında önem­

!ı lıir mesafe vardır. 

�"', fl!I ta ıı ı ınLıı Jacq ııes Lac.an.  t:crils fLon,ıra, Tav istock, 1 97 7 )  s. ixx'da 

· e\İı  n ı •. ni ı ı  Hohın;:ı ve Bic::'' Bcnvem:w ve Roger Kenııedy, Thc Works of 
.!,;, f> .• :.'> Lı• ,ın ı Londra, l'rcc Ass, cia! iorı f>•.>ol,s, l 98G),  s .  80-82'ye Ja-

ı '  ' • '.ı • o, ı ı ı i ,  psil\<ı11alitik cfc ı : -::yi : ııck: :ıçıqa ç ı ktı("jl şekliyle fkn 'in işlevi-
: : · , ı. n . . .  usu oLıral<ı. ·' gö ı ( f. crits. s . '2 )  


147 

"Freud ve Lacan" başlıklı denemesinin sonunda Althus­

ser'in açıkladıgı gibi, Lacan'ın ego anlatımındaki bu vurguya 

deger verir; yine de Lacancı "Ben"in özsel kararsızlıgını,  üre­

tim sistemleri bakımından uygun özneler olarak bireylerin ide­

olojik adlandırılmasıyla ilgili kendi anlatımına ne kadar iyi ter­

cüme ettigi tartışmalıdır. Sorun, Althusser'in Lacan'ın yanlış 

tanıma üzerine yogunlaşmasını dogru "anlayıp anlamadıgı" 

degil, onun (aslında, h arhangi birinin) böyle bir savı, ardalanı 

Marksist üretim ilişkilerinin yeniden üretimi teorisi olan bir an­

latımla birleştirip birleştiremedigidir. "Freud ve Lacan "ın so­

nunda freud'un keşiflerini özetleyen Althusser -fiilen, La­

can'ın gözüyle okunan bir Freud özetidir- egonun oluşumun­

da yanlış tanımaya anlamlı bir vurgu yapar: "Freud, bizim için ,  

gerçek öznenin, eşsiz özüyle bireyin 'ego' üzerine, ' bilinç' 

üzerine ya da 'varoluş' üzerine merkezlenmiş bir ego biçimi­

ne sahip otmadıgını -. . .  - insan öznenin merkezsiz oldugunu, 

'ego'nun imgesel yanlış tanınması dışında, yani kendisini 'ta­

nıdıgı' ideolojik oluşumlar dışında, hiçbir 'merkez'i bulunma­

yan bir yapı tarafından oluşturuldugunu keşfetti. "3� 
Bu pasaj, nitel ik olarak, Althusser'in DİA denemelerinde 

söyledigi diger şeylerden daha çok Lacan'a yakındır. Uyum­

suzıugun nedeni, bir toplumsal yeniden üretim teorisi (özellik­

le, Althusser'in tezini ileri sürdügü işlevselci biçimde bir teori) 

çerçevesinin insanı, öznenin bu "lmşullar"a uygun psişik inşa­

sıyla ilgili bir anlatıma zorlamasıdır. Bu nedenle, Althusser, ör­
negin, kendilerini toplumsal kategorilerde tanıyan öznelerden 

söz eder: "Gerçekten benim, buradayım, bir işçiyim, bir pat­

ronum ya da bir askerim!"·'6 Bu toplumsal kategoril er, Althus­

ser'in içinde hareket ettigi Marksist çerçeveye uyabilir; fakat 
Lacan'ın ego ve egonun özdeşleşmeleriyle ilgili savJarınm içe · 

rigine, anlamlı hiçbir düzeyde karşılık. gelmez. 

35 Althusser, "Freud and Lacan" Lenin and Philosophy, s. 20 1 .  
36 Althusser, "ldeology" s.  1 66. 


148 

Althusser'i n  Lacan'dan oldukça seçici borç aldıgmı gös­
termek için belirtilebilecek daha birçok nokta var. Oldukça 
eglendirici ad hominem örnek, " insan dogası" lmnusu olurdu. 
Lacan, genel terimlerle bir anti-hümanisttir; fakat i nsan be­

beklerdeki ayna evresi keşfinin, dognıdan dogruya, bebekle­
rin davranışlarıyla benzer biçimde kendilerini  tanımıyor görü­
nen şempanzelerin davranışlannın karşılaştırılmasından çıktı­
gını ileri sürer. Benven uto ve Kennedy, Lacan'ın belirlemele­
rinden açık sonuç çıkarırlar: "Olasıdır ki şempanze, çocuktan 

farklı olarak, kendi  imgesi olaral1;. gördügü şeyi tanımaz ve bir 
özne olarak insanı, sadece yansımadan büyülenmiş olarak ka­
lan hayvandan ayırt eden budur. "·'1 Burada Lacan'ın "do$)a" 
vb. ile ne anlatılmak istenebilecegine dair uyarı ve niteleme­
lerine girmek gerekli degil -ironi,  Althusser"' in, Lacan'a göre 
kaynagı pozitivist insan/primat karşıl aştırmal ı psikolojisi olan 
bir teoriden yararlanmasın dadır. Psikanalitik teorinin kurgu­
dan çok "bi r  bilim" oldugun a  dair Althusser'in görüşüne La­
cancı bir yanıtta da ironi görülebilir. '8 

Althusser' in  içinde çalıştıgı teorik paradigmanın, teorik 

bir sistem olarak Lacarıcı modelle herhangi bir anlamda bag­

daşıp bagdaşmadıgı soru n u n u, herhalde daha ciddi ele altna­
mız gerekir. Althusser'in kendisi , en azından Lacan ve Frcud 
üzerine denemesini yazdıgı sırada bu soru nun farkındaydı; fa .. 
kat Althusser'in psilwnalitik düşünceyi Marksizme başanlı bir 
şekilde soktugunu sananlann birçogu, güçlügü daha az caydı­
rıcı buldu. Şimdi geriye bakarak degerlendirmenin avantajıy­
la, Althusser ile Lacan arasındaki uçurum, bütünüyle kapatıla­
maz görünüyor. Bunun bir örnegi olarak., Althusser'in "freud 
ve Lacan" makalesinin İn!]ilizce çevirisiyle birlilüe yayımlanan 
mektubunda yaptıgı bir yorumunu alabiliriz. Sık sık olclugu gi­
bi, mektubun informaL baglamlaştırıcı stili son derece açıkla-

37 Benvenuto ve Kennedy, Work:s of Jacques Lacan, s. 53. 

3B Althusser. "f'reud and Lacan" s .  1 97 .  


149 

yıcıdır. Özellikle, Althusser'in projesinin, şimdi entelektüel 

olarak sömürgeci diyebilecegimiz bir proje oldugunu gösterir: 

Psikanalizin kurucu kavramını yeniden adlandıracak kadar 

(nedenini söylememesine karşın) Lacancı psikanalizi Mark­

sizm pr�jesinin hizmetine sokmaya çalışır. Şöyle yazar: "Ma­

kalenin son u ndaki öneriler, dogrudur ve daha geniş ele alın­

maya layıktırlar" yani ailesel ideoloji biçimlerinin, f'reud'un 

'bilinçdışı' dedigi, fakat daha iyi bir terim bulunur bulunmaz 

yeniden vaftiz edilmesi gereken kertenin işlevli olmasıı. ' :  Ld.Ş· 
!atmada bu biçimlerin oynadıkları önemli rolün degerıcrıdiril­

mesi. 

"Ailesel ideoloji  ( babalık-anahk-evlilik-bıebel'ilik vı::: bu11-

Jann etkileşimleri ideolojisi) biçimlerinden si) z ' .  ı . . . •  : :, t ·. önemli­

dir; zira aşagıdaki sonucu ima eder -teorhc oluşumu neden iy·· 

le Lacan'ın ifade edemedigi - yan� l:ar!f.ısct rnateryalizme (aile­

sel ideoloji oluşumları teorisinin s.,:,r. h.cıtcfle ,ı ayandıgı) da­

yan dm/madan hiçbir psilmnaliz teori ürr�:'flemez. ,,.;g 
Pasaj , Althusser'in olanaklt old ı, � )lu yerde Lacancı psi ka­

nalizden onun koşullan içinde iddialarına gögüs germek yeri­

ne, kendi teorisinin koşulları çerçevesinde nasıl yararlanmak 

istedigini göstermesi bakımından i lginçtir. Kuşkusuz, bugün 

bunu yapmanın güçlüklerinin daha çok farkındayız. Althusser, 

Lacan'ın, "teorik oluşumu" nedeniyle, mhsalın (psişik) top­

lumsala indirgenebilir olarak teorileştirilmesi gerektigi görüşü­

nü ifade '"edemedigi"ni -sanki çocuklukta geçirilen kızamık 

gözlerini bozmuş gibi- düşünmüş olabilir; fakat işin dogmsu, 

bütünüyle farklıdır. Toplumsal davranışla ilgili psikanalitik yo­
rumlan ya da açıklamaları sunmada Lacan'ın fazla teredd üd ü 

yoktu ve kendi muhteşem tarihsel materyalizm proj esine ya­
pışıp kalan Althusser'in, Lacan'ın "Özgeci duyguya güvenme­

yiz, insanseverin, idealistin ,  pedagogun ve hatta reformcunun 

faaliyetinin temelinde yatan saldırganlıgı açıga çıkaran bizler" 

39 Althusser, yayıncının ibid'e notu, s. 1 7 7 - 1  78. 


150 

şeklindeki kavra} ;şlı gözleminin gerisinde kaldıgından kuşku 
duyulamaz. 40 

Marksist bir ideoloji  teorisi bakımından "Althusserci 
devrim"in ardından kalan sorunlm, bana iki katlı görünüyor: 

Biri, "özne"nin genel teorileştiriln, şekliyle; d igeri, psikanali­
tik bir çerçevede çalışmanın özgül .malarıyla ilgilidir. Althus­
ser'in kendi adlandırma tezinde hangi genel aracılık teorisini 
kullandıgı sorununa birçok yorumcu dikkat çekmiştir ve ger­
çekten de bu, önemli bir anlaşmazlık konusu olmuştur. Daha 

önce ileri sürdügüm gibi, birçok eleştirmen Althusser'in anla­
tımını, bireylerin toplumsal bir oluşumdaki "özneler" olarak 
oluşturulmaları sürecine mekanik yaklaşımıyla, "özne"yi aracı­

lık güçlerinden yoksun bırakan bir anlatım bulmuştur. 

Ne var k.i Althusser'in devralmış oldugu özne mirasına 
karşı yeterince eleştirel olmadıgını ve oluşmaya başlayan öz­
nenin kapasiteleriyle ilgili gereginden fazla varsayımda bulun­
dugunu ileri süren H irst'e göre, "çocugun beşigini antropolo­
jik varsayımlarla doldurur"sak Althusser'in teorisi çalışır. 
liirst, Althusser'in modelinde olacak öznenin, önsel bir temel­
de ve dogrulanması olmadan, belli bilişsel yeteneklerle dona­
tıldıgı, zira tanıma sürecinin yansıtıcı yapıda işlemesi için bu 
yeteneklerin zorunlu oldugu gözleminde bulunur. Sorunun te­
melinde, Althusser'in ideolojik öncesi olan ve Althusser'in en 
temel tezi (ideoloji, bireylerin özne olarak oluşturuldukları sü­
reçtir) dogru ise ideolojik öncesi olması da gereken bir " bi­
rey"i akla getirmesindedir. liirst'ün yazdıgı gibi: "ideolojiye 
önsel olan ve özne olması için ideolojik öncesi öznellik nite­
l ikleri zorunlu olan 'birey' , Althusser'in metninde silinemez. "41 
Hirst'ün eleştirisi ,  örnegin sosyolojinin sonradan toplumsal 

"roller" biçiminde toplumsallaşan belli özellikli bireylerin var­
lıgını yanlış bir şekilde varsayması gibi, Althusser'in de " bi­
rey'Ie ilgili yasadışı varsaydıgı şeye dikkat çeker. Bu noktada, 

40 Lacan, Ecrits, s. 7 .  
4 l H irst "Althusser", s .  406. 


151 

bireysel çocugun toplumsal öncesi kapasiteleriyle ilgil i 
( Hirst'e göre) metafizik ve özcü varsayımları alıkoyarken, ay­
nı zamanda yetişkini siyasal aracılık güçlerinden yoksun bıra­
kabilen ya da zayıflatabilen bir özne modeli sunmakla Althus­

ser'i n  olası dünyaların en kötüsünü bize sundugunu ekleme­
mek elde degil. Althusser, ideolojiyle ilgili Marksist düşünce­

deki önemli bir boşlugu, yani öznenin yetersiz teorileştirilme­
sini, dogru bir şekilde saptamış olmasına karşın, önerdigi for­
mülasyo nun anlamlı bir ilerleme sagladıgını ileri sürmek güç­

tür. 

Althusser'in Lacan'dan yararlanmasıyla ilgili bu tartış­

mayı bitirirken, Lacan'ın bir toplumsal teorisyen olmaktan 

çok bir psikanalist olması olgusunun imalarıyla özel olarak il­

gili kimi sorunları ele almak istiyorum. Lacan'ın adı, "post-ya­

pısalcı" düşüncenin entelektüel bir diregi olarak Derrida, Lyo­

tard ya da Foucault'nun adlarıyla birlikte sık sık aktarılır ve 

gerçekten de bu kitabın I l l .  bölümünde tartışacagım gibi, La­

can'ın çalışması post-yapısalcılıgın kimi temalarını paylaşır. Yi­

ne de Lacan'ın, projesi "Freud'a dönmek" olan bir ögretmen 

ve doktor da oldugunu un utarak onun yazılarını bu tanımın 

içine sokmada tehlikeler vardır. Gereginden fazla post-yapı­

salcı bir Lacan okuması, Lacan'ın çalışmasını hem psikan�li­

zin bir devamı hem aşılması anlamında "post-yapısalcı" tür­

den bir çalışma yapacak kadar dramatik bir şekilde Lacan'ı  

psikanalitik gelenekten koparma sonucunu dogurur (Ernesto 

Laclau' nurı anıştırdıgı psikanaliz versiyonuyla baglantılı olarak 

ileri sürdügüm gibi). Psikanalitik teori nin koşulları içinde La­

can, özcü kategorilerle ya da basit psişik neden ya da köken 
nosyonlarıyla hareket edenlerden en uzak duran kişidir. La­

cancı düşüncede zihinsel temsile yapılan karakteristik vurgu, 

Lacancilıgı, bir kültürel soruşturma projesine en yakın olan 

teori ve düşüncelerin klinik ve klinik olmayan kullanımları 

arasına açık bir sınır çekmeyi entelektüel olarak en az savu­

nabilen psi kanaliz dalı haline getirdi.  Yine de psikanalizin ta-


152 

rihi kuru mundan -çok önemli bir nüfuzunun bulundugu42- La­

can'ı çok keskin bir şekilde koparıp, bir kültür ve ruh *  (psy­

che) teorisyeni olarak ortalıga salmak büyük bir hata olurdu. 

Bunun bir yanının, Althusser üzerinde dogrudan bir et­
kisi vardır. Başka yerde ileri sürdügüm gi bi, yakın zamanlar­

da, psikanaliz ile (Marksist) bir ideol�ji teorisi arasında her­

hangi bir bagdaşmanın varolup olmadıgıyla ilgili kavrayışlarda­

ki degişimin yanı sıra, Lacan yorumlarında da anlamlı bir de­

gişiklik oldu. 43 ,Jacqueline Rose, cinsellik gibi konularla ilgilen­

menin ve psikanalitik teoriyi bir ideoloj i  teorisinin içine yer­

leştirme (Althusser'in yaptıgı gibi) egiliminin, bilinçdışı kavra­

mının dogru yerinden "çıkanlıp" tartışmanın merl�ezine yerleş­

tirilmesi sonucunu dogurdugunu ileri sürdü.44 Kuşkusuz, ya­

kın zaman tartışmalarında toplumsal sav ve açıklamayı ta­

mamlamaktan çok, ona bir alternatif olarak psikanalitik bir 
yaklaşım sunma yönünde giderek artan bir egilim bulundugu 

söylenebilir. Bu durum, psikanalize bulaşan "sosyolojicilik" 

korkusunun büyük oldugu lngiltere'de özellikle geçerlidir ve 

bu konularda daha çogulcu ve elıJektik bir yaklaşımın egemen 

oldugu ABD'de daha az geçerlidir. 

Bilinçdışı üzerine t,ir yogunlaşmanın daha sosyolojik bir 
yaklaşımla -bir ideoloji teorisi gibi- bagdaşıp bagdaşmadıgı so­
runundan kaynaklanan bir konu da bilinçdışının içeriklerinin 
nasıl teorileştirilecegi lmnusudur. Toplumsal ve siyasal teori­
de yeni siyasal tınılan bulunan sorunları (ırkçılık, heterosek­
süellik, ya da erilligin degişen kültürel tanımları bunlara ör­
nektir) ele almada psikanalitik yöntemin k,!llanılıp kullanıla­

mayacagı sorunu özellikle ilgi toplayan konudur. Bu, psikana-

42 Psikanaliz lmrumlarında Lacan'ın rolüyle ilgili" bir anlatım için bkz. Ben­
venuto ve l\ennedy, Works of .Jacques Lacan, Bölüm 1 1  
ruh (psyche) ·Anlık ve benlik kavramlarını da içeren ruhsal süreç ve işlev­
lerin tümü. (y. n . )  

43 Bkz. Michele Barret, "The Concept of Difference" f"eminist Review, 2 6  
( 1 98 7 ) ,  s. 36-39 v e  Women's Oppression Today s .  xxix vd. 

44 Jacqueline Rose, Sexuality in the fie/d. of Visiorı (Londra, Verso. 1 986). 
s. 89. 


155 

lizi n ,  bilinen belli ilkelere dayandırılan bilinçdışının içerikleri­
n in dogru bir anlatımından çok bir yöntem olarak görülmesi­
ni gerektirir ve sisteme ne ölçüde esnek yaklaşılması gerekti­
�i konusunda fikirler oldukça farklıdır. Bu ilkelerin ne olduk­
ları konusunda (Freud ve anatomik farklıligm psişik sonuçlan, 
Klein ve paranoid-şizoidden depresif konumlara geçiş vb.)  çe­
şitli psikanalitik düşünce okulları arasında açıkça önemli fark­
lılıklar vardır; yine de psikanalizin klasik kurucu düşünürlerin­
den hiçbiri, sözünü ettigim bu yeni temalar üzerinde yogun­

laşmaz. Onların düşüncelerinden ne ölçüde ruhsat alınabilir 
ve bilinçdışmın içerikleri konusunda tözsel savlar hangi nol'l.­
tada başka malzemeleri degerlendirmemize izin veren meta­
forlara ind.irgenlr? 

Bu baglamda cinsel farklılık konusu etrafında süren da­
ha ileri bir tartışma var. Allhusser'i n  yazılarının modern oku­
yucuları, ömegin eril bir teorinin cinsiyetli ve aileci sözdagar­
cıgı bir yana, yazma tarzındaki cins ayrımcılıgını hemen göre­
ceklerdir. Lacan 'ın durumunda, penismerl\ezcilik (Phallocent­
rism) konusu, çok tartışılan bir konudur, lngiltere'deki femi­
nistler, öncelikle Juliet Mitchell ve Jacqucline Rose, David Ma­
cey'in tam da penismerkezcilik suçlamasıyla Lacan eleştirisi­
ne henüz yanıt vermemiş olmalarına karşın, Lacan'ın feminist 
bir yorumunu şiddetle savundular.4� ABD'de, cinsel farklılıgın 
örgütleyici bir ill\c olarak öne çıktıgı Lacan ve Freu(1'un "ata­
erkil" denilen geleneginin sıcaklıgını, feminist psikanaliz de­
gerlendi rmelerini çok daha az ayarttıgmdan kuşku yok. Ora· 
da, babanın Oedipal rolüne karşıt alarak anneligin ya da e r­
kek çocuklardan çok l'Jz çocul{lannm psişik oluşumunun baş­
lıca konular oldugu psikanalitiK. düşünce çeşitlerine daha çol:<. 

ilgi gösterilmiştir. 46 7 .  bölümde bu konular tekrar ele alınacak. 

45 Bkz. özellikle Juliet Mitchell ve Jacqueline Rose, Feminine Sex uafity: 
Jacques J.acan and the tco/e Freudienne (Londra, Macmillan, 1982); 
David Macey, Lacan in Contexts (Londra, Verso, 1 988), Bölüm 6. 

46 Bu alandal{İ farklı düşünce okullarının yararlı bir degerlendinne.si için 
bkz. Nancy J: Chodorow, "Psychoanalytic Feminism and the Psycho log:y 
of Women" Feminism and Psychoanalytic Theory (Cambridge, folity 
Press, 1 989). 


154 

"Althusser'in Lacan'ı" dedigim şeyin tarih·:>el anlamını 
ele almak yararlıdır öncelikle, Althusser'in Marksist bir bakış 
açısını Lacancı bakış açısıyla birleştirerek, öznelligin oluşu­
muyla ilgili makul bir anlatım verip veremedigi sorunu vardır. 
Bana göre veremedi: DİA denemesi, iki yan arasındaki umut­
suz bir çelişkidir ve "yeniden üretim" tezini Lacancı bir çö­
zümlemeyle bagdaştırma sorununa hiçbir ciddi çözüm getir­
mez. Bizzat denemede Althusser'in Lacan'ı  kullanmasının, La­
can'ın savlarının tözsel içerigini  öne almak yerine belli düşün­

celeri metaforik olarak aldıgı için -yansıtıcılık sözcügünü çok 
gevşek bir biçimde kullanmasında oldugu gibi- sulandırılmış 

bir kullanım oldugu gösterilebilir. 

Yine de Althusser'in iki teori gövdesini birleştirme girişi­

mi sanırım oldukça önemliydi ve toplumbilimin Marksist kol­
larının yanı sıra, film ve kültürel incelemeler, edebi teori ve 
eleştiri gibi alanlarda oldukça etkili bazı egllimlere katkıda bu­

lundu. Bununla birlikte, bu araştırma alanlarında, tam da Alt­
husser'in denemesinin iki yansını birbirinden ayıran çatıagı 
yansıtan bir çatallaşmayı görmek kolaydır. Bir yanda, ideolo­
jik devlet aygıtları teorisini , örnegin "l\.ültür" ve "aile" gibi 
Marksist kesinliklerden sapma tehlikesi gösteren kimi rahatsız 
edici alanlan materyalist camiaya geri getirmenin aracı olarak 
görenler vardır. Bunlara göre DIA denemesi, e konomik bakım­
dan indirgemeci bir çözümlemenin kapsamını toplumsal yaşa­
mın o zamana kadar ulaşılamayan alanlarına genişletmenin 
gerekçesini sagladı. Öte yanda, digerleri için DİA denemesinin 
ikinci kısmı, öznellik ve kimlik konularını -bireyleri özne ola­
rak adlandırma yapılan- kendi başına önemli konular olarak 
ele almaya teşvik eder göründü. Denemenin bu yorumuna gö­
re, çekici olan, kesinkes Althusser'in indirgemeci bir konum­
dan uzaklaşma davetiydi. Kuşkusuz, kısmen entelektüel sah­
neden "çekilme" koşullarının, Althusser'in " mirası"nın derin­
lemesine degerlendirilmedigi duygusuna katkıda bulunması 
nedeniyle, Althusser'in "yükselişi ve düşüşü" ilginç ve incele­
meye deger bir konudur. 


155 

Althusser'in teorilerinin, özellikle öznellik ve ideolojiyle 

ilgili olanların, Marksizmde geri dönüşsüz bir noktayı temsil 

ettigini ileri sürmek istiyorum. Gramsci'nin durumu, Laclau ve 

Mouffe'nin bir önceki bölümde tartışılan post-Marksizme dog­

ru giden post-Gramscici yörüngesi ve Althusser'i n  durumu 

arasında bir paralellik var. Zira Althusser'in "post-yapısalcı­

lık"ın kimi ögelerini tartışması (özellikle anti-hümanizmi ve La­

can'ın çalışmasının kimi yanlarını kullanması), Gramsci'nin 

yerini alırken Laclau ve Mouffe'nin gundeme getirdigi sorunla­

ra benzer konulan gündeme getirdi. Her iki durumda da Mark­

sist ideoloj i  teorisinin gerilimlerinin ve zayıflıklarının üstesin­

den gelme çabasının, orijinal paradigmanın yaşayamazlıgını 

gösterdigini görebiliriz. 

Althusser, belli karakteristik zayıflıkları bulunan bir 

Marksist ideoloj i  teorisi miras almıştı. 

Birincisi, ideolojiyi bilinçli inanç sistemleri geregince 

görme egilimindeydi; oysa bir teorinin bu "rasyonalist" teme­

li gevşetmesi gerekirdi. Bilinçli süreçlerin yanı sıra bilinçdışı 

süreçleri de dahil ederek. öznelligi daha genel ele almak, kül­

türel ve simgesel sistemlerin yanı sıra kişisel deneyim ve kav­

rayıştan da çözümlemek zorunluydu. İdeoloji çözümlemesini, 

kurumlc;tnn ve pratiklerin -örnegin okul ya da medya gibi - iş­

leyişine genişletmek de istenir olurdu. Marksizmdeki bu iki 
egilim üzerinde Althusser'in etkisi muazzamdı. 

ikincisi, Marksizmdeki hakim görüş, yanılsama ya da 

çarpıtma olarak ideoloji  teorisiyle hareket etmek olmuştur. 
Althusser, kaba bir ideolqji ve bilim ayrımını teoride harekete 

geçirmiş olmasına karşın, ideolojiyle ilgili kendi tözsel tezleri, 

ideolojiyi varoluş koşullarıyla "yaşanan" ya da tarihsel bir il iş­
ki olarak açıklamaya kalkıştıgı için, önemli ölçüde daha çok 
sofistikedir. 

Üçüncüsü, Marksizm ideoloji çözümlemesini toplumsal 

sınıfa baglama egiliminde olmuştur ve bu konuda Althusser 


156 

daha çok çelişkilidir. Yukarıda ileri sürdügüm gibi, daha La­
can'ın düşüncelerine geçerken bile, MarlIBizmin ideolojiyle il­
gili "sınıf aidiyeti" varsayımlarından temel bir kopuş gerçek­
leştirdi; fakat sürekli sınıf indirgemeci bir modeli tekrarlama­

ya ve Lacancılıgı tarihsel materyalist bir amaca yöneltmeye 
çalıştıgı için, kendi radikal kopuşunu aşındırdı . 

Cıenel terimlerle, Althusser'in ideoloji  ve öznellikle ilgili 
tezlerinin, Marksizmde erken klasik modele geri dönüşün ola­
naksızlıgım açıga çıkardıgını ileri sürecegim. Fakat açmazdan 
çıkmanın farklı bir yolunun özsel oldugunu gösteren birçok 
sorunu çözümsüz bırakır. Kitabın I I I .  böl ümünde, ideolojiye 
"klasik" Marksist yaklaşımlardan kurtulma çabalarını -"söy­
lem" teriminin anahtar bir araç oldugu anlaşılan bir görev- ele 
alacagım. 

ÖZNBILIK 

Şimdi gene·ı olarak öznellige dönmek istiyorum; çünkü, 

bana öyle geliyor ki, ideoloji  etrafındaki tartışmalarda "öz­

ne"ye epeyce (zaman zaman kafa karıştırıcı denilebilir) ilgi 

gösterilmiş olmasına karşın, öznellik sorununun farklı yanları­

nı anlama şeklimizle ilgili söylenebilecek çok şey var. Bu, ba­

zı bakımlardan, M arksizmdeki büyük boşluktur ve sadece ka­

ba bir siyasal aracılık ve bilinç anlayışı bakımından sonuçları 

bulunmayan, deneyimi, kimligi, cinselligi, duygulanımı vb. da­

ha geniş degerlendirmenin yolunu da tıkayan bir boşluktur. 

liemen fark edilecegi gibi, "yeni toplumsal hareketler"in hep­

si, öznellik, kişisel yaşam siyaseti ve kendiyle baglantılı konu­

lara çok fazla önem verdi ve bu durum, Marksizmin bu sorun­

ları ele almayı özel olarak reddettigini aydınlatmaya yarar. 
ı 

Burada söylemek zorunda oldugum şeylerin çogu, öz- 1.< 

nellikle ilgili en ilginç sorunları -ve en güç tartışmaları- günde-

me getirdigini sandıgım psikanalizle ilgilidir. Fakat buna geç­

meden, özrıelli k  degerlendirmesini tarihsel bir baglama yer-


157 

leştirmeye yardım edebilecel' önemli bir düşünce çizgisinden 

söz etmek istiyorum. Birincisi, Marcel Mauss'un "Bir i nsan Zih­

ni  Kategorisi :  Kişi Nosyonu; Kendi Nosyonu" başlıklı ve 1 938 

tarihli dersine son zamanlarda oluşan bir ilgi ve bunun etra­

fında örülen büyüleyici bir düşünceler agı var. Mauss, kişi nos­

yonunun tarihini, Latince (ya da Estrükçe) bir aktörün maskı­

na kadar götürür ve itişi nosyonunun (Öreklerden itibaren), 

mask anlamından soyularak, fakat aynı zamanda yapay anla­

m ını  da alıkoyarak birey anlamını taşıdıgını gösterir. Daha 

sonra r'oucault'nun The Care of tlıe Self'de ayrıntılandıracagı 

gibi, Mauss, Grel' l\ültürü Hıristiyanlıga yol verirken bu "ki­

şi " nin giderek daha fazla ahlaklılaştırdıgını ve ı,endisine meta· 

fizik bir temel verildigini  de ileri sürdü. Böylece, Mauss'un "sa­

vunulacak ·büyük bir iyelik" olarak gördügü aklın ve ahlakın 

kendisi'ne, modem kendi'ye, bilince, Kartezyen özneye evril­

di. Modern "kendi"rıin tarihsel ve kültürel özgüllügünü göster­

miş oldugu için şimdi bu kadar coşkuyla aktarılan Mauss'un, 

şimdi küfredilen özerk özneyi savunmakla bu kadar kapsayı­

cı "modernist" olmuş olması rahatsız edicidir: "Her biri mizin 

ı,endimize ait ' k.endi'miz (moi) vardır, İ nsan Hakları BildirıJe­

si'nin bir yankısı . . .  "47 

Mauss'un dersine ilgi, Paul Hirst ve Penny Woolley'in So­

cial Relations and Human Attributes't.e ve The Category of the 

Pcrson olarak yayımlanan bir seminer dizisinde ondan yarar­
lanmalanm da kapsar. Öznellikle ilgili " kendimizin" düşünce­
siyle ilişkili olarak batı bireyciliginin sonuçlarım daha fa zla an­

lamamız için gerek.."iinim duydugumuz daha genel bir farkın­

dalıgı ele alır. Örnegin Ni klas Luhmann, " İ kili, hatta çogu ı hiç· 
bir kendi yolüur, 'benim'den ayrı bir 'ben', toplumsal kiml ik­

ten ayrı kişisel bir kimlik yoktur. Bu kavrayışlar, bili nç olgula-

4 7 Marcel Mauss, "A Category of the Human Mind: T'he Notion of rerson; lhf;! 
Notion of Self" Michael Carrihers vdl .  (eds . ) ,  The Category of Person 
!Cambridge University Press, 1 985), s. 1 -25 içinde. 


158 

nnda yeterli temelleri bulunmayan geç on dokuzuncu yüzyıl 

icatlarıdırlar"48 diyerek, kalıntı düzeyinde parçalı ya da aynş­

mış bir kendi nosyon unu bile reddeden (en azından yazılı ola­

rak) uç bir tutum benimsedi. Daha az anti-hümanist damarda 

lan ttacking, kimliklerin tarihsel ortaya çıkışı, ömegin "homo­

seksüel rol" konusunda yeni anli-özcü düşünme biçimlerinin 

felsefi imalannı tartıştı. Hacking, "dinamik bir nominalizmin ,  

belli kimlikleri olanaklı kılan tarihsel etiketlerin gücünü gör­

memize -söz konusu bireyleri, b u  kimliklerden bagımsız ola­

bilir yetenekte görmemize de- izin verdigi sonucuna vardı.49 

Bütün bunlardaki temel nokta, deneysel olarak güçlü, 

fakat tarihsel ve kültürel olarak da koşullanmış oldugunu bil­
digimiz bir öznelligin öneminin nasıl teorileştirilecegi (ister 

kendi geregince olsun, ister bireycilik geregince) konusudur. 

Marcel Mauss, haklı olarak tartışmakta oldugu tikel moral 

kendi kavrayışının "sadece bizim için; kendi aramızda formü­
le edildigini" belirtti - fakat bütün "Dogu"da ( "bizim bilimleri­

mizin düzeyine henüz ulaşmamış") degeri sorgulanmıştır di­
ye yorum yaptıgında, başlangıçtaki budunmerkezcilige sap­
landı. 50 

Daha istikrarlı toplumlarda, kimlik, öznellik ve kendi gi­

bi konularda kültürleri kesen farklılıklann ölçüsünü görmez­

likten gelmek olanaklı oldugu halde, çagdaş dünya -göçün yir­

minci yüzyıl deneyimi oldugunun akla uygun olarak ileri sürül­

dügü bir dünya- böyle bir yalıtıma izin vermez. Etnik farklılık 

sorunu, tam da " bizim" çalışma aracımız kategorilerin ve tam 

da " bizim" incelemeye kalkıştıgımız nesnelerin başlıca sorgu­

layıcısı olarak kendini ortaya koyar. Açıkçası, cinsiyet kimligi, 

48 Nik.las Luhınann, "The lndividuality of the lndividual" Thomas C.  Heller 
vdl. (eds. ) ,  Reconstructing lndividualism: Autonomy, Jndividuality and 
the Self in Westem Thought (Stanford University Press, ı 986), s. 324 
içinde. 

49 lan Hacking, "Making Up People" Heller vdl . ,  Reconstructing 
lndividualism, s. 33 içinde. 

50 Mauss; "Category of the Huınan Mind" s. 22. 


159 

cinsel tercih ve davranış, ebeveynlik ve yaş farklılıkları da, öz­

neyi Foucault'nun da söylemiş olabilecegi gibi, hem sistema­

tik hem kesintili olacak biçimlerde öne çıkarmaya hizmet 

eder. 

Bu sorun, zorunlu olarak kader degildir. Sözünü etmek­

te oldugumuz görüngünün hem tarihsel olarak özgül,  kültürel 

olarak ve diger yönlerde baglı oldugunu, hem de bu nedenle 

daha az önemli olmadıgını kabul etmek zorundayız. Benzer 

bir sorun, sanatla ilgili düşüncede de varolmuştur -birçok in· 

san için, öznel ya da deneysel olarak her şeyden daha çok 

"hareketli", fakat bildigimiz gibi göreli olarak yeni bir icat 

olan. 51 Peter Bülger, Hegel'in estetigine gönderme yaparak bu 

iki konu arasında açık seçik bir baglantı kurdu: "Özerk öznel­

lik"in doguşu ile romantik sanat, öznel içedönüklük ve dışsal 

olumsallık sanatı arasında bir baglantı vardır.32 

Bu tartışmalardan, Luhmann'ınki gibi bir konumun açık· 

ça volantirist olacagına karar verebiliriz. Steven Lukes şu so· 

nuca vardı: "Kısmen ya da tamamen eleştirebilsek de kaça­

madıgımız modern Batı kültüründen ayrı bireyci bir düşünce 

tarzı vardır. Bu, diger düşünce tarzlarına getirdigimiz her yoru­

mu ve kendi düşünce tarzımızı gözden geçirmek için giriştigi­

miz her çabayı silinmez bir şekilde belirler. "53 "K.endr düşün­

ce tarzlarımızın göreli niteliginin farkında olmanın, onların ve 

bizim sahici çogulcu olmamızı olanaklı kılıp kılmayacagı, hala 

spekülasyona açık bir konudur. 

5 ı Bkz. ,Janet Wolff, The Social Production of Art (Londra, Macmillan. 
1 98 1  ) .  

52 Peter Bürger, Theory of Avant-garde (Minneapolis, Minnesota University 
Press, 1 984) s. 92. 

53 Steven Lukes, Carrithers vdl.; Category of the Person 'a sonuç yazısı, s. 
298. 


1 60 

PStKANALlZ 

Öznelligi düşünmede -ve özellikle evrenselleştirici teori­

lerin eleştirisi baglammda- çagdaş tartışmaların en etkil i  ko-' 
nulan psikanalizle ilgilidir. Freud'un evrenselciligi üzerine 

tartışmalar, bir öznellik anlatım ı  olarak psikanalizi degerlen·· 

dirrneye başlamak için iyi bir  yerdir. Andrew Ross yal'!.ın za­

manda şunu i leri sürdü: "Hem Marksizm hem psikanaliz, 

benzer bir kaderi paylaşır duruma geldi:  ikisi de sonunda, ev­

rensellik söylemleri olarak sözde-bilimsel statülerinden so­

yuldular. "54 (Bu, bir polemigin açılış ateşi gibi  bir şeydir; zira 

Ross, Freudculugun rasyonalizm ve pozitivizm konusundaki 

karmaşık niteligini tartışmaya geçer ve genel olarak, aktarma­

nın gösterdiginden daha çok "Lacancı" bir Freud okumasına 

egili m  gösterir. ) 

Psikanaliz, evrenselcil ik  konusunda, son derece çekiş­

meli bir alandır. Psikanaliz, operasyonlarıyla oldukça indirge­

yici olarak betimlenebilir -başl'a açıklamaların eşit derecede 

akla uygun olctugu durumlarda bile, görü ngüleri psişik terim-

lerle açıklama ya da yorumlama egilimi gösterir ve gerçekten ·� 

de psikanaliz, ı,ıasi l' olarnl'i., diger aç.ıklamaları kendi hakikat­

lerine "direnme" olarak "yorumlar. " (Bu anlamda açıklama sti-

li, psişik degil de ekonomik indirgemeci olan Marksizmle kar­

şılaştırılabilir) .  Ne var ki psikanalizin içinde, µsik.analizdeki 

farklı gelenekler arasında, psişik indirgemeci bir yaklaşım ile 

daha çoguıcu ya da görececi model arasında gerilim vardır. 

Bu tartışmaların birçok yanı, benim buradaki öznell ik 

konuma uygundur. Herhalde en imlayı -şimdilik- Freudçu ge­

lenelüe Oedipus komplel"'-sinin "evrenselligi"yle ilgili geleneı,. 

sel tartışmadır: Bu terimlerde psikanalitil' iddianın oldukça ev­

rensel bir iddia oldugunu; konfıgürasyon, ailesel olmaktan 
-------·-----
54 Andrew Ross, "The Politics of lmpossibility• Richard Feldstein ve licnry 

Sussman (eds: ) �sychoanalysis and . . .  (New York ve l.ondra, Routledge, 
1 990), s. 1 1 3 .  


181 

çok kültürel ya da mitik olarak yeniden şekillendirilse bile, ta­

rih ötesi bir havayı koruma egiliminde oldugunu söylemek ye­

terlidir. 55 

Öznelligin temelini düşünmek bakımından daha da 
önemlisi, daha genel terimlerle, psikanalizin (özellikle kurucu­

su Freud'un düşünceleri geregince okunan) hangi "özne" te­

orisi ya da modeliyle çalıştıgıyla ilgili tartışmadır. Burada psi­

kanaliz, fark edilir ölçüde anti-özcü ve "Kartezyen özne"nin yı­

kıcısıdır: Aklın, rasyonelligin ve bilincin sınırları olarak teori­
nin kurucu sezgisi ve bilinçli kendilerimizde gizlemek için eli­
mizden geleni yaptıgımız bilinçdışı, bastırılmış ve irrasyonel 

maddinin öznelligimizde oynadıgı güçlü rol. Bu nedenle, psi­

kanalizle ilgili belirtilmek istenecek ana noktalardan biri, bu 
baglamda, bilinçli, "merkezli" ve tam yeterli bir aracı olarak 

"özne" kavramının gizini köklü bir şekilde açıga çıkardıgıdır. 
Ne var ki bu söylendigine göre, psikanalizin içinde ve etrafın­
da, özellikle Lacancı qlmlun içinde, bu gizemsizleştirmenin 

ne kadar ileri gitmesi gerektigi konusundaki tartışmalara giri­
lebilir. Derrida ve anti-hümanist anti-özne düşünce okulunun 
diger post-yapısalcılarına kıyasla Lacan, bir özneyi çok açık bir 
şekilde olumlar.56 Başka yerde ileri sürdügüm gibi, psişik 

olanın ilke olarak akışkanlık, esneklik ve parçalanma geregin­
ce biçimlendirildigi bir Lacan okuması, hala "psikanaliz,, ge­

nel başlıgı altında kalan ("post-psikanaliz" kültürel teorinin bir 

savunucusu olmak.tan çok) bir düşünürün bir bakıma gerdiril­

miş bir okunmasıdır. 57 

55 Bkz: J. Laplanche ve J. B. Pontalis, The Language of Psycho-Analysis, s. 
282-287'de "Oedipus Complex" maddesi. 

56 Bkz. Charles Larmore, ' "The Concept of a Constitutive Sut>ject" Coli11 
McCabe (ed.), The Talking Cure (Londra, Macmillan, 1 981  ) .  Bu noktayı 
tartışmasından ötürü Kate Nash'a teşekkür ederim. 

57 Bkz. bu kitabın 4. Bölümündeki "post-psikanaliz" tartışması; Barret, 
"Concept of Difference"; ve "Words and Things: Materialism and Mettıod 
in Contemporary Feminist Analysis" M. Barret ve A. Ptıilips (eds. ), 
Destabilizing Theory: Contemporary Feminist Debates (Camb ridge, Polity 
Press, ı 992) içinde. 


162 

Öznenin psikanalizdeki statüsüyle ilgili makul bir tutum, 
burada kısaca işaret etmek istedigim iki savda örneklenir. 
Cornelius Castoriadis (The Imaginary Institution of Society'nln 
yazan ve pratikte psikanalist) , «özne, yeni geri dönmedi, zira 
hiç gitmedi" diye ileri sürer ve bu . genel konuyu tartışması 
baglamında çok yararlı bir belirleme yapar. Sagaltıcı bir pratik 
olarak psikanalizin, yorumu "duyan* ve ondan anlam çıkarıp 
analistin sorusuna yanıt verenin, bir "özne·nın kimi öznitellk­
lerine sahip bir analizand olması gerektigi için, öznenin bir 
versiyonuna (ne kadar zayıf olursa olsun) dayandıgını iJeri sü­
rer. Çözümlemede varsayılan analizand, diye ısrar eder Casto­
ıiadis. ne birey ("koltuga uzanan toplumsal birey, vatandaş*) 
ne de bir özne-olmayan ('"alt-tabaka ya da maddi olmayan 
töz0) olarak görülmelidir. Görünmez özne, 0yeni ortaya çıkan 
anlam toplama ve ondan kendisi için bir şey çıkarma kapasi­
tesi*ne sahip olarak varsayılır, bu anlam toplama ve üzerinde 
düşünme kapasiteleriyle psfkanalizdeki Nözne", Castoriadis'fn 
özneye daha genel yaklaşımıyla aynıdır. Tekil insanda beden­
sel kimligtnden ve kronolojik tarihinden daha fazla birlik bu­
lunup bulunamayacagı sorusunda, sadece her ruha bir tekil­
lik bulunmadıgını, arzuladıgımız ve arzulamamamız gereken 
bir blrllgin de bulundugunu iddia eder: "Yansıtıcı kendi kendi­
ni temsilin ve üstlenilen kasıtlı faaliyetlerin birligi. "�6 Castoıi­
adis burada farklı ve olasılıkla Foucault'nun insanın rapport a 
soi (kendisiyle ilişkisi) degerlendirmesinden daha yararlı bir 
yaklaşım önerir. 

Paul Ricoeur, Freudcu özneyi, açıkça bir "yaralı Cogito" 
olarak betimledi. Anıtsal Freud yorumunun sonlarına dogru 
Ricoeur şunu yazar: "Bu maceradan ç,1.k.an, yaralı bir Cogi­
to'dur -kendisini olumlayan, fakat kendisine sahip olmayan 
bir Cogito." Özsel Cogito'nun insanın arzulayabileceginden 

58 Corneluis Castoriadis, "The State and the Subject Today" Thesis Eleven, 
24 ( 1 989), s. 7 ;  37.  


16/J 

fazlasını kurtarmasına karşın ("kendi orijinal hakikatini, şade­
ce fiili bilincin yetersizliginin, yanılsamasının ve yruanının 
onaylamasında ve bununla gören bir Cogito"59), hern bir ara­
cılık kapasitesinden hem de bir öznel tutarlılık duygusundan 
bütünüyle vazgeçmeden evrensel ya da aşkın özne iddiaları­
nın gizemsizleştirilebilecegini göstermesiyle Ricoeur'ün tutu­
mu ögreticidir. 

Psikanalizin "evrenselciligi" konusu, çeşitli biçimlerde 
sergilenebilir (Oedipus kompleksinin evrenselligi ya da tarih­
sel özgüllügü, aşkın öznenin statüsü vb.); psikanalizi ve epis­
temolojik görececilik konusunu çok genel bir şekilde düşün­
mek de yararlıdır. 7. bölümde, Marksizm ve ideoloji teorisiyle 
ilişkili olarak, • budunmerkezcilik ve kültürel sınırlanmışlık 
eleştirisi olarak "görececilik"in daha olumlu bir şekilde yeni­
den şekillendirilmesi gerektigini ileri sürecegim ve bu nokta­
da, bu savı psikanalize aktarmanın imalarını degerlendirmek 
yararlı olabilir. Kuşkusuz bu belli bir. direnişle karşııaşılacak; 
fakat psikanalizin bu görelileştlrilmesinin, savunmacı bir du­
ruştan çok ileri bir adım olaral\. düşünülebilecegini ileri sür­
mek istiyorum. 

Bunu söylerken, ik.i temel noktada kendi konumumu 
açıga kavuşturmam gerekir. Birincisi, psikanalizin bilinçdışı ,  
baskılama, fantezi, cinsellik vb. ile ilgili sezgileri, sadece psi­
kanalitik söylemin "iç hakikati" degil, çagdaş Batı toplumların­
da insanların kendilerini anlama biçimlerinde de önemli bir 
rol oynarlar. G iddens, bir toplumun üyelerinin kararlarında ve 
faaliyetlerinde sosyolojik bilgiyi kullandıkları "ikili hermeneu­
tik"e işaret etti;60 bu düşünce, insanların kendi yaşamlarında 
psikanalizden yararlanmaları bakımından da açıklanabilir, in­
sanların psikanalitik düşüncelerin (ve bazılan için sagaltımın) 
ışıgında kendi davranışlarını yorumladıkları, düşündükleri ve 

59 Paul Ricoeur, f'reud and Philosophy (New Haven ve Londra, Yale 
University Press, l 970 ) ,  s. 439. 

60 Anthony Giddens, "What Do Sociologists Do'?", Social Theory and Modem 
Sociology (Caınbridge, Polity Press, 1 987),  s. 1 8  vd. 


164 

bir ölçüde degiştirdigi Batı'da sagaltımcı bir kültürde yaşıyo­

ruz demek, bu düşüncelerin " dogrun oldugunu söylemek de­

gildir: Dogruluklannın baglamsallıgını anlamaktır. Bu nedenle, 

mesele psikanalize taraf ya da karşı olmak degil (sanki "taraf 

olacakmışım gibi) , belli zamanlarda ve meı,anlarda -şimdi b u  

zaman v e  mekanlardan birinde yazıyorum- psikanalitik kav­

ramların kültürde kökleştiklerini kabul etmektir. 

ikincisi, demek ki psikanaliz, basitçe "dogru" olan ya da 

olmayan bir düşünceler kümesi degildir: Bir klinil' pratikler, 

mesleki protokoller, toplumsal aglar ve kurumlar, egitsel ve 

entelektüel projeler ve mütevazı bir yayın sanayi kümesidir. 

(Jean-Jacques Lecercle 'ün alayla söyledigi gi bi, "Psikanaliz, ça­

lıştırmak için para harcamak zorunda oldugunuzu söyleyen tek 
teoridir."6 1 ) Deleuze ve Guattari gibi psikanalize sadece bu ba­

kış açısıyla (bir düşünceler gövdesi de oldugundan çok bir top­
lumsal kurum olarak) bakılırsa -Foucault' nun da egilim göster­

digi- çok hassas bir konuma ulaşmak olasıdır.62 

Bu baglamda, klinik bir pratik olarak psikanaliz ile son 

yıllarda akademide benimsenen psikanaliz -bir edebi ve kül­
türel "okumalar" yöntemi ve gündemi- arasında şimdi varolan 

tuhaf ilişkiyi degerlendirmek ilginç olur. Richard Feldstein ve 

Henry Sussman, pratiklerinin bir koşulu da analitik sagaıtım 

deneyimi olsa çalışmalannı psikanalize dayandıran birçok 

edebi eleştirmenin, "klinik"i "ayrıcalı klı bir praksis mekanı kı­
lıgına bürünen analitik efendilik" olarak gördükleri için, deh­
şete düşecegine dikkat çektiler. Bu yazarlar, "zihin ile kitap 
sayfası" arasındaki, hastaların tedavi olmaya çalıştıkları bir ku­

rum olarak psikanaliz ile dile ve zihnin "metinselleştirilme-
. si"ne bir ilgi olarak psikanaliz (giderek daha fazla post-psi­

kanalizin "dogmakta olan şiiri" dedikleri) arasındaki boşluk 
olarak buna işaret ederler. 63 Diger yanda, diger yöne, psikana-

6 1  Jean-Jacques Lecercle, Philosophy through the LookingiJlass (Londra, 
Hutchinson, 1 985), s. l 79. 

62 Gilles Deleuze ve Felix Guattari, Anti-Oedipus: Capitalism and Schi­
zophrenia (Londra, A.thlone Press, 1 984), foucault'nun önsözüyle. 

63 Feldstein ve Sussman, Psychoanalysis and . . . s. 1 -8.  


165 

lizin düşüncelerine bir ilgiden klinik pratige geçen birçok kişi­
yi de tanıyoruz. 64 Bu egilimler, klinik bakımdan psikanaliz ile 
sagaltımın sınırlan dışında varolma şekli arasındaki karmaşık 
ilişkinin göstergesidir. Fakat Foucault'dan genel bir ipucu alıp. 
Kültürel eleştirmenlerin "düşünceler"i psikanalizin kurumsal 
varlıgından uzaklaştıramadıklannda ısrar edebilirdik; çünkü 
bunu yapmak, düşüncelerin erkle üst üste bindigini görmez­
likten gelmektir. 

Psikanalizin olası bir "göreceleşme"sinin burada sözün ü  
etmek istedigim iki yanı var. Birincisi, psikanalizin çalı� · ;  . .  ; •  bi· 

çiminde dalı;:ı. büyük bir çogulculuk geregini kabul etmek olur­
du. Psikanaliz, degerleri sadece psişik!e ilgili degil cinse llik, 
ebevyenlik vb. sdmnJarla ilgili anlatımlarına da kodladıgı öiçıJ.· 
de -bunun zorunlu olup olmadıgı büyül\ tıir ta' \ ·  ;;.rıH1 1',oııusu­
dur- oldukça "sömürgeci" bir açıklama stiline egifünli oldu. Kı­
sacası, Foucault'nun psikanalizi "nornı2.:ıcştirici" bir söylem 
olarak azletmesinin belH bir temeli "., c" ı ...ı.ır. ' '  P6:ihanalizin "nor­
malleştirici" işlevine örnekler kolayca v:c:rik-�uilir. Mesleki bir 
kuruluş olarak psikanaliz, heterosek�·: O dllgin istenirligini/ge­
rekliligini, cinsel tercihleri ve pratiki� .. :·i homoseksüel olan bi­
reylerin lngiliz psikanaliz egitim kurumlarından resmen uzak­
laştırılması (açıkça olmasa da) uç noktasına kadar onayladı. 
(Diger cinsel "sapma" biçimlerine uygulanmayan bir yasak.) . 
Bu, psikanalizin "normalleştirme" işlevinin sadece başka bir 
örnegidir, fakat daha çogulcu bir tutumun istenirligini de gös­
teren bir örnek. Sık sık verilen başka bir örnek de Deleuze ve 
Guattari'nin "psikanalizin tedavisi mümkün olmayan "ailecili­
gi" dedikleri şeydir: Oedipal üçgene ve ruhun k.aynagı olarak 
aileye özel vurgunun, psikanalizin bilinçdışının oluşumunda 
ailesel olmayan olayların oynadıgı rolü görmesini engelledigi­
ni ileri sürerler. Bilinçdışının baskıladıgı şeyin bilinen herhan­
gi bir psikanalitik anlatımını radikal bir şekilde yerinden çıka­
rırken (dikkat edin, bizzat bilinçdışı kavramının yerinden çıka-

64 Ömegin, Juliet Mitchell, Nancy Chodorow. 
65 Foucault, Power//\now/edge, s. 97. 


1 66 

olması degil) Deleuze ve Guattari şunu söylerler: HFaşizmin, 
Stalinizmin, Vietnam Savaşı'mn, 68 Mayısı'nın doguşu -bütün 

bu şeyler, bilinçdışı komplekslerini hep devam eden Oedi­
pus'tan daha etkili oluştururlar.H66 Burada belirtilen, benim ve 
Mary Mclntosh'un The Anti-social f'amily'de kullandıgımız bir 
ayrımı kullanırsak, psikanalizin NaileciligiN iyi bir şey olarak 
açıkça kabul ettirmeye çalıştıgı degil (ara sıra yapsa da), bütün 
referans çerçevesinin, tüm yorumun ·orijinal" aile deneyimi­
nin merkeziliginden çıktıgı varsayımına kilitli olması ve bu ne­
denle, başka bir şeyi tasarlayamaması anlamında operasyonla­
rının derinden Haileci" olmasıdır. 67 

Bu iki örnek, heteroseksüellik ve ailecilik, psikanalizin 
normalleştirici yanlarıyla ilgili tartışmalarda verilen klasik ör­
neklerdir. Bunların ışıgında, psikanaliz konusunda daha göre­
ceci bir tutum almak, ya :;orunu ortadan kaldırmak ya da en 
aza indirmek için uygun kavram ve savlan yeniden oluştur­
mayı ya da bunun psikanalizin bilinçli bir şekilde konuştugu 
siyasal bir tutum oldugunu kabul ettirmeyi gerektirirdi. 
Yapılmayacak olan, tarafsız bir söylem gibi dogrudan sadakat­
leri bulunan bir psikanaliz görmeye devam etmektir. 

ikinci ve bir bakıma daha olumlu psikanalizi görelileştir­
me projesi, kendi ile ilgili psikanalitik düşünceleri, toplumsa­
lın çıkıntılıgını da kabul eden bir baglamda nasıl yeniden dü­
şünülecegi üzerine yakın zaman çalışmalarıyla başladı. Şeyle­
rin bir bakıma degişir gibi göründügü görece yakın bir zama­
na kadar, toplumsal ve ekonomik "makro" olayların yorumu­
nu toplumbilimcilere bırakan ve saf psişik bir kendi anlatımı­
na yapışıp kalan psikanaliz olmak üzere • .  alanı bölme egilimi 
vardı. Bu, Freud'un kültürel tarih, sosyoloji ve antropoloji ala­
nındaki amatörce girişimlerine bir tepki olmuş olabilir. Ne var 
ki daha yakın bir dönemde, Freud'un kültürel, dinsel ya da es­
tetik görüngüleri psikanalitik açıdan açıklama tutkusuna daha 
az eleştirel bakılıyordu -Ricoeur bunu, Freud'un yorumunu 

66 Deleuze ve Guattari, Anti-Oedipus, s. 97. 
67 M. Barret ve M. Mclntosh, The Anti-social Family (Londra, Verso, 1 982). 


167 

"küresel ve hükümran bir. . .  dünya görüşü"ne çeviren adım 
olarak gördü. "Benzeştirmeden sonra" diye devam eder Rico­
eur, " . . .  kartalın bakışı. "68 Psikanaliz, belki de bu erken muh­
teşem projelerden ötürü, toplumsalı böylesine özgüvenli bir 
teorileştirmeden geri durdu; fakat kendinin sadece ruhsala 
dayanılarak anlaşılabileceginde ısrar etme egiliminde oldu. 
Toplumsal baglamı içinde kendi konusundaki yakın zaman 
çalışme.lannın gösterecegi gibi bu, şimdi titiz bir inceleme al· 
tındadır. Psikanalizdeki kartal konumundan, bu proje, elbet­
te, bir bakıma "'sosyolojicilik"le kirlenmiştir. Bu yeni tartışma­
lardan iki örnekle sınırlı kalacagım. 

Nancy Chodorow, klasik freudcu çözümlemenin "özerk 
kendi"siyle nesne ilişkiler teori ve pratiginin "rasyonel ken­
di"slnin karşı karşıya getirllebilecegini ileri sürdü. Psişik terim­
lerle şunu belirtir: Nesne ilişkiler teorisinde yeniden inşa edi­
len kendi, kendinin Ortodoks freudculugu ilgilendiren savun­
malan, sınırlan, aynlmalan ve özerkligi üzerinde yogunlaş­
maz, fakat kendinin "'içselleştirilen kendi-öteki temsilleri"yle 
yaratılan içsel bir çekirdegini anlar. Bu kendi, sadece rasyonel 
olarak inşa edilmez, "asli olarak toplumsal"dır: Ötekileri de 
kendiler olarak kabul edebilir ve "toplumu yaratan öznellik a­
rasılı�"a ulaşabilir. Chodorow, freudcu dürtü-belirlenimli ken­
di modelinin soyut ve evrenselci kendi görüşüyle el ele gittigi­
ni, oysa rasyonel modelin "yaşanmış ilişkilerin bir degerlendi­
rilmesinden ve yorumundan kaynaklandıgını ve dolayısıyla, 
bireye, kültüre, döneme, cinsiyete vb. göre degiştigini'" belir­
tir. 69 Bu, psikanalitik teorinin, psişik ile toplumsalın etkileşimi­
ni üretken bir şekilde kabul eden bir revizyonu, fakat psikana­
liz içinden, anlamına gelir. 

ikinci örnegim, farklı bir bakıştan alınıyor ve daha az 
psikanaliz "içinde" bir örnektir. John Brenkman, freud'un cin­
sellik ve cinsel kimlik teorisini toplumsal ve kültürel bir çer­
çevede bütünüyle yeniden temellendirmede Lacan'm başan-

68 Rlcoeur. f'reud and Philosophy, s: 258. 
69 Nancy Chodorow, 'Toward a Relational lndividualism: The Mediation of 

Self through Psychoanalysls' F'eminism and Psychoanalytic Theory. 


1 68  

sızlıgı olarak gördügü merkezi bir soruna açıkça dikkat çekti. 

Bunun nedeni, diyor Brenkman, Lacan'ın "topluma gönderme 

yapmadan kültürü kavraması; yani sadece dil ve söylem gere- ı' 

gince kültürü kavraması"dır. Brenkman, 0öznenin kendi cin­

sel k.imligini ve cinsel davranışını alması için gerekli kültürel 

dolayımlar, mantıgı ve işlevi toplumun belirli bir tarihsel dö­

nemdeki bütünsel örgütlenmesine baglı olan toplumsal ku­

rumlarla ve cinsel gemenlik kadar ekonomik egemenligin de 

taşıyıcısı olan seks-cinsiyet sistemi gibi kültürel kodlarla sınır­

landıgı"nda ısrar eder. 70 
Bu noktada gerekli olan, psikanaliz gibi bir teorinin id­

dialarını daha toplumsal bir yaklaşımla uyuşturma güç görevi­

ne girişmek için yeni bir çabadır. Gerekli olmayan ise, sosyo­

logların psişik süreçlerin gücünü yadsıdıgı, psikanalitik teoris­

yenlerin de örnegin ekonomik ve askeri davranışların psişik 

nedenlerini ileri sürdügü teorik sömürgeclligin tekrarıdır. 

lk.i nedenden ötürü, psikanalizle ilgili bu uzun epilogla 

bitirdim: Birincisi. Marksizmin ideoloji teorisindeki öznellige 1 
acınacak llgisizligi düzeltmeye başlamanın makul bir yeri ol­

masuıdan ötürü; ikincisi, Marksizmin evrenselci tutumlarını 

psikanalizin de paylaşmasından ötürü. Böylesi söylemleri "gö­

relileştirme" ya da daha saygın bir çogulculuk aşılama proje­

si. tutucu bir proje degil. Klasik Marksizmin ve klasik psikana­

lizin, açıkça muazzam bir radikal gücü vardı -ve daha az ol­

mak üzere hala da var. Fakat her ikisinde de kültürel sınırlılık­

larına ve kendi sınırlarını kabul edememelerine meydan 

okunmalıdır. 

70 John Brenkman, Cu/ture and Domination, s. 1 87- 1 88. 


• •  • •  

BOLUM 111 

HAKİKATİN 
SİYASETİ 


6 

TARiH, SÖYLEM, HAKiKAT VE ERK: 

f'OUCAULT'NUN: iDEOLOJi ELEŞTiRiSi 

Bir gazetecinin sordugu soruya çokça aktarılan bir yanı­

tında Michel Foucault, ideoloji kavramında yanlış olan şeyin 

güzel bir özetini verdi, ideoloji kavramının ötesinde "her tür­

lü hata ve yanılsamadan uzak, yan -saydam bir bilgi biçimine 

özlem" bulundugunu düşünüp düşünmedigi sorulan Fouca­

ult, şu yanıtı vermiş: 

Üç nedenden ötürü ideoloji nosyonu, bana yararlanıl­

ması güç görünüyor. Birincisi, ister hoşlanın ister hoş­

lanmayın, her zaman, hakikat sayılması gereken başka 

bir şeyin fiilen karşısında durdugu için. Şimdi sorunun, 

bilimsellik ya da hakikat kategori.sine giren bir söylem 

ile başka bir kategori.ye giren şey arasına bir çizgi çek­

mekte degil, kendileri. ne hakiki ne sahte olan söylem­

ler içinde tarihsel olarak hangi hakikat sonuçlarının üre­

tildigini gönnekte olduguna inanıyorum, ikinci çekince, 

_
ideoloji kavramının, sanınm zorunlu olarak, bir öznenin 


1 72 

düzeni gibi bir şeye işaret etmesidir. Üçüncüsü, ideolo­

ji, kendi altyapısı olarak, maddi, ekonomik belirleyeni 

vb. olarak işlev gören bir şeye göre ikincil konumda du­

nır. Bu üç nedenden ötürü, bunun, dikkatsiz kullamla­

mayan bir nosyon oldugunu düşiiniiyonım. ' 

Bu üç konu, bu bölümün ileriki sayfalarında biraz daha 

ayrıntılı ele alınacak. Şimdilik, Foucault'nun ideoloji kavramı­

nı ( 1 )  madalyonun öteki yüzü olarak kabul edilemez hakikat 

iddialarıyla ilgili oldugu; (2) h ümanist bir bireysel özne anlayı­

şına dayandıgı ve (3) Marksizmdeki yetersiz ve detenninist te­

mel-üstyapı modeline yakalandıgı için reddettigini belirtmek 

yeterlidir. 

Foucault'nun belirlemelerinin bir örnegini oluşturdugu 

"post-yapısalcı" ideoloji teorisi eleştirisi, alternatif bir teorik 

model odagı olarak "söylem" kavramını geliştirdi. Dogal ola­

rak, ilgili düşünce ve kavramlara meydan okunmadan basitçe 

birinin yerine digeri geçirilemez: . Toplumsal teoride ideoloji­

den söyleme geçişin kapsam ve anlamını anlamak için, söy­

lem teriminin geniş baglamlannda gelişen kullanımlarını de­

gerlendirmek gerekir. Bunun, ideoloji teriminin çeşitli ve çe­

lişkili kullanımlarını açıga çıkarmaktan daha kolay bir görev 

olmadıgı söylenebilir. 

MeTINSELLIK 

Başlarken, modern toplumsal ve kültürel teoride karış­

tırılmaları ve yanyana konulmaları bu tartışmaların suyunu bu­

landıran iki ayn egilimi açıklamak önemlidir. Bu noktada ba­

sitlik olsun diye, bunlara metinsellik ve söylemsellik konuları 

diyecegim. Edebi ve kültürel teoride ve felsefede, önsel bir 

gerçek.ligin soluk yansıması olmaktan çok metin olarak met-

Michel Foucault, "Truth and Power" Power/tinowledge, s. 1 1 8.  


1 715 

ne yeniden deger verme ve degerlileştirmeye yönelik bir hare­
ket metinsellik başlıgı altında toplanabilir. Metnin önemine -
"yazarlılıgı", (writerliness) metinselligi, şeheviligi, edebiligi 
vb.- vurgu, birçok biçim alabilir. Birçok yeni ve geleneksel 
edebiyat, sanat ve film eleştirisi biçimi, tarihsel, toplumsal ya 
da biyografik " baglam" gibi dışsal faktörlere göndermeyle 
açıklanacak bir şey olmaktan çok kendi başına ele alınacak 
bir "metin" olarak inceleme nesnesiyle ilgilenirler. "Metin" ile 
"baglam" arasındaki denge ve çatışma iddiaları, çeşitli alanlar­
daki böylesi disiplinlerde yıllarca çok tartışılmıştır. 

"Metin" iddialarının son yıllarda yükseldigini çürütmek 
güç olur ve bu degişikligin altında yatan en temel nokta, yeni 
bir dilin niteligi kavrayışıdır. Kültürel teori söz konusu oldugu 
ölçüde anahtar figür Roland Barthes'tı. Her yazının metin ol­
duguna dair savı, bizi sadece kendini gösterdigi yerde "metin­
sellik"i tanımaya ve papaz ya da pedagogun sahte meşrulaş­
tırmasına sahip çıkan yazıda görmezlikten gelmeye yönelten 
yapay görünüşlerine karşın, iyi karşılandı. Bu nedenle, "yazar­
lılık" (tıpkı "ressamlılık" painterliness gibi) bir metnin degiş­
ken yanı olabilir; fakat bütün yazı biçimlerinin bir stili vardır. 2 
Bu konumun temelinde, dilin bir içerik aktarım aracı olmadı­
gı anlayışı yatar içerikleri parazitsiz aktaracak şekilde "say­
dam" degildir: Aksine dit anlam üreticisidir. Bu düşünce, Jac­
ques Derrida'nın eserinde daha radikal bir sonuca götürüldü ;  
Derrida'ya göre, ömegin, ,  özet ya d a  çeviri diye "bir şey yok· 
tur" -sadece "başka bir" metin vardır.3 

Kolayca görülebilecegi gibi, bu savlar geleneksel bilgi 
iddialarını kökten yıkarlar; alışılagelen "akademik" yazı ve 
"yaratıcı" yazı aynmına, "olgu" ve "kılgı" ayrımına meydan 
okurlar. Etkileri, sadece metinsel yapıbozum (metnin operas­
yonlarında gömülü anlam izlerini açıga çıkarma) pratiginin ol-

2 Bu baglamda Barthes'ın ayıklık (la clarte) anlatımının ( Writing Degree 
Zero'da) bir degerlendirilmesi için bkz. John Sturrock, 'Roland Barthes' 
Structuralism and Since (Oxford University Press, 1 979).  

3 Jacques Derrida, Dissemination, çev: Barbara Johnson, (Chicago 
University Press, 1 98 ı ) .  


1 74 

dukça.rpopüler oldugu edebi ve kültürel incelemelerde degil, 
felsefe ve tarih gibi disiplinlerde de görünür. Tarihte zaman 
zaman "dilbilimsel dönüş" diye işaret edilen şey, acıkca, me­
tinsellige daha fazla vurguya yönelik hareketle Üğilidir: Arşiv­
ler, tarihçiniri çabasının geleneksefhedefı. oiari -daha (oplum­
sal "gerceklik"fo ilgili bilgi "kaynaklan;, olarak · degfC · ·kendi 
başlarına tarihsel. kültürel anlam üreticifori dtarak'rrıcefenir, 
Hukuksal belgeler ya da tıbbi kayıtlar, böylesi kaynakların "ka­
nıt"ını verdigi dogrusal bir tarihsel anlatı geregince açıklanabi­
len bilgi biçimlerine ulaşma kanalları olarak degil, daha çok 
kendi başlarına metinler olarak incelenir. Bu durum, daha 
sonra dönecegim kimi ilginç epistemolojik sorunlara neden 
olur. Felsefede, dili anlamın en açık olası ifadesinin sessiz ta­
şıyıcısı rolüne bagımlı kılma alışkanlıkları (özellikle "Anglo" 
gelenekte) nedeniyle, metinsellik konusu eşit derecede yıkıcı 
oldu. Buna karşı Derrida'nın felsefi eserleri -olumlu "çP.vrile­
mezlik"leriyle, karışık ve acımasız dil oyunlarıyla ve yazarlılık­
lanmn sayfa üzerine görsel temsilleriyle- metinselliklerini, do­
layısıyla içerdikleri herhangi bir "hakikat"in olumsal dogasını, 
yazının "edimsel" denilen yanıyla ilan eder. 

Sıradan •s0ytem• tanımıan. "Metınsellik"e yeni vurgu ile 
f'oucault'nun geliştirdigi "söylemsel"in dünyası arasına ayrım 
koymanın bir avantajı da basitçe metin, konuşulan söz ya da 
iletişim anlamında dil olarak "söylem"le ilgili güçlükleri görme­
mize olanak vermesidir. Söylemin bu göreli olarak "sıradan" 
anlamlan, tikel bir konuda bir "söylem" ya da "yazı"nın söz da­
garcıgından kolayca akla gelir. Örnegin Oxford Englislı Dicti­

onary, "söylem"in anlamlan olarak şunları sıralar: Konuşmak, 
söyleşmek, tartışmak; bir konuda uzun uzun konuşmak ya da 
yazmak; bir konuşma, bir anlatı. Fransızca da aynıdır -disco­

urs, sözlükte "laf etme, konuşma, ele alma, inceleme, dil" vb. 
olarak verilir. Fakat çagdaş teorik tartışmalarla ilişkili olarak, 
terimin bu tarihsel anlamları, bizim için sınırlı kullanımı olan 
anlamlardır. Barthes, Derrida ve diger yazarlardaki metinselli­
ge vurgu (zaman zaman yanlış ya da gevşek bir şekilde "söy­
lem teorisi" olarak anılan), Foucault ve digerlerinin bir söylem 


1 75 

teorisini ya da söylemsel oluşundan daha toplumsal bir bag­
lamda betimleme çabalarından çok farklıdır -fakat bu düşünce 
okullarından ikisinin de söylemi sıradan anlamında ya da yu­
karıda verilen "sözlük" anlamında kullanmadıgını anımsamak 
önemlidir. 

fOUCAULT'l'fUN SÔYLf:M KAVRAMI 

Birçok çagdaş yazar ve teorisyen, nsöylem" kavramına 
merkezli bir söz dagarcıgı kullanıyor olmasına karşın, bu te­

orik sözcügün ideolojiye, toplumsal oluşuma, sınıfa vb. tercih 
edilmesi nedeniyle ilgili en orijinal, anıtsal, genel teori için 
bakmamız gereken yer Foucault'nun eseridir. (Bizzat Fouca­
ult'nun, yukarıda kullandıgım sözcüklerden çogunu yadsıya­

cagı gözümüzden kaçmamalı, fakat bu soruna daha sonra dö­
necegim) . 

Foucault'nun söylem kavramını ve genel olarak söy­

lemsellik diyebileceglmiz şeyi kullanımı, "metinsellik"le bag­
lantılı konulara tam karşıtlık içinde, baglamla çok fazla ilişki­
lidir. Bir örnek alalım. Dil ile söylem arasına bir ayrım koyar­

ken Foucault, dikkatimizi baglamın hassas yanına odaklaya­
cak şekilde yazar: "Bu ya da şu söylemsel olgunun dil çözüm­
lemesinin ortaya koydugu sorun her zaman şudur: Tikel bir 
bildirim hangi kurallara göre yapılmıştır ve sonuç olarak ben­
zer öteki bildiıim hangi kurallara göre yapılmıştır? Söylemin 
olaylarının betimlenmesi, oldukça farklı bir soruyu karşımıza 

çıkarır: Digerinden çok bu tikel bildirimin ortaya çıkışı nasıl 
olur?"" (italikler benim). Foucault'nun söylem kavramını kav­
ramak için en önemli genel nokta belki de budur: Söylenen 
şeyin, kendi tarihi ve varoluş koşullan (tarihçilerin, felsefeci­
leıin ve diger akademisyenleıin geleneksel olarak kullandıgı 

4 Foucault, The Archaeology of Knowledge, çev: A. M. Sheridan Smith 
(Londra, Routledge, 1 97 2 ) ,  s. 27.  


1 76 

kategorilerden çok farklı olsalar da) bulunan bir aga nasıl uy­
dugunu anlamamıza olanak verir. Tarihi  bir denemede Fouca­
ult'nun çalışmasını özetleyen Edwar<LSaid, şöyle bir örnekle 
çalışmayı karakterize e(ler: "Bir doktorun cıoKtorluk yapması­
nı ya da bir tarihçinin tarih yazmasını olanaklı kılan şey, esas 
olarak. bir bireysel yetiler kümesi degil, bütün profesyonelfer 
tarafından önsel olarak bir bilinçdışı gibi hesaba katılan k.ural­
lan izleme y�tenegidir." ,,Herkesten önce" d!Ye iddia eder Sa­
id, "Foucault bu kuralların kurallannı saptad_ı ve daha da etki­
leyici bir şekilde, JlZUO zaman dönemleri içinde kuralların, na­

�ıl insanların düşündügü, y�adıgı ve konuştugu se�n fve şek­
linin) epistemolojik güçlendiricileri olduklarını gösterdi. "5 

Foucault'nun söylem kavramı. başlıca yöntembili ınsel 
eseri The Archaeology of Knowledge 'de (Bilginin Arkeolojisi) 
biçimsel olarak açıklanır; gerçi, buradaki savlan, dikkate de­
ger tarihsel anlatılarından herhangi biriyle -The Birth of the 

Clinic (Klinigin Ooguşu), Madness and Civifisation (Delilik ve 
Uygarlık) ,  Discipline and Pımish (Disiplin ve Ceza), History of 

5e.xuality (Cinsdiigin Tarihi) v i:ı.- tanışık. olan okuyucularda, 
olasılıkla daha fazfa titreşim bulacal�tır. Foucault, söylemsel 
bütünlükler hakkında düşünmek için kabul edilen kategorile­
rin -kitap, eser, gelenek, tür ve disiplin gibi- iddialarını dagıt­
makla başlar ve çözümlemenin inşaat bloklarının, en anlam­
lı birimleri hem yazılı hem sözlü "ifadeler" olan söylemsel 
alanın "katışık.sız bir betimlemesi" olması gerektiginde ısrar 
eder.6 Dogal olarak, Foucault'nun "ifadeler"ine, neyin girdi­
giyle ilgili yazında, bir mtktar tartışma var; örnegin, Dreyfus 
ve Rabinow, foucault'nun;J>ütün ifadelerle (Austin ve Searle 
gibi felsefecilerin günlük �nuşı�-ıa hareketleri dedikleri şey­
le) degil, sadece bir özerk.l19i bulunan ve hakiki iddialar içe­
ren bir ifadeler altkümesiy� ("ciddi konuşma hareketleri" 
nosyonuna yakın) ilgilendigini inandırıcı bir şekilde savunur­
lar.1 foucault'nun "ifadeler"i önerme ya da cümle degildir ve 

5 Edward Said, "Michel Foucault, l 926· 1 984" Jonathan Arac (ed.) ,  After 
Foucault (New Brinswick, Rutgers University Press, 1 988),  s. ı O içinde. 

6 foucault, Archaeo/ogy of l\110wledge; s. 2 ı -2Z. 


1 77 

gramer bakımından önermesel içerigi aynı olabildigi yerde bi­

le, sesletimsel işlevin ( baglamsaldır) bir i fadeyi digerinden 

farn.hiaşt.ırabildigini açıklar. Bir ifadenin nasıl düşünüldügüy­
le ilgili örnegi çok aktanlır: Bir Fransız daktilosunun tuşlann­

dal"i harf dizilişi AZERT'nin bir ifade olmadıgım; oysa bu dizi­

lişin bir daktilo kullanma klavuzunda sunulmasının, "f'ransız 

daktilograflarm t;enimsedigi alfabetik düzen" olarak bir ifade 

oklugunu ileri sürer.8 

Gilles Deleuze, Foucault'yu "yeni arşivci" diye yansıtarak. 

"Azert" taıtışmasını yergici bir şekilde Gogol'ün bir öyküsüne 

benzetti: "Hem üst üste bindirilen önermelerin dik.ey hiyerarşi­

sini hem de her birinin digerine yanıt verir gibi göründügü cüm­

lecikler arasmda kurulan yatay ilişkiyi görrnezlikten gelecektir. 

Bunun yerine, daha önce kavranılamaz olanı. yani ifadeleri oku­

masına olanak veren bir tür çapraz çizgi boyunca göz gezdire­

rek hareket halinde kalacaktır .  "9 Bu, The Archaeology of 
Knowledge büyüleyici bir yöntembilimsel deneme olmasına 

karşın --karakteristik t'oucaultcu "sürprizler"le ve insanın ente­

lektüel varsayımlarının ince aynntılanna meydan okumalarla 

dolu- "göz gezdirip" bazı ifadeleri seçerken Foucault'nun kendi 

başarılarının .. ana hatlarını çizdig:I biçimsel yöntemle açıklanma­

dan kaldı�ı anlamına gelecek. şek.ilde parlatılabilir. 

"ifadeler" moleküler birimlerse, t'oucault'nun bir "söy­

lem'' ya da daha kesin olarak bir "söylemsel oluşum" demek is­

tedigi söylemsel bir ifadeler birligi.ni yaratan nedir? Foucault, 

genel olarak, söylemsel alanı "dagılma sistemleri" tarafından 
karakterize edilmiş alanlar olarak teorileştirir ve incelemek iste­

digi söylemsel düzenliliklerin temelini oluşturan, bu dagılma!a­

rın sistematil\.l igidir. "Tıp", "iktisat" ya da "gramer" denilegelen 

bit" grup ifade örnegine gönderme yaparak aç:ıklamr bu. f'ouca· 

ult, bir ifadeler grubu olarak birliklerinin yattıgı yer konusunda 

-bir ifadeyi , şu gruptan çok bu gruba ait yapan nedir- akıl yürü-

7 Hubert Dreyfus ve Paul Rabinow, Michel Foucault: Beyond structumli!'m 
and Hermencutics (Brighton, Harvester, 1 982),  s. 45-4B. 

8 Foucault, Archaeology of Knowledge, s .. 85-8E. 
9 Deleuze, roucault (Minneapolis, Minnesota Univernity Press. 1 988) ,  s '. 


178 

tür. Çeşitli olasılık.lan reddeder -iyi tanımlanmış nesneler, kesin 

normatif ifadeler ya da devamlı temalar yoktur- bunun yerine, 

birbiriyle bagdaşmayan çeşitli temaların, aralarında boşluk bu­

lunan dizilerin, heterojen çözümleme düzeylerinin vb. görüldü­

gü sonucuna vanr. Dolayısıyla der, bizzat bu dagılmalan incele­

me düşüncesi bunu izler, ·bir düzenliligin, ardışık görünümle­

riyle, eşzamanlılık.lanndaki bagıntılanyla, ortak bir mekandaki 

konumlarıyla, karşılıklı işlevleriyle, birbirine baglı ve hiyerarşik 

dönüşümleriyle bir düzenin" ayırt edilip edilemeyecegini keşfet­

mek. Foucauıt "söylemsel oluşum· kavramını (çogunlukla ba­

sitçe "söylem· olarak yansıtılan), ifadelerin söylemsel bir alana 

dagılmalanndaki düzenliliklerin keşfi içine yerleştirir. Aktaralım: 

"Birçok ifade arasında şöyle bir dagııma sistemi betimlenebildi­

gi zaman, nesneler, ifade tipleri, kavramlar ya da tematik se­

çimler arasında bir düzenlilik (bir düzen, bagıntılar, konumlar, 

dönüşümler) tanımlanabildigi zaman, kolaylık olsun diye, söy­

lemsel bir oluşumla ugraşıyoruz deriz.''10  

Bu noktada şunu vurgulamak gerekir: Foucault, söylem­

sel alanda karşılaşılan dagılma ve süreksizlikleri vurgulayarak 

geleneksel *söylem birliklerinin bir eleştirisinden başlamasına 

karşın, nihai projesi farklı birlikleri ve düzenlilikleri açıga çıka­

rıp yeniden biçimlendirmekti -çalışmasının, tarihsel zihinsel 

hastalık, cezalandırma, cinsellik vb. anlayışı üzerindeki etki­

sinden görülebilecegi gibi. Tout court bir dagılma, olumsallık 

ve heterojenlik teorisyeni degildir ve Fransız referans kitabı 

_Petit Larousse, kendisini "kendi tarih teorisini süreksizlik üze­

rine kuran bir felsefeci" olarak tanımladıgında o kendisini 

"afallatılmış" (flab-bergasted) olarak betimledi. ("Kuşkusuz" 

diyordu, "meramımı yeterince açıklamadım") .  1 1  Bu noktada, 

1 0  Foucault, Archaeology of Knowledge, s . .37-.38. 
1 1  Bkz. Fontana ve Pasqulno ile söyleşi, Foucault, Power,IKnowledge içinde, 

s. 1 1 1 .  Daha sonra Foucault, tarihteki süreksizligi 'çözülmesi gereken bir 
sorun olarak" gördügünü ileri sürerek bu yanlış anlamadan dönecekti 
(Boncenne ile söyleşi, "On Power' Lawrence Kritzman [ed.J, Michel 
F'oucault: Politics, Philosophy; Culture (New York ve Londra, Routledge, 
1 988], s. 100 içinde). 


1 79 

tikel söylemlerle (tıbbi, cezai, cinsel vb.) ilgili anlayışımızı ye­
niden biçimlendirmeye çalışırken Foucault'nun üstlendigi ay­
rıntılı tarihsel araştırmalar ile örnegin, söylemsel düzenleme 
ve düzenliliklerin ne olabileceginin önemli herhangi bir aynn­
tılandınlması olmadan sosyolojinin "sosyolojik söylem" halini 
aldıgı son derece yüzeysel yeniden etiketleme arasında bir 
farklılık dünyası bulundugu da eklenebilir. 

Foucault'nun söylem kavramı, aynı anda hem klasik 
Marksizmi n  kategorilerinin -özelikle, belalı ideoloji kavramım­
açıkça reddini gerektiren hem de en tam aynntılandınlmış, ge­
liştirilmiş seçenegi sunan teorik bir sisteme (ne kadar sistem 
karşıtı olursa olsun) gömülüdür. Aşagıdaki başlıklar altında 
ele alınmasını önerdigim daha geniş konularla ilişkilendirme­
den foucault'nun söylem kavramının ölçüsünü almak olanak­
sızdır: ( 1 )  Söylemin sosyolojik ve tarihsel baglamıyla ilgili ko­
nular, özellikle .determinizm sorunu; (2) epistemolojiyle ilgili 
konular ve bilgi, hakikat ve erk sorunu; (3) özne, aracılık, ken­
di ve etik tanımıyla ilgili konular. Elbette, bu başlıkların bizi, 
foucault'nun ideoloji kavramına yöneıttigi özgül itirazlara gö­
türmesi (gösterecegim gibi) rastlantı · degil ve ideolojiden söy­
leme bu geçişin, çok daha geniş bir teorik dönüşümün kalbin­
de oldugu görülebilir. 

roucault ve Detennfnizm Sorunu 

SÖYLEM VE SÖYLEMSEL O LMAYAN 

Başlangıç olarak, foucault'nun determinizm konusun­
daki tutumunu degerlendirirken en açıgı, The Order of 
Things'in (Şeylerin Düzeni) neden oldugu sorulan yanıtlarken 
"bagımlılıklar oyunu"nun üç yanı arasına açık bir ayrım koydu · 
gu bir denemeye bakmaktır. Foucault burada şu bagımlılLkla· 
rı ayırt eder: 


180 

Söylem içi bagımlılık (bir söylemsel oluşumdaki n esne­

ler, operasyonlar, kavramlar arasında); 

Söylemlerarası bagımlılık (farklı söylemsel oluşumlar 

arasında; örnegin, The Order of Things'de tartışılan do­

ga! tarih, gramer vb. arasmdal'lj bagıntılar); 

Söylemdışı bagımlılık (söylemsel ve söylemsel. olmayan 

dönüşümler arasında; örneğin Madness and Civmsa.tf.. 

on 'da ve The Birth of the Clinic'te incelenen, tıbbi söy.· 

lem ile bütün bir ekonomik, siyasal ve toplumsal degi· 

şimler oyunu arasındaki bagmtıiar) . 

Marksizmdeki determinist temel/üstyapı modeline açık 

bir göndermeyle f'oucault şunu ekler: "Çokbiçimli bagmtııar 

salkımını aleni kılmak için, nedeninin sonsuz geniş ayncalıgı­

nı askıda bırakarak, bir-biçimli.  basit bir nedensellik saptanıa 

nosyonu yerine bu bütünsel bagımlılıklar oyununu geçinı-ıek 

istiyorum. " 1 2  f'oucault, ideolqji I'-avrammm, Marksizme özgü 

tek dogrusal ekonomik detenninizm tarafından geri döndürü­

lemez ölçüde kirletildigine inanıyordu.  

Bütün "post-yapısalcılık" biçimleri ni ,  bütün söylemsel 

olmayan toplumsal görüngülerin ortadan kaldınldıgı dizginsiz 

bir idealizm olarak görenler içi n ,  söyleın ile söylemdışı top­
lumsal pratikler arasına Foucault' nun koyd ugu açık ayrımı 

vurgulamak. gerekir. Söylemse l ile söylemsel olmayan arasın· 

dak.i ilişkileri düşünme şekli ve bunlara verdigi degerler .. Mark­

sizmin göreneklerinden bütünüyle fark.Ildır. The Archaeology 

of !\nowledge 'de Foucault, biraz tartışmalı bir şek.ilde "şey­
ler"in "sözcükler· tarafından üretimi olarak. özetlenebilecel<. 

bir görüş geliştirdi .  Söylemler, göstergelerden ibarettir, fakat 

şeyleri anlatmaktan fazlasını yaparlar; zira ·'sözünü ettikleri 

nesneleri sistemati k bir şekilde biçimlendiren pratil\.ler"dir. 

Foucault. klasik materyalist hiyerarşiyi tersine çevirerek .. söy-

1 2 Foucault, "Politics and the Study of Discourse' (E:.sprit, J 968'den çevrilen 
bir makale), lcleology and Consciousness, 3 ( 1 978).  s. 7-26 


181 

lemse! pratik kurallarının " bir gerçekligin dilsiz varoluşunu, 

bir söz dagarcıgınm d üstursal kullanımını degil, nesnelerin dü­

zenlenişini" tanımladıgım söyler. 1 5  Dikkati 0şeyler0den "gön­

derge"ye çevirmek ve "Söyleme önsel 'şeyler'in esrarengiz h�­

zinesinin yerine, sadece söylemde ortaya çıkan nesnelerin dü­

zenli oluşumunu geçirmek. Zemine, şeylerin temeline gönder­

me yapmadan, bir :söylemin nesneleri olarak biçimlenmeleri­

ni olanaklı kılan ve bu nedenle tari hsel görünüşlerinin koşul­

larını oluşturan kurallar gövd esiyle ilişkilendirerek bu nesne­

leri tanımlamak." ister. 1"  
Bu nedenle Foucault. sözcüklerle şeyler arasındaki "sılu 

kucaklaşmanın, nesnelerin söylemde inşasını yöneten süreç­

lere ulaşmakla gevşetilebilecegi iddiasını betimler. Bu, suçlu· 

lugun bir tıbbi uzmanlık nesnesi haline, cirıs• .' .. • ;mıanm psi­
kiyatrik söylemin bir nesnesi haline namı :Jeldigi gibi sorunla­

rı ele almak için gereksinim duydugn çözümleme düzeyidir. 

Başka bir örnek alırsak, on dokuzuncu yüzyılcia aile ile adliye 

arasındaki Nbirlncil" (ya da "gerçek" -tuhaf hir geri adım) ilişki­

leri, psikiyatrik söylemin nesneJer'r' ve üçüncü bir sorunu, 

on dokuzuncu yüzyıl psiltiyatristıerJrı in aile ile suç arasındaki 

ilişkiler konusunda ne söyleyebildikleri sorununu aynştınr. Bu 

nokta, Foucault'ya Cinselligin Tarihi yerine bir cinsel fantezi­

ler arkeolojisi yaratmanın yararlı olup olmayacagı sorusunun 

soruldugu bir gcırüşmede daha güzel açıklanır. Soruya şu ya­

nıtı verir: "Aslında, cinsellik alanında yaptıgımız, yapmakla yü­

kümlü oldugumuz, yapmamıza izin verilen, yapmamız yasak­

lanan şey ile kendi cinsel davranışımız konusunda söyleme­

mize izin verilen, söylemekle yükümlü oldugumuz, söyleme­

miz yasaklanan şey :ırasındaki ilişki olan cinsellikle ilgili bir 
söylemin arkeolojisi 1i yapmaya çalışıyorum. Konu budur. Bir 
fantezi sorunu degil, bir söze dökme sorunudur. " 1 3  

1 3  Foucault. Archaeology of Knowledge, s: 49. 
1 4  a.g.y., s. 47-48. 
1 5  Kritzman, Michel Foucault, s. 8.  


182 

Foucault'nun söylem kavramıyla baglantılı olarak ele alı­
nabilecek çok �ayıda sorun var. önce, Marksizmde karşılaşı­
lan determinizm hiyerarşisini radikal sorgulamasını belirtme­
miz gerekir. Foucault, belirlenimi dogrusal olmaktan çok çok­
biçimli olarak gördü ve -Said'in belirttigi gibi- 0insanlann nasıl 
düşündügü, yaşadıgı ve konuştugu·ndan yakından #sorumlu 
olan pratik oluşturmada söylemin beJirleyid gücünü Heri sür­
mek istedi. Foucault, sadece söylemsel öncesinin dilsiz, gri 
dünyasında deger gören ve söylemin üretken yaratılanna al­
dırmayan materyalist zihniyete meydan okumak da istiyordu. 
ikincisi, bu noktada, Foucault'nun Marksizmdeki toplumsal 
yapı kavrayışına her durumda karşı çıktıgım ve -elbette- yapı­
nın belkemigi olarak toplumsal sınıfın rolüyle sınırladıgım be­
lirtmek gerekir. Foucault, aşagıda ele alacagım başka bir eşit 
derecede genel kavram geliştirdi -erk kavramı. Genel olarak 
çözümlemeye yöneldigi söylemler -tıbbi, hukuksal. cinsel vb.­
sımfın oldukça dışında degerlendirmelere götürdü. 

TARİH VE sôYKCrrO<lO 

HSöylem kavramının Foucault'nun erk üzerine genel 
odaklanmasıyla nasıl birbirine geçtigine bakmadan önce, ta­
rihte Nköken" arayışının önceligini reddi ile maddinin Hönceli­
gi·nı (Marksizmdeki gibi) reddi arasındaki baglan açıklamak 
önemlidir. Nasıl birisini yadsımak için bir söylem teorisi geliş­
tirdiyse, arkeoloji ve soykütügü kavranılan da ötekini yadsı­
mak için tasarlandı. The Archaeology of Knowledge'in giriş pa­
sajında Foucault şunu ileri sürer: 0BütünH tarih, birbiriyle bag.. 
lantılı ve yanlış bir varsayımlar kümesi etrafında oluşturuldu: 
Bir uygarlıgm topyekun biçiminin ya da bir toplum ilkesinin 
yeniden oluşturulabildigi; bir dönemin bütün görüngülerinin, 
iç uyumıanmn nedeni olan altta yatan yasalarla ortak bir an­
ıamlılıklan bulundugu; homojen ilişki sistemlerinin kurulabil-

\ '  


l M  

digi; nedensellik aglannın saptanabildigi; ekonomik, toplum­
sal, zihinsel, teknik ya da siyasal görüngülerln sınırlarını ke­
sen aynı tarihsellik biçiminin etkili oldugu varsayımları. "Bun­

lar, dizilerden, bölünmelerden, düzey farklılıklarından, geçiş­
lerden, kronolojik özgüllüklerden, tikel yeniden ele alma bi­
çimlerinden, olası ilişki tiplerinden söz ettiginde yeni tarih ta­
rafından meydan okunan postülatıardır" diye yazıyordu bu 
meydan okumanın büyük ustası. 16 Bütün ya da bütünleştirici 

bir tarih, b ütün görüngülerl bir tek merkeze çekme egilimin­

dedir; Foucault'nun "genel" dedigi tarih ise, dagılma mekanı­

nı kullanır. 

Bu tema, Foucault'nun "rasyonelligi insanoglunun telo­

su yapacak orijinal bir temel arayışı"na karşıtlık içinde bir 
merkezsizleşme biçimi olarak gördügü Nietzscheci soykütügü 
nosyonunu kendine mal etmesinin temelini oluşturur. 17 "Ni­

etzsche, Soykütügü, Tc�rih" başlıklı denemesinde Foucault, Ni­
etzsche'nin soykütügü kavramının '"kendisini köken arayışının 
karşısına" koyduguna dair savının anlamını aynntılandınr. 
"Köken garabetleri"ni, doktora gereksinim duyuldugunda bir 
felsefeci çagırmaya benzetir: "Tarih, yogunluk anlarıyla, atla­
malarıyla, uzun ateşli ajitasyon dönemleriyle, bayıltıcı büyüle­
riyle somut bir gelişme gövdesidir; sadece bir metafizikçi. 
onun ruhunu uzak köken idealliginde aramaya çalışır. "18 

Deneme, Nietzsche'nin çeşitli Almanca sözcükleri -ço­

gunlukla hepsi de "köken" olarak çevrildigi halde, dogrusu 
soy (Herkunft), beliriş (Entstehung) ve köken'e (Ursprung) işa­

ret eden- farklı zamanlardaki kullanımını eleştirel bir şekilde 

degerlendirir. Foucault'nun bu terimlerle ilgili degerlendirme­

leri, kendi soykütüksel tarih yazımı ·ne geleneksel, köken-yö­
nelimli bir yaklaşımın konulan arasındaki uçurumu aydınlatır. 

Kökeni nsoyn olarak yeniden kalıba dökmek, insanın benzer· 

ı 6  Foucault, Archaeology of Knowledge, s: 9-10. 
1 7  a.g.y.; s. ı 3: 
ı8 Foucault, 'Nietzsche, Geneology, Hlstoıy' Paul Rabinow (ed.), The 

Foucault Reader (Harmondworth, Pregrine Books, 1 986), s: 77 iç.inde. 


184 

tikten çok farklılıgı, bir başlangıçtan çok başlangıçları, içsel 
hakikatten çok dışsal rastlantıyı düşünmesine olanak verir. 
Soyu araştırmak, Foucault'ya göre, temel atmanın karşıtıdır; 
hareketsizi rahatsız etmek, blrleşigi parçalamak ve bagdaşık 
oldugu sanılanın heterojenligini göstermektir. Son olarak, soy 
alanı vücudun alanıdır ve soykütügü, bu nedenle vücut ve ta­
rih "eklemlenmesi"nin içine konumlandırılır. 19 "Beliriş" kavra­
mı, alışılmış köken perspektifiyle eşit derecede bagdaşmazdır. 
Beliriş, diyor Foucauıt, tarihsel sürecin dorugu degil (işler öyle 
görünse bile), sadece bir dizinin "mevcut bölümleri"dir. Şimdi­
ki anda erekbilimsel bir motif okumamalıyız; bu nedenle, soy­
kütügü "anlamın erken gücünü0 degll, üstünlüklerin tehlikeli 
oyununu kanıtlamaya çalışır. Nietzsche'den aktarma yapar; 
"Tesadüfün zar fincanını Sallayan zorunlulugun demir eli. "20 

Bu telliike ya da tesadüf teması, bir tarih felsefesiyle bü­
tünleştirilmesi kolay olmayan bir temadır ve çok az tarih yazı­
cı bu tikel maydan okumayı üstlenir. Ne var ki Foucault, Col­

lege de trance'taki açılış konuşmasında ("düşünce sistemleri 
tarihi profesörü'" olarak) "tesadüf ile düşünce arasındaki ilişki­
yi düşünmemizi olanaklı kılan bir teorinin yoklugu· dedigi şe­
ye dikkat çekti. "Kesikli slstematikliklerH incelemesine karak­
teristik yaklaşımı açıklamasına şunu ekledi: NSon olarak, bu 
kesikli . .  söylemsel dizilerden her birinin, belli sınırlar içinde 
kendi düzenlilikleri bulundugu clogru olsa da bunları oluştu­
ran ögeler arasında mekanik nedensellik ya da ideal zorunlu­
luk bagları kurmak artık kuşku götürmez derecede olanaklı 
degildir. Bir kategori olarak alea'nm (tesadüf) olayların üreti­
mine girişini kabul etmeliyiz. •21 

Foucauıt, tesadüf, kesinti ve maddiligin söylemler tarihi· 
ne dahil edilmesi gereken üç öge oldugunu ileri sürerek de­
vam etti -düşünce sistemleri tarihi ile tarihçilerin pratlgi ara-

l 9 a.g.y.; s. 80-83, 
20 a.g.y., s. 83-86, 89. 
2 1  Foucault, "The Order of Discourse,' çev: lan M<:Leod. Robert Young (ed.) ,  

Untying the Text (Londra, Routledge, 1 98 1 ) ,  s. 69 içinde. 


1 85 

sında bir baglantıya izin vererek- fak.at bazı tarihçiler için bun­

ların, tarihi zorunlulugun açıga vuruluşu gibi göstererek kurtu­
lunması gereken Hüçlü bela0 oldukları yorumunu da yaptı. 22 
Foucautt'nun tutumu, profesyonel tarihçiler arasındaki aşın 

çekişmeyi gösterdi -belki de şaşırtıcı degil. Zira, Batı tarih ya­
zımı geleneklerine temel -bir meydan okumayı gündeme getir­

di ve birçok genç tarihçi ve aslında, tarihsel incelemelerin ge­

nellikle çektiginden daha geniş bir okuyucu kitlesi üzerinde 

muazzam bir etkisi oldu. Bir söyleşide yaptıgı tipik bir belirle­

me, haklı oldugu halde kendisini b}rço!-1: tarihçi için itici kılan 
Foucault'daki nitelikleri göstereceMir: "Birlnç yıl önce, tarih­

çiler sadece savaşların, kralların ve kurumların tarihini degil 

elmnominin tarihini de yazabildiklerini keşfetmekten çok 

onur duyarlardı; şimdi ise hepsi, aralarında en açıkgöz olanlar 

duygulann, davranışların ve vücudun tarihini yazmanın da ola­

naklı oldugunu ögrenmiş olduk.lan için hayrete düşüyorlar. Kı­

sa sürede, Batı tarihinin kendi 'hakikat'inin üretilme ve kendi 

sonuç.tarını üretme biçiminden kopanlamayacagını anlayacak­

lardır. n23 Foucault için söylem kavramı, kendisinin hakikat. bil­

gi ve erk kavramlarıyla yakından baglantılıdır. önce Fouca­

ult'nun erk kavramına ve bunun bir bütün olarak onun düşün­

ce sisteminde oynadıgı role dönelim. 

ERK 

Foucault'nun çalı.şması Marksist ideoloji teorisi be!irle· 

nimin kavramlaştınlma tarzına bir eleştiri ve alternatif olarak 

degerlendirildiginde, buradaki amaçlarımız bakımından erk 
kavramı önemlidir. Zira Foucault, bu bölümün başında sözü 

edilen bagımlılıklann çokbiçimli oyununa gösterdigi ilgiyle 

22 Foucault, "Order of Discourse' s. 69. 
23 Kritzman, Michel toucault, s. l 12·. 


186 

gerçekten duygudaşlık içinde olan bir erk kavramı geliştirdi. 
Görecegimiz gibi, erki aracılıklara (ister devlet, ister bireyler, 
ister ekonomik güçler vb. olsun) yerleştirmeyip, erki "mikro" 

operasyonları geregince ve strateji ve teknolojiler aracılıgıyla 
gören bir erk kavramı geliştirdi. Genel terimlerle, onun erk 

kavramı sisteminin, sadece Marksizmle degil, içlerinde belir­

leyen bir toplumsal yapı paradigmasının varoldugu pek çok 

modem toplumbilimle de herhalde en az bagdaşan ögesidir. 

Bu nedenle, Foucault'nun bu yeni erk kavramıyla meydan 

okumakta oldugu şeyin önemi anlamak için, Giddens'in sos­
yolojide yapı/aracılık ikiliginin yapı tarafına geleneksel "egil­

me" dedigi şeyin ardalanını masaya yatırmak gerekir. 2" 
Başka bir güçlük de yöntembllimsel bakımdan konuşur­

sak, Foucault'nun kendi gelişmesinin, en çok erk sorunu etra­

fında karmaşık olmasıdır. Eger Foucault'nun çalışmasında an­

lamlı bir "kopma .. varsa, The Archaeology of Knowledge' dan 
sonraya yerleştirilmesi gerekir. Hubert Dreyfus ve Paul Rabi­

now, Foucault'nun ilk eserleri (özellikle Madness and Civilisa­

tion, The Birth of the Clinic ve Words and Things) üzerinde dü­
şündügü bu metnin, Foucault'nun bir bakıma yeni bir yönde 

geliştirdigi yöntembilimsel bir başarısızlık oldugunu belirtirler. 
Foucault'nun "yapısalcılıktan hiç etkilenip etkilenmedigi gibi 
bir dizi tartışmayı işin içine sokarak, bu konuda birbiriyle bag­

lantılı karmaşık bir tezler kümesi ileri sürerler. Foucault, der­
ler, toplumsal ve kurumsal pratiklerin analitik olarak bagımlı 

kılındıgı epistemik rejimler olarak söylem anlayışıyla başladı; 

bu, teoriye pratikten fazla agırlık vermeye ve "arkeolog"u gö­

rüngübilimsel ve epistemolojik olarak incelenen söylemsel 

oluşumlardan koparılmış gibi sunmaya yöneldi. Fakat Fouca­

ult'nun sonraki eserleri, Discipline and Punish ve The History 

of .Sexuality, teori karşısında pratigi kollamaya dayanır ve söy­

lemi, "örgütlenmiş ve örgütleyen" pratikler çerçevesinde an-

24 Anthony Giddens, Central Problems in Soclal Theory (Londra, Macmillan; 
1 979), s. 253 cd. 


187 

lar; bu bakış açısında arkeoloji, ilkesel yöntem olarak soykü­
tügüne yol verdi. Yazar, artık kendisini inceledigi toplumsal 
pratiklerden kopuk görmez. 25 

Foucault'nun bakış açısın�aki bu degişiklige bakmanın 
başka bir yolu da basitçe erk kavramını /keşfetmiş oldugunu 
söylemektir. Kendisinin de belirttigi gibi: 0Şimdi geri dönüp 
düşündügümde, Madness and Civilisatlon ve The Birth of the 

Clinic'te erk dışında neden söz ettigimi kendi kendime soru­

yorum. Yine de sözcügü hemen hemen hiç kullanmadıgımın 

ve önümde böyle bir çözümleme alanının bulunmadıgının far­
kındayım. *26 Erk sorununu formüle etmedeki güçlügüyle ilgili 

kendi açıklaması, klasik Foucaultcu bir açıklamadır: 0Bu, için­
de buldugumuz siyasal ortamla kuşku götürmez derecede 
baglantılı bir yetersizlikti. 0 Demek ki siyasal ortam, onun k�n­
di söylemsel oluşumlar modeli gereglnce, genel olarak siyasal 
söylemler kadar Foucault'nunki gibi teorik bir söylemde de 

rol oynar. Diger birçok baglamda oldugu gibi burada da, Fo­
ucault'nun savaş sonrasından 1 968 Paris'ine kadarki alt-kül­
türünün sol Ortodoksluklarından ne kadar etkilendigi açıktır. 
Ekonomik degerlendirmelerin üstünlügü üzerine Marksist ıs­
rarın, diger erk degerlendirmelerini sistematik olarak dışlama­
ya ya da tıkamaya egilimli oldugunu birçok kez belirtmiştir. 
Bunu kendi konularıyla ilişkilendirerek şunu söyler: 0Çok ba­
sit bir şekilde belirtirsek, sadece ekonomik önemine bakılır­

sa, psikiyatrik gözetimin, bireylerin zihinsel normalleştirilme­
sinin ve ceza kurumlarının kuşkusuz oldukça sınırlı önemleri 
olur. Diger yanda, erk çarklarının genel işleyişinde kuşku gö­

türmez derecede özseldirler. Erk sorununu gündeme getirme 
ekonomik kerteye ve bunun hizmet ettigi çıkar sistemine ba­
gımlı tutuldugu sürece, bu sorunları fazla önemli görmeme 
egilimi varoldu. "21 

25 Bkz. Dreyfus ve Rabinow, Michel f'oucault, Bölüm 4. 
26 Foucault, Power/ffnowledge, s. 1 1 5. 
27 a.g.y., s. 1 1 6. 


188 

Foucault'nun erk kavramı, önemli ölçüde, Marksizmin 

ekonomik çıkardan kaynaluandıgı düşünülen bir sınıf hakimi­

yeti aracı olarak erk teorisinin bir eleştirisi olarak geliştirildi. 

Foucauıt erki, sahip olunan bir şey olmaktan çok uygulanan 

bir şey olarak görüyordu; aracılara ve çıkarlara baglanmaz, sa­

yısız pratikle birleştirilir. Erk, bu nedenle, "dipten" yukarıya 

çalışabilir ve Foucault, erk operasyonlarını mikro düzeyde be-

timlemek için kılcal damar nosyonunu kullanır. Erk, münhası- !, 
ran olumsuz da degildir; daha baskıcı boyutlarının yanı sıra, 

haz ve anlam da üretir -yoksa, diye sorar Foucault, erk bu ka-

dar baştan çıkarıcı ve güçlü olur muydu? 

Bu erk çözümlemesi, şimdi daha genel olarak toplum­

sal teoride uözcülükN ( bu kitapta daha önce, Ernesto Laclau 

ve Chantal Mouffe'nin öne sürdügü savlarla baglantılı olarak 

tartışılan) eleştirisi olarak tartışılan şeye uygun olmadıkça, 

açık olmaz. Foucault'ya göre "Erk, toplumsal gövdeyle birlik­
te genişler; agının telleri arasında ilksel özgürlük mekanları 

yoktur. '"28 Hepimiz zaten düzenlenmişiz, zaten erk aglarına ka­

tılırız, zaten erk operasyonları içinde oluşturulmuşuz -erkin 

yukarıdan baskı yaptıgı "özgür bireyler# gibi nosyonlar, bütü­

nüyle anlamsızdır. Foucault, bu tutumun "her yerde erk gör­

me"yi ya da Marksizmin her şeyi iktisada indirgemesi gibi, her 

şeyi erke indirgemeyi gerektirmedigine inanıyordu. Aksine so­

runun, erkin özgül yöntemlerle ve stratejilerle nasıl işledigini, 

modern Batı toplumunda giderek artan bireylerin disipline 

edilmesi gibi önemli geçişlerin nasıl gerçekleşmiş oldugunu 

ve erkteki degişimlerin siyasal ve ekonomik boyutlarının nasıl 

gösterilebilecegini anlamak oldugunu belirtiyordu. 29 

Nasıl sözcügü, Foucault'nun erk kavramının anahtarıdır. 

Yoksulluk sorununun öncelikli önemini yitirmiş oldugu mo­

dern Batı toplumlarında erk sorununun temel bir statü aldıgı 

degerlendirmesinde bulunmuştur. Yine de erk sorulan -Kim 

28 a.g.y., s. 1 42. 
29 Kritzman, Michel Foucau/t, s. l 04- l 05. 


189 

beni.m için karar alıyor? Kim beni bunu yapmaktan alıkoyup 
şunu yapmamı söylüyor?- saclece nasıl oldu sorunu çözfüdü­
günde yanıtlanabilecek sorulardır. Bu nedenle Foucault'ya gö­
re, erkin "kim"ini -kim erl"i uygular- sadece "nasıl"la birli l\tc in­
celeyebiliri.z: "Stratejiler. aglar, mekanizmalar, bütün bu tel'\­
niklerle bir karar kabul edilir ve o karar, almchgı biçiı:nln dışın­

da başka bir  biçimde alı namaz. "3° Foucault, kendisinin ne 

olur? "küçül' soru"sunun, erkin "düz ve emphik" nasırının, er­
!,jn m�tafizigine ya da ontolojisine nihai bir meydan okumayı 
gündeme getinnedigini, dolayısıyla erkin 'ne, kim ve niçin'ini 
ortadan kaldırmaya kalkışmadıgım göstermiştir: Sadece erk 
tcmatfü.lerinin eleştirel soruşturulmasına izin verir. Çözümle­
menin nesnesi, bir mutlak olarak ya da kendi başın a  erkten, 
erk ilişkileri bakımından erke degişir. �' 

Foucault, erkin "nasıl"ını incelerken, kannaşık ve degi­
şen erk. programları; stratejileri ve teknolojileri aynmlannı ge­
liştirdi. �1 Ne var ki disiplin, normalleştirme ve "kanserli top­
lurrı" un parlak töszel tarihleri nedeniyle, bu teorik aynntıle'.ln· 
dırmalar ortaya çıktı. Örnegin Discipline arıcl Punish, aleni iş­
kenceyle cezalandım1adan denetimle cezalandırmaya bir cle­

gişimin görülebildigi Batı Avrupa'da erk operasyonları nın kap­

samını ele alır. Foucault, on sekizinci yüzyıla kadar nelen d ö­

nemin işkencelerini , açık infazlarını vb. barbarlık olaral\ cıegiL 

giderek et1'.isiz ve pahalı kabul edilen bir erk teknigi olarak t>e­

timler (lmnlı ayrıntılarla). Bunun yerine, hapishane gi bi kurum­

lann örgütlenmesi için bir model olan . fakat okul, hastane, ıs­

lahevleri vb. gi bi dlger kurumların tasarımını ve felsefesini de 

bildiren Bentham "ın panopticonunun * en çok aktarılan örne-

30 a.g.y., s. ı 03· ı 04. 
3 t f'oucault, "The Subjed and Power" (Sonsöz), Dreyfus ve Rabinow, 1'1iCheJ 

Foucau!t, s. 2 1 7 .  2 l 9 i.çlııcle. 
32 Bu ayrımların degerlendiıilmesi için bkz. t'oucaulL "Subject and Pcwcr" 

ve Colin Gordon 'un Foucault, Power/f\now/edge'a sonsözü, s. 25 1.. 
Panopticon :  Hücrelerin bir sahanlık etrafında dizildigi ve b öylece 
muhafızlann mahkumları her an görebildigi daire biçiminde hapishane 
modeli -ç . n .  


190 

gini oluşturdugu gözetim teknikleri geliştirildi. ilke, en basit 
biçimiyle, mahkümu gözetimcinin gözlerinin önüne çıkarmak­
tı: "Zindan ilkesi tersine çevrilir; gün ışıgı ve gözetıeyicinin ba­

kışı, gözaltında tutulanı karanlıktan daha etkili yakalar."33 Dis­

cipline and Punish, sonradan daha çok öne çıkan birçok te­
mayı açıklar ve bu kitabın, geniş bir yelpaze üzerindeki etkisi­

ni abartmak zor olurdu. foucault, bir gözetim içselleştirilme� 

sinin nasıl geliştigini, mekanın nasıl siyasal bir sorun olarak 

kabul edilmiş oldugunu, erk ilişkilerinin nasıl basitçe hasım 

olmaktan çok heterojen olabildigini vb. gösterir. 

Tartışmamız bakımından en önemlisi Foucault, Mark­
sizmde "üretken vücut" olarak -emek olarak- düşünülen vücu­
dun, nasıl, sadece bir erk sisteminin •tabi kılınan vücud·u da 
oldugunda vücut oldugunu gösterir: •Büyük ·ölçüde bir üretim 
gücü olarak vücut erk ve egemenlik ilişkileriyle donatılır; fakat 
diger yanda emek gücü olarak oluşturulması, sadece bir tabi­
yet sistemine (gereksinimin, titiz bir şekilde hazırlanan, he­
saplanan ve kullanılan siyasal bir araç da oldugu sisteme) ya­
kalanırsa olanaklıdır. "34 Sonraki eserinde formüle edilecek 
Nbiyo-enerji" temalarını müjdeleyen Foucault, Discipline and 
Punish'de, "siyasal vücut teknolojisi"nin bir çözümlemesini 
savunur. Yaklaşımının imalarını tartışırken Foucault, kendi 
erk kavrayışının, erki. "üstyapısal"a karşıt olarak üretim güçle­
riyle •ortak tözsel# olmaya götürdügünü kabul eder ve Fouca­
ult'nun Marksizmin determinist etoslanyla anlaşmazlıgında bu 
kolayca görülebilir. Bu noktada, bunu, söz konusu konulan 
ideoloji/söylem çatışmasına odaklayacak şekilde nitelemeye 
kalkışmak yararlı olabilir. 

33 Foucault, "The Eye of Power' Power/Know/edge, s. ı 4 7 .  
34 Foucault, Discipline and Punish: The Birth of the Prison (Harmondworth, 

Peregrine Books, ı 979), s. 2 (Hapishanenin Doguşu, çev: Mehmet Ali 
Kılıçbay, imge, ı 992.J  


191 

f'OUCAULT VE MARKSiZM 

Foucault, kitaplarında ve daha da fazlası, başlıca incele­
melerinin tezlerini açıkladıgı birçok söyleşisinde sık sık Mark­
sizmle anlaşmazlıgına işaret etmesi anlamında, bu konuda 
post-yapısalcıların en lütufkandır. (Ömegin, Derrida'ya karşı 
sık sık dile getirilen yakınmalardan biri, Marksizmle "karşılaş­
ma" sını sonsuza kadar ertelemiş gibi görünmesidir). Son söy­
leşilerinden birinde Foucault, "Marx'ın uzun süredir kendisini 
sınırlayan, çıgırtkanlıgını yapan ve havada savuran parti dog­
masıyla ilişkili olarak yükten . kurtarma ve özgürleştirme"nin 
olabilecegine dair arzusunu ifade etti. "Marx sizin yöntembili­
minizde etkili oldu mu?" sorusunu yanıtlarken Foucault, Mark­
sizm ile kendi bakış açısının "bagdaşabilirligi" konusundaki 
anlaşmazlık ateşine biraz daha benzin döktü. Bilim insanı gö­
renegi bakımından belli bir umursamazlıkla şu yanıtı verdi: 
"Evet, mutlaka. Biliyorsunuz, bu kitapları yazdıgım dönemde, 
dipnotlarda Marx'ı aktarmak iyi bir biçimdi (kurumsal sol tara­
fından olumlu bakılmak için). Bu nedenle, bundan uzak dur­
maya dikkat ettim. "3� 

Daha ciddi olarak, Foucault'nun Marx'la anlaşmazlıkları 

köklü ve genişti. Bu bölümün bir sonraki altbölümünde göre­

cegimiz gibi, ideoloji/ bilim ayrımının ve eleştiri ya da yanılsa­

ma olarak ideoloji yorumunun dayandınldıgı "gerçekçi" epis­

temolojiyi bütünüyle reddetti. Özne nosyonunu, hem bireysel 

aracı hem Marksizmin varsaydıgı sınıf özne nosyonunu da 

açıktan açıga reddetti. Determinizm sorunsalına ilişkin olarak 

-ve burada, Stuart Hall'ün "'belirlenimler' alanını terk ettigimiz 

zaman sadece Marx'ın düşüncesindeki şu ya da bu evreyi de­

gil, onun bütün sorunsalını çölleştiririz" sözünü anımsayabili­

riz35 -Foucault'nun tutumu, açık seçik meydan okuyucudur. 

Aracılık güçlerinden soyarak ve "üretim" ile ."emek"in siyaset 

35 Kritzman, Michel f'oucault, s. 46. 
36 Stuart Hail, 'Rethinking the 'Base and Superstructure' Metaphor. • s. 52. 


192 

ve tabiyetle el ele gittigini  i leri sürerek, determinist modelin 

üzerinde inşa edidigi toplumsal yapılan -sınıf, devlet- bir tara­

fa bırakır. Bu nedenle, Foucault'nun MarlIBizm içinde çokbi­

çimli bir nedensellik modelini yeniden lmrmaya çalışmaktan 

çol'- Marksist detemıinizm sorunsalının dışında çalıştıgı söyle­

nir. Daha önce gördügümüz gibi, Foucault, özelikle söylemsel 

öncesi "dilsiz gerçeklik."e boyun egmez. Onun erk modeli, ba­

şa çıkılamaz ve bütün teorik yapı çökertilmeden içinden çıkıl­

ması zor oldugu anlaşılan Marksizmdeki topografık temel ve 

üstyapı metaforuna uygun degil .  David Couzens ttoy'un ilginç 

bir şekilde gözlemledigi gibi: "Aslında, mutlal,, bir üst ya da alt 

olmadıgı, daha çok bir şebeke ya da ag söz konusu oldugu 

için ,  üst-alt metaforn kullanışsızdır. Dilbilimsel bir mortei, ne­

densel, materyalist bir modelden çok Foucault'nun kavrayışl­
nı yak.alamaya yal'-laşır. Foucault, agı , bir dilde seslendirilebi,. 

leni  koşullayan ,  fakat hangi (ve ne zaman) fii l i  seslendim1ele­

rin ortaya çıktıgmı belirlemeyen bir gramere benzer düşünme 

egillmindedir. "37 

Burada, Marksist ma.teryalizm çerçevesinde ortaya ko·· 

nan determinizm konusunun, M arksist bakış açısının dogup . 
pekiştigi yer ve zamandaki entelektüel iklimle en saglam bir-

birine geçen konu oldugu herhalde söylene bilir. Çok basit bir 

şekilde belirtirsek .. Marksizmin materyalist (pratikte ekonomik 

i ndirgemeci) öncüllerinin, " belirlenimler"'i on dokuzuncu yüz­

yıl ortalarının manifaktür kapitalizminin belirlenimlerinden 

çok farklı olan yirminci yüzyıl sonunun bir toplumundat'-i siya­

sal, kültürel ve toplumsal yaşam konusunda düşünmenin te­

meli olarak yetersiz oldugu açıktır. Tam da Marksist teoride 

tuıbul edilen şeye -Marksizmi n bir söylem olarak içinden çılüı­

gı tarihsel lmşullara- di kkat çektigi ve kendi içinde ve kendi 

başma bu Marksizmin "hakikat" iddialanm yıktıgı için, Fouca-

37 David Couzens !ioy, " Power, Repression, Progress: Foucault. Lukes, and 
f'rankfuıt School" Foucault: A Critica/ Reader (Oxford, Basil, Blackwell, 
1 986), s. 1 42 


194' 

ult'nun çalışması birçok Marksiste itici gelir. Foucault'nun, 
yazdıgı sırada egemen olan Marksist sol Ortodoksluga karşı gi­
rişmek zorunda kaldıgı put kıncılıgın derecesini gösteren Alan 
Sheridan, The Order of Things'teki polemiksel pasajı aktarır: 
0Markslzm, on dokuzuncu yüzyıl düşüncesinde sudaki balık 
gibi vardır; yani başka bir yerde nefes alamaz. •311 Sheridan'ın 
gözlemledigi gibi, Foucault o kitapta açıkça belirtir: #Mark­
sizm, sona ermekte olan bir episteme tarafından, geri çevrile­
mez ölçüde sınırlanmıştır. 039 

Bu kitabın özgül ilgileri bakımından hepsinden önemli­
si, Foucault'nun söylem ve erk kavramları -ve aralarındaki ya­
kın ilişki- sürekli ve tekrar tekrar bir ideoloji kavramı eleştirisi 
olarak aynntılandınldılar. Genel Marksizm sorunu gündeme 
geldiginde, sık sık dogrudan dogruya ideoloji konusuna geçi­
yordu. Örnegin l 975'te şunları söylüyordu: ·Marksizme gelin­
ce, erkin sonuçlarını ideoloji düzeyinde sorgulamaya çalışan­
lardan biri degilim . . .  Tarihsel bir gerçeklik olarak ele alınan 
Marksizmin, bilinç ve ideoloji lehine vücut sorununu tıkama 
yönünde korkunç bir egilimi vardı. "40 Hem ideoloji eleştirisini 
hem söylem ve erk ile ilgili savlarını onun hakikat nosyonuy­
la baglantılandırarak tutumunu özetleyebiliriz. Zira erke vur­
gusunun bir kısmı, kesinlikle, #hakikatin siyaseti" dedigi şe­
yeydi. Marksizmin ideolojiye takıntılı ilgisinin ya da "hakikat 
dışının iktisadı"nın teçhizatını sökmesi, Foucault'nun bir ince­
leme nesnesi olarak "hal\ikatin siyaseti0ni oluşturması için öz­
seldi ve onun ayrılmaz parçasıydı. Foucault'dan başka bir ak­
tarma baglantıyı daha da açıga çıkarır: "Kendimi biraz kılgısal 
stilde göstermek isteseydim, şunlar her zaman benim soru­
num olmuştur derdim: Erkin sonuçları ve 'hakikat'in üretimi. 
Son yıllarda kullanılan bu ideolojik nosyondan hep rahatsız 

38 Alan ShP.ridan, Michel Foucau/t: The Will ta Truth (Londra, Tavistock, 
1 980). s. 70. 

39 a.g.y., s .  73. 
40 Foucault, Power/�nowledge, s. 58-59. 


.194 

oldum. Yanlışları, yanılsamaları açıklamak ya da sunumları 

çözümlemek için kullanıldı -kısaca hakiki söylemin oluşması­

nı engelleyen her şey. İnsanların aklından geÇenler ile üretim 

koşullan içindeki yerleri arasındaki ilişkiyi göstermek için de 

kulanıldı. füsacası hakikat dışının iktisadı. Benim sorunum ha­

kikatin siyasetidir (italikler benim). Bununla ugraşınaya epey 

zaman harcadım. "'41 

Demek ki Foucault, Marksizmin "hakikat dışının iktisa­

dı"na ilgisini kendisinin "hakikatin siyaseti"' incelemeleriyle 

degiştirir. Foucault'nun Marksizmle ilişkisiyle ilgili en ilginç 

degerlendirmelerden biri, Foucault'nun projesinin .. hegemon­

ya biçimlerinin stratejik oluşumunun içinden çıkabilec.egi kar­

maşık çok katlı süreçler"i göstermek oldugunugu -elbette Fo­

ucault'nun kendisi bu söz dagarcıgını kullanmasa da- ileri sü­

ren Barry Smart'ın degerlendirmesidir. 42 Smart'm Foucault ve 

hegemonya üzerine makalesinin ardalanı, Marksist modelin 

kavramsal sınırlılıklarını kabaca gösterdigi ve Gramsci'nin ça­

lışmasının Marksizmin sınırlılıklarının ötesine geçen çözümler 

sunma olasılıgını tartıştıgı daha önceki kitabı f"oucault, Mar­

xlsm and Critlque'tedir. 43 Gramsci 'nin "klasik Marksizm"in 

amentülerinden uzaklaşan olarak mı yoksa onun tarafından 

sınırlanan olarak mı okunabilecegiyle ilgili sorun, çok tartış­

malı bir sorundur ve bu kitabın 4. bölümünün degerlendirme­

si. sınıf indirgemeci ya da özcü olmayan bir hegemonya mo­

deli geliştirmekte Laclau ve Mouffe'nin Gramsci'den kopuşları 

üzerine ayrıntılı bir yorum bakış açısından bu sorunu ele al­

mış. Bu degerlendirmede yoruma hata çok yer var; Gramsci'yi 

klasik Marksist gelenegin dışına çıkarıp indirgemeci olmayan 

bir Marksizmin bayraktan yapmak bana çok zorlama görünü­

yor. Barry Smart, sanırım haklı olarak, bu bakımdan Gramsci 

4 1  Kritzınan, Michel Foucault, s. 1 l 8.  
42 Barry Sınart, '"The Politics of Truth and the Problem of Hegemony" Hoy, 

Foucault, s. l 60 içinde. ' 
43 Barry Smart, Foucault, Marxism and Critique (L<mdra. Routledge, 1 983), 

s. 38-42. 


195 

ile Foucauıt'yu karşı karşıya koyar ve bilançoyu Foucault lehi­
ne kapatır: "Gramsci'nin, Marksist çözümlemenin son kertede 
ekonomik belirleme temel ilkesinden kaynaklanan sınırlılıkla­
nna ve sınırlarına duyarlı oldugu ve hegemonya kavrayışıyla 
siyaset ve e r1' sorununa yeni bir yaklaşım geliştirmeye çalıştı­
gı ileri sürülebilse de çözümleme, ekonomizm sorununda e n  

iyi durumda belirsiz v e  hegemonya biçimlerinin kurulması 
karmaşık sorununda ise fiilen sessiz kalır. Buna karşın Fouca­

ult ise, Marksist sorunsalın sınır ve sınırlılıklarından eleştirel 
uzaklıgı sayesinde, tartışmanın terimlerini belirsiz 'ideoloji' 
kavramıyla ve sonuçlarıyla ugraşmaktan hegemonyanın oluş­
turucusu olan 'hakikat' ile 'erk.' ilişkilerinin degerlendirilmesi­
ne dönüştürebildi. "44 

Foucault'n u n  projesini hegemonya dili (terimin şimdi ta­
şıdıgı karışık tınılar dikkate alındıgında) geregince yansıtmada 

Smart haklı olsun ya da olmasın, yorumunun altında yatan te­
mayı kabul edebiliriz: Foucault, ideoloji kavramının Marksiz­
me saplandıgı kavramsal kördügümden temiz bir çıkış yaptı 
ve "hakikatin siyaseti"ne, farklı bir şekilde, tarafsız olmaktan 
çok eleştirel olan bir yaklaşım neliştirdi. 

:roucault ve :epistemoloji Sorunları 

Bu altbölümde, ideoloji kavramının Foucaultcu eleştiri­
si bakımından, kitabın başında Marksizmdeki "klasik anlaş­
mazlı klar" ın  bir parçası olarak görülen bazı temalara kısaca 

dönmek istiyorum. Bu temalar, bilginin dogasıyla ilgilidir: ide­
olojinin eleştirel mi yoksa n ötr mü görülmesi gereMigi konu­
sunda tartışma vardı -epistemolojiK denilen ideoloji tanımının. 

benimsenip benimsenemeyecegi ve ideoloji ile bilim arasında 
bir ayrım konulup konulamayacagı sorunu. Marksizmdeki ori-

44 Smart, "Politics of Trutlı" s. 1 6 1 .  


196 

jinal tartışmaların dayandıgı epistemolojik güvenlikten çok 
uzak oldugu için,  bazı bakımlardan foucault burada seçilecek 
uç bir "konum"dur. Foucault'nun projesini bir yanda hakikat 
ile d iger yanda dönüşlülük ve kendi arasındaki ilişki geregin­
ce betimleyebilen biri, epistemolojide gerçekçilik ile görenek­
çilik arasındaki tartışmanın "görenekçi" tarafı nda bulunmalı� 
dır: "Benim sorunum, her zaman hakikat sorunu, hak.ikati an­
latma sorunu, wahr-sagen -hakikati anlatmak nedir?- ve 'haki­
kati anlatma' ile dönüşlülük biçimleri, kendinin kendine dö­
nüş biçimleri olmuştur. "45 İdeoloji kavramına ilk itirazını biliş-• 
şellik ile hakikat arasına "bir çizgi çekme0 sorunu olarak for-
müle eden biri, konunun tartışılmasını hemen hemen gerek­
siz kılacak kadar tam bir görececi olmalı. Kendi projesi, tarih­
sel olarak 0hakikatin sonuçlarının, kendileri ne hakiki ne sah­
te olan söylemler içinde nasıl üretildigi"rıi görmek olan biri, 
herhalde epistemolojiyle ilgili tartışmaların dışındadır. Yine de 
foucault'nun bu şekilde "silinememe"sinin nedenleri var: tter 
şeyclen önce bir bilgi teorisi, er�. ile hakikat arasındaki ilişki­
lerin bir teorisini sunar, çünkü foucault'nun epistemolojiyle 
ilgili polemiksel genel ifadeleri ile daha özgül denemelerinin 
ve tarihsel incelemelerinin açık epistemolojik iddiaları arasın­
da epeyce gerilim var. 

foucault'nun The Order of Discourse (Söylemin Düzeni) 
dersi, herhalde, ciddi ve kalıcı bir bilgi, söylem ,  hakikat ve erk 
degerlendirmesinin bulunacagı en iyi yerdir. B urada foucault, 
Ortaçag sonrası Batı toplumunda "söylemi şekillendiren üç 
büyük dışlama"yı araştıran ve birkaç yıl süren çalışmasının so­
n uçlarını betimler.46 ilk olarak, ne hakkında konuşabilecegi­
miz, kimin ne zaman konuşabilecegi üzerinde, söylemin ba­
sitçe hakimiyetin dile bir tercümesi olmayıp ı-.endi başına ele 
geçirilmesi gereken bir erk oldugunu bize ögreten, karmaşık 
bir şekilde foucault'nun şebeke (1edigi şeyi oluşturmak için 

45 Kritzman, Michel Foucault. s. 33. 
46 Foucault, "Order of Discourse" s .  52·55. 

j 1 

.
.j) j 


197 

daha gevşek ya da daha sıkı kontrol ve dışlamalarla (örnegin 
özellikle şimdi cinsellik ve siyasette) etkileşen yasaklar vardır: 
ikincisi, Foucault başka bir büyük dışlama ilkesi olarak akıl ile 
delilik arasındaki karşıtlıga işaret eder -bu durumda bir yasak­
lama degil, bir bölünme ve reddiye. Sheridan, Foucault'nun 
Montaigne ile Descartes arasında gerçekleşen şey ile ilgili te­

zini özetler: 0/nsan deli olabilir; fakat hakikati gözlemekle yü­
kümlü hükümran bir öznenin edimi olarak düşünce, çılgın 
olamaz. Rönesansın o kadar aşina oldugu sagduyusuz bir Akıl 
ile' sagduyulu bir Akıldışının deneyimi şimdi engellenir."" Fo­

ucault'nun "bilme iradesi" ya da Hhakikate ulaşma iradesi"' de­
digi üçüncü dışlama ilkesi de Foucault'ya göre, tarihsel olarak 
oluşturuldu; zira ortaya çıkışı Platon öncesi Grek düşüncesine 
yerleştirilebilir. Hakikati, iktidarda olanların söyleminin verili 
bir özniteligl olarak görmekten, söylem göndergesinin bir öz­
niteligi olarak görmeye bir geçişi gerektirdi,  ister bilimsel "ke­
şifler" biçiminde olsun ister edebiyatr.a, pratikte ve egltim, ya­
yın vb. kurumlannda "gerçege yakın"ın ctegerli kılınması biçi­
minde olsun, hakikate ulaşma iradesfr,Jn güçlendirildigi ve ye­
nilendigi bütün Batı etosu, diyordu f"ı;ucault, bundan fışkırdı. 
Foucault, kendi gerekçesi olarak bir adalet teorisinden gide­
rek vazgeçen ve sosyolojik ya da tıbbi bilginin dışsal olarak 
garantili HhakikatHine yönelen hukuksal söylemi, modern bir 
örnek olarak verir: 0Toplumumuzda, hukuk işi bile artık bir 
hakikat söylemi dışında adeta onaylanamaz gibidir.H48 

Foucault, bu baglamda, Canguilheim'in hakikat ile "ha­
kikinin içinde# olma aynmını kullanarak, hakikatin yönetilme­
sinde "disiplinlerin rolünün bir anlatımını verir. Kuşkusuz, bir­
çok okuyucu için Kuhn'nun paradigmaların nasıl degiştigiyle 
ilgili anlatımını akla getiren Foucault, şunları yazar: "Mandel 
hakikati dile getirdi; fakat kendi zamanının biyolojik söylemi­
nin 'hakikisi içinde' degildi. .  . .  " Disiplinler, belli kurallar içinde 
hareket ederler: #Kendi sınırlan içinde her disiplin, hakiki ve 

4 7 Sheridan, Michel Foucault, s.  2.3. 
48 Foucault, "Order of Discourse" s. 55: 


198 

sahte önermeleri kabul eder; fakat bütün bir bilgi teratolojisi­
ni • de kendi sınırlarının ötesine iter. "49 Foucault'ya göre, bilim 
erk olarak kurumsallaşmıştır ve "hakikate ulaşma iradesi" bu 
tarihsel sürecin anahtar bir boyutudur. 

Bu savları degerlendirirken, bir dizi sorun ortaya çıkar. 
Foucault, bir anlamda, mutlak ya da bilimsel hakikatin varlıgı­
nı çürütmüyor, sadece hakikatin sonuçlarının güvenceye alın­
ma süreçlerine ilgisini belirtiyor -ve bu farklı bir konudur. Aşa­

gıdaki cümleyi başka nasıl yorumlayabiliriz? ·tnsanın yaban 
bir dışsallık mekanında hakikati dile getirebilmesi her zaman 
olanaklıdır; fakat kendi söylemlerinin her birinde yeniden can­
landırmak zorunda oldugu söylemsel bir 'polisiye denetim'in 
kurallarına Uymakla insan, sadece 'hakikinin içinde' OlUr. nSO 
Fakat başka bir anlamda, insanın söylem dışında hakikati di­
le getirebilmesi ödünü, Foucault'nun g�nel teziyle temelden 
uyuşmaz. Başka bir genel sorun da, atası toplumsal erk teme­
linde "hakikat*in gizli aşıgı oldugu zaman (hakikat, söylem ve 
erk arasında nadiren daha arzu edilebilir bir ilişki), "hakikate 
ulaşma iradesi"ne -Foucault'nun eleştirdigi- ne tercih edilebi­
lirdi olabilir. Ya da hakikatin "istenirligi"ni nasıl ele alırız? Bir 
gazeteci Foucault'ya "Bilim, boyun egdigimiz 'hakikatler' üret­
mez mi?" sorusunu sormuş; yanıtı rasyonel bir bakış açısın­
dan rahatsız edicidir, fakat üretken bir şekilde kışkırtıcıdır da. 
Bilim ile erki ilişkilendirmekle başlayıp, agırbaşlılıkla eklemiş: 
"Ben sadece, aşagıdaki soruları ortaya attıgında Batı felsefesi­
nin temel sorunlarından birini ele alıyorum: Gerçekte niçin 
hakikate baglanınz? Neden yalan degil de hakikat? Neden mit 
degil de hakikat? Neden yanılsama degil de hakikat? Ve ben, 
yanlışa karşıt olarak hakikatin ne oldugunu bulmaya çalışmak 
yerine, Nietzsche'nin ortaya attıgı sorunu ele almanın ilginç 
olabilecegini düşünüyorum: Toplumlarımızda 'hakikat'e bu 

Teratoloji: Biyolojide özellikle insanın yapı biçimsizliklerini ve bozukluk­
lannı inceleyen bilim dalı -ç.n. 

49 a.g.y., s. 60. 
50 a.g.y., s. 6 1 .  


199 

deger nasıl verilmiş, bu nedenle onun mutlak esareti altına 
sokulmuşuz?"51 Başlangıçtaki cızırtılı rasyonalist yanıtın ötesi­
ne geçersek, ele alınacak ilginç sorular var. Hangi koşullarda 
yalan söylemeyi tercih ederiz? Mitleri kullanırız? Yanılsamala­
rı hakikate tercih ederiz? (Kuşkusuz, Anglo-Amerikan okulun­
daki en katı rasyonalist felsefeciler bile, zaman zaman Noel 
Baba'yla şike yapmıştır.) 

Kısmen, Derrida'dan daha az atak da olsa, Kartezyen ge­

lenekten bütünüyle uzak durdugu için Foucault'ya böylesi ko­

nulan "açıklattırmak" zordur. Bunun bir yanı metinsellik soru­

nu ya da Foucault'nun metinlerinin '"yazarlılıgı" ve bunun, 

'. j  onun yazılarının okunma biçimi üzerindeki etkileri sorunudur. 

·yazar Nedir?" denemesi, yazarın işlevini tartışırken, Roland 

Barthes'ın "Yazarın Ölümü'"nden farklı bir sav taşır, fakat açık­

ça bazı paralellikler de kurulabilir. 52 Foucault, kendi '"metin­

ler" inin bütün zamanlar için dogru sayılmaması gerektlginl, 

bir çalışma süreci olduklarını açıklamıştır. Bu nedenle, pek 

çok vesileyle, tutarlılık projektörüne yakalanmayı reddederek, 

fikrinin degiştlginin farkında oldugunu belirtmiştir. The Archa­

eology of l\nowledge'in Giriş bölümünden çokça aktarılan ve 

bir yazarın önceki eserlerine "sadık" kalması gerektigini düşü­

nenleri üzen, fakat kendisine yeni bir okuyucu kuşagı kazan­

dıran bir belirlemesinde şunları yazar: "Kim oldugumu sorma­

yın ve benden aynı kalmamı istemeyin: Evraklarımızın düzen­

li olup olmadıgını takip etmeyi bürokratlarımıza ve polisimize 

bırakalım. "'53 Foucault'nun kitaplarının başlıkları ile içerikleri 

arasındaki ilişkiyle ilgili belirlemelerinde, bilimsel metin göre­

neklerinin başka bir ihlali görülebilir. Kendisine bunun okuyu­

cuyla bir .. oyun" olup olmadıgı sorulan Foucault, başlangıçta 

seçtigi bir başlık ile kitabın sonunda formüle edebildigi yeni 

5 ı  Kritzman, Michel Foucault, s. 1 07.  
52 Foucault, 'What Is An Author?', Rabinow, Foucault Reader lçlnde; Roland 

Barthes, 'The Death of the Author' lmage-Music-Text (Londra, f'ontana; 
1 977). 

5.3 Foucault, Archaeology of Knowledge, s. ı 7. 


bir sorun arasında bir "mesafe"nin bulundugu yanıtını verdi: 

Bunu, yazma sırasında vardıgı uzaklık olarak betimler. 54 
Bu yazarlılık ve yazarlık konulan, salt tesadüfen ilgi du­

yulan konular degildir -yeni bir çalışma tarzını ve geleneksel 
akademik yazmanın Ben hükümranlıgından bir hoşnutsuzlugu 
belirtirler. Bu tikel madalyonun öteki yüzü -Foucau.lt'nun baş­
ka bir düşünürün yorumlan biçiminde uzun uzadıya yazdıgı, 
fakat kendisiyle konuşuyormuş gibi okunan- belli bir kafa ka­
nşıklıgına neden oldu. Örnegin Qary Outting, Foucault'nun 
varsayılan görececiliglne yöneltilen çeşitli eleştirilerin (Haber­
mas'ınkiler de dahil) "Fouçauft'nun kendi adma konuşmayıp" 
başkalannın uzun uzadıya bir açıklamasını verdigl pasajlara 
dayandıgını belirtmiştir. ss 

'"'Stll"'le ilgili bu konular, tartışma sürecini derinden etki­
ledikleri için, çok daha anlamlı bir şekilde formüle edilebiUr. 
Herhalde, bir stil epistemolojisine gereksinmemiz var. Bunun 
bir örnegl, Charles Taylor'un Foucault eleştirisiyle ortaya çı­
kan ilginç düşünce alışverişidir. Deleuze'nin Foucault üzerine 
kitabına ateşli Önsöz'ünde ("Foucault Oörüngüsü: Stil Sorun­
salı" başlıklı) Paul Bove, Foucault'nun erk, özgürlük ve haki­
kat ile ilgili düşüncelerine yönelik Taylor'un ısrarlı ve oldukça 
inandıncı eleştirisine gölge düşürür. Bove, Taylor'un insana ' 
en kayda deger gelmeyen pasajlarının -Taylor, Foucault "anla­
şılır degW, "çelişkili konumlar tarafından yönlendirilir", "ken-
di ifade tarzıyla önemsenen konulan bulamklaştırtnış"tır vb. 
diye iddia eder- Taylor'un bizzat kendi disipllner hakikat aygı- , 
tından nasıl kaynaklandıgını gösterir. Bove, "Taylor'a göre, ön-
de gelen bir yazı, edebiyat, dil ve stil teorisyeninin metnine, 
onun yazdıgı sadece 'konumlar'ı saydam bir şekilde sunma '\ · 

başansız çabasıymış, ne yazık ki bulanık bir şeymiş gibi yak­
laşmak saflıktır" diye ileri sürer. 56 Bove, Frederic Jameson'ın ' 

54 Krltzman, Michel f'oucault, s. 25 1 .  
55 Gary Gutting, Mlchel f'oucault's Archaeology of Scientiflc Reason 

(Cambrldge University Press, 1 989), s. 274-277.  
56 Paul Bove, "The Foucault Phenomenon; The Problematics of  5tyle' 

(Ônsöz), Deleuze, f'oucault, s. xiii içinde. 


.201 

The Political Unconscious'unda (Siyasal Bilinçdışı) rastlanan 
Foucault eleştirisini de Jameson'ın Foucault'nun akademik di­
siplinleri eleştirisinin imalarını görmeme kaygısı geregince 
#yorumlar." Bu, diye iddia eder Bove NFoucault'nun erk için­
deki entelektüellerin konumlan hakkında bize ögretmek zo­
runda kaldıgı şeyler pahasına, siyasi kaynaklı ve çok acele az­

li"yle sonuçlanır. 57 

Bunu bir tarafa bırakırsak, epistemoloji sorununda Fo­

ucault'da önemli bir belirsizligin bulundugu konusunda Ric­

hard Rorty ile hemfikir olabiliriz. Hiçbir şekilde görececi degil­

dir -eserlerinin kimi yanlış okumalarının aksine- ve epistemo­

loji ve hakikat ile ilgili ifadeleri, agzına kadar hakikat iddiala­

rıyla doludur. Aynı şekilde tarihsel anlatımları -zihinsel hasta­
lık, suç, cinsellik, toplumsalın yükselişi vb. konularında- açık­

ça, anlatım nesnelerinin daha iyi bir tarihsel bilgisi iddialan 

olarak kendilerini gösterirler. Rorty'nin belirttigi gibi: "Basitçe, 

bir epistemoloji soykütügü vermek, bu türün nasıl varoldugu­

nu bize göstermekle (çok iyi yaptıgı bir şey) yetinmez. Episte­

moloji benzeri bir şey de yapmak ister."58 Aynı konu, Gary 

Gutting'in sorusu biçiminde de belirtilebilir: ·roucault'nun 

akıl eleştirisi, kendi kendini çürütücü müdür?" Gutting, kendi 

kendini çürütücü olmadıgı ve Foucault'nun, geleneksel felse­

fenin önselciliginden ve temelciliginden yoksun olsa da baş­

ka yerde ulaşılan normatif yargılar üzerinde çalışmanın önem­

li bir entelektüel aletini veren bir felsefe kavrayışı sundugu so­

nucuna vanr.59 Rorty'ye göre, Foucault'nun çalışması hem da­

ha rahatsız edici hem daha ileri görüşlüydü: "Mevcut kavrayı­

şımızı aşan, fakat yine de olasılıkla gelecegimizde olan kurgu­
sal olasılıklara uzanmak. "60 

57 a.g.y .. s. xxvi. 
58 Richard Rorty, 'Foucauıt and Epistemology' Hoy, Foucault, s. 43 iı;inde. 
59 Gutting, Foucault's Archaeology, s. 285. 
60 Rorty; 'foucault and Epistemology" s. 48. 


202 

f'oucauıt ve özne Soıunlan 

Bu kitabın başında gördügümüz gibi, klasik Marksizmin 
ideoloji teorilerinde 0özne sorunu"' yoktu; fakat sorunun yarat­
tıgı ilgi geregince sahneye geç gelişiyle kuşkusuz telafi edil­

miştir. Burada söz konusu olan, bir kısmı 5. bölümde uzun 

uzadıya tartışılan (Kartezyen özne eleştirisi, hümanizm sorunu 
vb.) birbiriyle baglantıh birçok konudur. Foucault söz konusu 

oldugu kadarıyla, öznenin verili olmaktan çok oluşturulmuş 

olarak düşünülmesi gerektiginde ısrar etmişti ve bu özneyi 

oluşturma pratiklerine ilgisi, dlger modern teorlsyenlerinkin­
den çok daha genişti. Foucault'nun öznellige yaklaşımı, bilinç­
li malzeme, özellikle dillendirilebilir olan üzerinde (psikanali­
ze antipatisine karşın) odaklanma egllimindeydl; fakat bilince 

gelmeyenleri de ele aldı. Foucault'nun öznelllge ilgisinin ön­

celikle toplumsal sınıfa yönelik olmadıgını eklemeye gerek 
yok; zira merkezi ilgisi, diger kimlik biçimlerine yönelikti. 
("Ötekilerini, suçluları, deli insanları vb. dışlayarak kendimizi 

dolaylı olarak nasıl oluşturdugumuzu göstermeye çalıştım. ")61 
Foucault'nun "özne"ye bakış açısı, herhalde kısmen ilk 

tutumunun "direniş"e çok az yer bıraktıgı suçlamasına yanıt 
olarak, zamanla deglştl. Bu konuda ve bununla ilgili hüma­
nizm ve antl-hümanizm sorununda onun çalışmasıyla baglan­
tıh tartışmalar hala devc.m ediyor. Fakat bu konulara ayrıntılı 
bakmadan önce, Foucault'nun toplumsal sınıfi öınelligln te­
orileştirilmesinden çıkarması ile hümanist söylemin "hüküm­
ran" öznesini amansız eleştirisinin, onu, çalışması feminizm­
de çokça kullanılan, uygulanan ve tartışılan bir post-yapısalcı 
haline getirdigini belirlemek gerekir. Foucault'nun hümanizm 
eleştirisi konusunda Biddy Martin'in haklı olarak belirttlgi gibi: 
°Feminist çözümlemeler, kadınların temsil mücadelelerinden 
dışlanmaları ve sessizliklerinin, hümanist düşüncenin olabilir­
lik koşulu oldugunu çok daha inandırıcı bir şekilde gösterir: 

6 ı Foucault, Technologies of the Self. ed. Luther H. Martin vdl. (Londra, 
Tavlstock, 1 988), s. 1 46. 


20� 

Kadınların konumu, gerçekten de Batı kültürü içinde içsel bir 
dışlanma konumu, erkin hakikate ve kimlige ulaşma iradesin­
deki etkilerinin açıga çıkarıldıgı özellikle uygun bir nokta ol­
muştur. "62 Foucault'nun çalışmasının feminist çözümleme ba­
kımından imaları, kısaca ele alınacak. 

Bu arada, bu tartışmalarda -hem öznellik hem dogru 
"özne" kavrayışı konusunda- Foucault haksızsa Marksist ide­

. oloji teorisinin haklı olabilecegi bir hasımlık mantıgı olamaz. 
Foucault'nun Althusserciligin "üzücü miras"ı olarak betimledi­
gim şeyden daha fazlasını bize sunamayacagı anlaşılsa bile, 
Marksizmin bu alandaki göz kamaştırıcı zayıflıgı, klasik Mark­
sist sorunsalın ürkütücü derecede yetersiz kalacagını ve daha 
iyi bir yaklaşım için başka yere bakmamızı gerektirecegini 
gösterir. 

l'OUCAULT, ÖZNE ve KEl'iDl 

Foucault'nun bu sorunlara degişen yaklaşımına, çogun­
lukla, "geç Foucault'da öznenin geri dönüşü" benzeri bir şey 
olarak işaret edilir. Yaşamının sonuna dogru, kendiye giderek 
artan bir ilgi gösterdi ve birçok kişi bunu, (bütünüyle yersiz ol­
masa da) ilk tutumunun bir tür reddi olarak görür. Onun dü­
şüncesinde büyük bir kopuş gerçekleştirmenin istenip isten­
medigi açık degil: Bu ardışık ilgilerde bir süreklilik ve uyum da 
görülebilir. 

The Archaeology of l\nowledge' de Foucault, özne ile 
söylem arasındaki ilişkiyi düşünme biçimini ele aldı ve özel 
bir pasajda, öznenin söylemsel inşasını -tam boy ya da verili 
bir özne tarafından mal edilen bir şey olarak söylem kavrayı­
şına karşıt olarak- anlamanın önemini ustaca açıkladı. Şöyle 
yazıyordu: "Söylem, düşünen, bilen, konuşan bir öznenin gör-

62 Biddy Martin, 'Feminism, Criticism, and Foucault" !rene Diamond ve Lee 
Quinby (eds.), Feminism and Foucault (Boston, Horteastem University 
Press, 1 988), s. 1 .3  içinde. 


kemli bir şekilde kendini açan tezahürü degit aksine, içinde 
öznenin dagılmasının ve kendisiyle kopuklugunun belirlene­
bildigi bir bütünlüktür . . .  ne aşkın bir özneye ne de psikolojik 
bir öznellige başvurularak, onun sesletim düzeni tanımlanma­
lıdır. *53 

Foucault'nun "aşkın" ya da Kartezyen özne eleştirisi, 

bütünüyle onun hümanizm eleştirisiyle baglantılıdır. Gerçek­

ten de hümanizmi 0bagımlı hükümranlıklar* olarak tanımladı: 

şunu söylüyor: "Hümanizmle söylem bütünlügünü anlatmak 

istiyorum; bu bütünlükle Batılı adama şu söylenir: 'Erki kul­

lanmasan bile, yine de sen bir yöneten olabilirsin. Daha da iyi­
si, kendini ne kadar çok erk kullanımından yoksun bırakırsan, 

o kactar çok erkte olanlara baglı olursun ve bu durum daha 

fazla senin hükümranlıgını arttırır. "' Foucault, Batı kültüründe 
hümanizmin, Nkibar bir mübadeleyle*,  mülkiyet hakkını erkte 

olanların hakkı olarak sabitlerken, aynı zamanda mülk sahibi­

nin mülkiyet hakkını destekleyen yasalara baglılıgını isteyen 
Roma hukukuyla kurumsallaştırıldıgını açıklamaya geçer. Fo­

ucault'ya göre, Batı kültürünün hükümran öznesi, bu neden­
le, gerçeklikte -ve "hümanizmHin anlamı burada yatar- bir 

sözde-hükümrandır. 64 

Aynı söyleşiden Foucault'nun hümanizm "yapıbozu­
mu"nun başka bir örnegi de verilebilir. Mahkum "haklanHnı 
ele almanın yapaylıgından söz eden Foucault, içinde aktif ol­
dugu grubun -OIP (Hapishaneler Bilgi Grubu)- radikal amacı­
nın, suçluluk ve masumiyet ayrımına meydan okumak oldugu­
nu ileri sürer. "Bizim eylemimiz, . . .  ruhla ya da suçlunun arka­

sındaki adamla ilgilenmez, suçluluk ile masumiyet arasında 
bulunan derin bölünmeyi ortadan kaldırmaya çalışır. " Bu tutu­
mu, hümanizmin hapishaneler sorununa karakteristik yanıtıy­
la karşılaştırır: #Ceza sistemiyle karşılaşan hümanist şunu söy­
ler: 'Suçlu suçludur, masum masumdur. Yine de suçlu bulu-

6.3 Foucault. Archaeo/ogy of Knowledge, s. 55. 
64 Foucault, Language, Counter-memory, PracUce, ad. Donald Bouchard 

(lthaca, Comell University Press, 1 977), s. 22 1 -222. 


205 

nan, ötekiler gibi bir insandır ve toplum, onda insani olan şe­
ye saygı duymalıdır: Sonuç olarak, tuvaletlerin sifonlarını çe­
kin!'"65 (Foucault tuvaletler konusunda -şu anda lngiltere'deki 
çok resmi bir ilgi konusu- açıkça haklı olmasına karşın, kendi 
tutumu tuhaf bir şekilde "altmışlar"ın tutumudur.) Yararlan­
makta oldugum makale, Foucault ile bir grup lise ögrencisi 
arasında geçen ve Fransız dergisi Actuel'de yayımlanan bir 
tartışmaydı. 1 97 1  'de bile, uyuşturucu yanlısı bir tutum almak­
la Foucault, uyuşturucuya karşı polis kampanyasının "normal, 
rasyonel, dürüst ve uyumlu bireyin dolaylı mutluluk duygusu" 
oldugunu, şu parlak lise son sınıf ögrencilerin çok daha aklı 
başında olduklarını ögrencilere dikkatle açıklar: Genç "Ser­
ge", uyuşturucu kullanmanın sadece okulu terk edenlerin ve 
kuşkusuz siyasi ögrencilerin işi olmadıgını düşünüyordu. 66 

Ner neyse, Foucault'nun ilk eserlerinin işi, kuşku götür­
mez ölçüde, "öznenin hükümranlıgını yıkmak"tı. Sonraki ça­
lışmasında -ve The History of Sexuality projesinden sonra dö­
nüm noktası gelir- Foucault, "öznelleştirme" ya da "bir özne­
nin oluşumunun elde edildigi işlem" diye terimlendirdigi şey­
le ilgilenmeye başladı.67 Önceki çalışmasının büyük bi� kısmı 
Ortaçag sonrası Avrupa baglamına konumlanmış olmasına 
karşın, bu yeni ilgi Foucault'yu tekrar G rek ve Roma antikite­
sinin yazılarına götürecekti. foucault, önerilen 'Tarih"in birin­
ci cildini yazdıktan sonra, on altıncı yüzyıldan itibaren tarihsel 
bir dizi yazmaya niyet ettiginL fakat "çözümsüzlük"le kendi 
izinde dönüp durdugunu açıklar. Yanıtlanmadan kalan sorun, 
ahlak sorunuydu: "Cinselligi neden ahlaki bir deneyim haline 
getirmiştil�?" Sonunda ulaştıgı yanıt, hem Nıristiyanlıkta cinsel 
deneyimin ahlakileştirilmesiyle hem de bununla birlikte mey­
dana gelen ahlakın bir özne teorisi tarafından kendine mal e­
dilmesiyle ilgiliydi. Antikitenin etigi, cinselligi ahlakileştirme­
yen, fakat "kendiye" çok daha fazla "özen" gösteren bir eti k-

65 a.g.y. , s. 227.  
66 a.g.y., s. 226. 
67 Kritzman. Michel Foucault, s. 252-253. 


.206 

ti. Ah' akileştirilmiş cinsellik ve sözde-hükümranlık ("özünde 

özne üzerinde merkezilenen bir ahlaki deneyim) bugün artık 

bizim için doyurucu olmadıgı için, diye ileri sürer Foucault, 

belli sorunlar, "antikitede ortaya çıkmalarıyla aynı koşullarda 

karşımıza çıkıyorlar. "68 
Foucault'yu kendi etigi üzerine çalışmaya götüren bu 

sorunlardır: "Benim etik dedigim ve bireyden, kendi eylemi­

nin moral bir öznesi olarak nasıl kendisini oluşturması gerek­

tigini belirleyen kendi kendinizle girmeniz gereken ilişki türü." 

lan Hacking'in içtenlikle belirttigi gibi: "Eger moral bir aracıy­

sanız endişeleneceginiz halis malzeme. ''69 Hacking, Fouca­

ult'nun hareketinin anlamlılıgının açık bir anlatımını verir: 

"Bilgi/erk öyküsü, dışarıdan-yönetimli anlatılar dışında Fouca­

ult'nun kitaplarında ayrıntılı bir şekilde aydınlatılır -ötekiler 

hakkında söyledigimiz şeyler, ötekilere söyledigimiz şeyler, 

ötekilerin bize söylemiş oldugu şeyler, ötekilere ya da kendi­

mize yaptıgımız şeyler, iç monologu, kendime söyledigim şe­

yi dışarıda bırakırlar. Özdisiplini, kendime yaptıgım şeyi dışarı­

da bırakırlar. Bu nedenle, ö.znelligin kalıcı anayurdunu atlar­

lar. " Hacking, daha sonra "Bunda özel hiçbir şey yok . . .  Vic­

dan ve özbilginin kurnazlıgı, özel hissettirmektir. "7° Fouca­

ult'nun The Care of the Self1, bu yeni temaların belki de en 

ilginç ayrıntılandırılmasıdır: t'oucault'nun, antikitede gelişen 

ve Hıristiyan çaga taşınan seks etrafında artan ahlakileştirme 

ve kaygıyı gösterdigi, "Çagımızın Erken Yüzyılları"na ait yazc· 

tarda cinselligin temsilinin büyüleyici bir degerlendirmesi. 1 1  

Technologies of the Se/f'de Foucault, başlıca dört tip tek­

noloji, üretim, gösterge sistemleri, erk ve kendi teknolojileri bu­

lundugunu ve "bunlann hem özgül dogasını hem de sürekli et­

kileşimlerini göstermek istedigi"ni belirtir. llk ikisinin -üretim ve 

gösterge sistemleri teknolojilerinin- başka yerlerde çokça in-

68 a.g.y. , s. 253-254. 
69 lan Hucking, "Self improvement," Hoy, Foucaıılt, s. 237 içinde. 
70 a.g. y. ,  s. 236. 
7 1  Foucault, The Care of the Self (New York, Vintage, 1 988). 

.� ı •j 
l jl 


f 
� 1 l ı  
1 

1 

207 

celendiklerini, kendi ilgisinin erk ve daha sonra kendi tekno­

lojilerine oldugunu ileri sürer. 72 Foucault'nun özne ve kendi 

sorununa yaklaşımının, bu nedenle, çok geniş bir baglamda 

ortaya çıkan bir yaklaşım oldugunu belirtmek önemlidir. John 

Rajchman, Foucault'nun aşkın özne mitini reddinin, anti-hü­

manizıvtnin ve modern toplumda bireyleşme çözümlemesi­

nin Derİidacı ve Lacancı post-yapısalcılıktan oldukça farklı ol­

dugunu tam anlamıyla saptadı: "Foucault bir düşünceyi korur: 
Öznenin oluşturuldugu düşüncesini. Fakat öznenin dilde oluş­

turulduguna dair Lacancı tezi reddeder. "73 

Fiilen Foucault'nun sezgilerinin, tarihsel, metinsel, sos­

yolojik ve eleştirel tartışmalarda bütün bir çalışmalar yelpaze­

sinde işe yarayabilecegi anlamına gelen bu geniş bakış açısı, 

onun popülerliginin bir nedPnidir. Karşılaştırmalı ve kimi be­

lirgin istisnalarla lmnuşursak, Derrida ve Lacan'ın etkisi ezici 

ölçüde metinsel edebiyat ve film eleştirisi alanlarında yogun­

laşmıştır ve bu düşünürleri, örnegin, tarih ya da sosyolojiye 

"ithal" etme girişimi, Foucault'nun kabul edilmesinden ("par­

çalı" olmuş olsa da) çok daha güç olmuştur. 74 

f'OUCAULT, f'UllNlZM, VÜCUT W SİYASET 

Foucault'nun düşünceleri feminizmde ve cinsellik üzeri­

ne çatışmalarda son zamanlarda "ün kazanma"ya başladı .  Bu­

nun nedeni, kısmen, Foucault'nun yine ideoloji kavramı eleş­

tirisinde baglamlaştırdıgı "vücut"a vurgusudur. 0ldeoloji soru­

nu ortaya atılmadan, önce vücut ve erkin vücut üzerindeki et­

kileri sorununu incelemenin daha materyalist olup olmayaca­

gını merak ediyorum. "75 "Vücut" un hesaba katılan bir şey ol-

72 Foucault, Technologles, s.  18.  
7 3  Bkz. John Rajchman, Michel roucault: The rreedom of Philosophy (New 

York, Columbia University Press, 1 985), s. 36. 
74 Dikkate deger bir istisna: feminist tarihçi Joan Wallach Scott, Oender 

and the Politics of History (New York, Columbia University Press, 1 988). 
75 foucault, Power/l\nowledge s. 58-59. 


208 

maktan çıkıp, bir toplumsal çözümleme nesnesi olarak önem 
kazanmasının nedenleri karmaşıktır. Başka yerde gösterdigim 
gibi, bunlar, kısmen biyoloji siyasetinin (son zamanlardaki tıb­
bi/teknolojik gelişmelerin imalan da dahil) feminist mücade­
lelerdeki öneminden ötürü, özellikle feminizmde keskin ko­
nulardır. 76 

Foucault'nun "vücut" üzerine yogunlaşması ve birçok 
insanın cinsellikle ilgili düşüncesini yeniden biçimlendiren ka­
rakteristik tarzı, hem cinsel kimlik ve tercihe ilgi patlamasıyla 
(özellikle gay ve lezbiyen incelemelerinde) hem feminist dü­
şüncenin önemli bir gelişme dönemiyle birleşti. Bunun mer­
kezi bir yanı 0özcülük" konusudur. Biddy Martin'in işaret etti­
gi gibi, Foucault'nun ''baskı" nosyonunu yıkması, hem kadının 
özsel bakımdan erk.ege üstün olarak ontolojileştirilmesine 
hem o noktada feminizmde popülerleşen kadınların açık de­
neyimlerinin "hakikat"ine razı olmaya bazı feministlerin diren­
mesine yardımcı oldu.11 Foucault'nun çalışması, tıpkı femi­
nistlerin yaslanmaya egilimli olduk.lan geleneksel , "cinsiyetin 
toplumsal inşası" modellerinden çok daha sofistike bir cinsel 
kimlik anlatımı yöntembilimi sundugu gibi, feminizm içindeki 
anti-özcü konuma yönelik egilimle de baglantılıdır. 

Ne var ki bunu söyleyen biri, hemen Foucaultcu bir yak­
laşımın siyasal zayıftıgı içine çekilir. Foucault'nun çalışması­
nın bütün yükü, ortaya çıktıgını gördügümüz şeyle sonuçla­
nan söylemselin içinde ve ötesindeki karmaşık erk stratej ile­
rini ve operasyonlarını açıga çıkarmak yerine "cinsiyet düze­

ni" ya da "ataerkillik" gibi toplumsal yapılara açıklama olarak 

bir öz kazandırmayı geçersiz kılmaktır. Yine de, bu sorunlar­
da bendini konumlandıramamada güçlükler vardır ve bu, ge­
nelde ve çogunlukla yapıldıgı gibi küfürlü terimlerle imzala­
mak istemedigim sürekli tekrarlanan Foucault eleştirisidir. 
Bu, Foucault'da (Rorty'nin belirttigi gibi) epistemolojinin nasıl 

oldugu gibi oldugunun eleştirel bir tarihini vermek ile kendisi 

76 Barret, Women's Oppression Today, s. xxvi-xxviii. 
77 Martin, "Feminism" s .  ı s. 


209 

bir epistemoloji yapma arasındaki gerilimin bir sonucudur. Fo­

ucault, bir tarihçi olarak k.onuştugu konumun tarafsız bir ko­

num oldugunu ima eden tarafa çubugu büker. Foueault'nun 

"anlaşılır" olmadıgına dair Taylor'un iddialarında oldugu gibi, 

bu dar anlamında ele alınabllir.78 Ya da Nancy Fraser'in, öme· 

gin, Foucault'nun teorik düzeyde uzlaşmaz anti-hümanizminin, 

0hümanist reformu disiplinci erkle suç ortaklıgı olarak suçlar­

ken bile, kendi eleştirel gücü bakımından okuyucunun mo­

dem özerklik, karşılıklılık, onur ve insan hakları ideallerine 

baglılıgına ve bunlarla tanışık olmasına dayanan" Discipline 

and Punish'in savıyla nasıl yalanlandıgını gösterirken yaptıgı gi­

bi,7g daha poZitif bir bakışla çelişkilere işaret edilebilir. 

Bu tuhaf gerilimin, bazıları tuhaf, bazıları ciddi ve bazı­

ları da anekdot niteliginde sonuçlan vardır. Biddy Martin, "in­

sanın kendisini kendi maddi ve ideolojik gerçek.liginin sınırlan 

içine temellendirmekten çok soyut bir dogruluk konumundan 

konuşmak, sadece 'Ben'in eşey-merkezci ve temelde hüma­

nist evrenselleştirilmesini, bu kez açık bir 'Ben-degil' biçimin­

de yeniden üretebilen bir ayrıcalıktır" diye ileri sürer. 00 Mar­

tin'in yorumu, Foucault'nun tecavüzün özel olarak cinsel bir 

suç olmaktan çok bir saldın olarak görülmesi gerektigine da­

ir görüşüne -bazı feministler tarafından, özellikle de Monique 

Plaza tarafından eleştirilen bir görüş- göndermeyle birlikte 

gündeme geldi.81 Foucault'nun bu ve cinsellikle ilgili diger po­

litika ve hukuk konularındaki belirlemeleri, tuhaflık ölçüsün­

de naiftir. Foucault'nun tecavüzün "yüze vurulmuş bir yum­

ruk" gibi ele alınması gerektigine dair düşünceyi dalgalandır­

dıgı ünlü tecavüz tartışmasında, sürekli orada bulunan kadın­

ların tepltisine döner: "Siz ikiniz, kadın olarak, tecavüz fizik­

sel şiddet dünyasına aittir ve basitçe böyle ele alınmalıdır dü-

7 8  Charles Taylor, "Foucault on freedom and Truth; Hoy, Foucau/t, içinde. 
79 Nancy fraser, Unru/y Practices: Power, Discourse and Oender irı 

Contemporary Social Theory (Cambridge, Polity Pcess, l 989), s. 57. 
80 Martin, "feminism" s. l 7. 
8 1  Monique Plaza, "Our Costs and Their Benefıts," mff, 4 ( ı 980). 


210 

şüncesi karşısında şaşkına döndünüz (gerçekten de h uzursuz 

oldular).""2 foucault'n u n  tutumunun.  aslında, saygıdeger bir 

feminist daman var; fakat bunu basitçe ve konuştugu kon u ­

m u  -bir erkek olarak- sorgulamadan ifade etmiştir. Benzer şe­

kilde, velayet yaşı, çocukların cinselligi ve paedofıli konulann­

daki kurgularında da çok naifti: Erk. ve çocukların cinsel taci­

zi !�on us unda şimdi bildiklerimiz dik.l\ate almdıgında, "çocuk, 

şiddete maruz kalıp kalmadıgı n ı  söylemeye zorlanabilir" sözü, 

özellikle güçsüz görünür.6� 

f'oucault'nun tuhaf bir şekilde farkında degil göründügü 
"sahte evrenselleştirme"nin diger bir yam da "lüHtürümüz", 
" uygarlıgımız" ,  "Batı toplumu" vb. demel{}e ne anlatmak iste­

ctigi konusunda d üşüncesinin bulunmamasıdır. Edward Sa· 

id'in açıkça belirttigi gi bi : "Avrupa merkezciligi, hemen he­

men bütünseldir. " Said, bu d urumun Foucauıt'nun çözümle­

mesinin geçerliligi ü zeri nde tözsel etkisi bulunduguna işaret 
eder: "Tarihin, Fransızca konuşulan homojen bir ülke olmadı­
gı olgusuna aldırmıyor görünür . . .  Söylem ve disipiin d üşünce­

lerinin ne ölçüde Avrupai oldugu nun . . .  Avrupa dışındaki dün­

yan ın hemen hemen tamamını yönetmel'« i ncelemelı. ve yeni­

den i nşa etme h  -ve sonunda işgal etmek, yönetmek ve söm ür­

mek- için de disiplinin nasıl kullanıldıgı nın farkında degil gö­

rünür."" ' 

HÜMANiZM VB ARACILIK SORUNU 

Bu sorunlan n bir bakıma farl'i.lı bir tonu, üzerinde epey­

ce yorum yapılabilecek d uygu ve sempatinin Foucault'nu n  ça­

lışmasındaki yeriyle baglantılı olarak Ja görülebilir. rouca­

ult'yu okuyan herkes. duygu konusundaki sessizl igi ya da da-
·--··------------- ·----

82 Kritzman, Miche/ f"oucault, s. 204. 
83 a.g.y .. s. 284. 
84 Edwanl Said, Tlıe Word, the Text, and tlıe Crilic: \Londra, Faber and 

faber, 1 984), s. 222; Edward Said, "Miclıel t'oucault" s. 9- 1 0 . 


21 1 

ha dogrusu ,  tartışılan şeyin duygusal içeriginin  di l lendirilme­

mesini h erhalde fark eder. Mark Poster, "Foucault'n un cinsel­

l igin tarihindeki büyük boştuga, cinsel i l işkilerin d uygulanım­

sal ayrın tıları lmnusunda göreli ve d ikkate deger bir degerlen­

dinnenin yoklugu"na işaret eder; Foucault'nun aileye yaklaşı­

mmm, aileye dışsal söyle mler üzerinde yogunl aşıp, e n  başta 

aile üyelerinin duygusal etkileşimleriyle ailenin içsel oluşumu­

m1 görmezlikten geldigi için yetersiz old ugunu da ileri sürer.85 

Post er, bu soru nu f'oucault'n u n  özel olaral'> psikanalize, genel 

olarak psikolojik açıl�lamaya mıtipatishıe atfeder ve kuşku­

suz, bunun payı var. nıc Minirnalist Self başlıgı altında yayım­

lanan ender kiş isel söyleşisi nde Foucault bunun kimi yanlan­

nı aydm latır. "" Ne var ki birçol-. ı;,:,agdaş anti-·h ümanistin aynı 

sendromdan mu zdarip oldugu da ortadadır -sanki d uygula­

nımdan söz etmek . kuşkulu hir öznelciligi gerektirecekmiş gi­

bi. Vulger h ü manizm kokan formülasyonlardan kaçınma, bu 

yeni söylemde olaganüstü beyinsel ve iskeletsel bir  "vücut" 

n ite ligine götürür. "1 Teny [agleton (siyasal açıdan daha kötü 
post-modernizm luıvvetleri ne karsı bfr silah olarak hü manist 

mirasın Böre!i faziletlerine son zamanlarda geri döner), Fouca­

ult'nun d uygusal pes! igi n i  o n un tutunı l ugu nu n  başka bir gös­

tergesi olara k o kur . f"o ucnı!t' ıı u n  kerıdi 'n iıı etigi ııc şiddetli 

sald ırısında. roucault'yu "deli! ige övgü i lahisi söylemekte n im­

mu o ku l u  meziyetleri ne uzu n yürüyüs lı'' n ü  tamaml amakla 

suçlar.'� 

.Ne var ki foncaull. 'nun duygı.ı kır.ım dü nyasmdah.i hendi 
kendini yadsıyan buyrugu i le arac ı l ı k  sonm u iizerirıe çalışma­

smdal\i daha gene l sorunlar arasında datı ::ı  a1 tarafl ı  blr bag-

85 Mark Foster, "l'oucault and the Tyramıy of Circecc, "  !!oy, f'ouuwlt .. s. 
2 1 '+. 2 1 9  içinde. 

86 Kritıman, Michd r·oucrwH . s .  5· l fi. 
8 "1 Barrct, "'The Place nf Aestlıclics i n  Mar.xist Crilicism" Cary Nelson ve 

Lawrencc Grossbeırı (eds 7 ,  l''!i:ır:11.ism ;mel /ııtcrpretation of Cu/ture 
(llıinois Uııivcrsit} Prcss. l 988) içinde s. 100-70 l 'de bu yorum ay­
nntılandırılıyor. 

88 Terry Eagleton, Tile ldcology of Aest/.ıetic (Oxford, Basil Blackwell, 
1 990) ,  s. 395. 


212 

Jantı kurmak olanaklıdır. Burada aracılıgın hem bireylerin hem 

grupların aracılıgına ilişkin olarak ele alınması gerektigi açık­

tır. Anthony Giddens, Foucault'nun çalışmasının epistemolo­

jik belirsizlikleri ile aracılık sorununu ele alırken ulaştıgı ezi­

yetli konumlar arasındaki baglantı olarak görülebilecek şeyi 

betimledi. "Foucault tarihi, aktif öznelere hiç sahip olmama 

egilimdedir. Aracıların kovuldugu bir tarihtir. Foucault'nun çö­

zümlemelerinde görünen bireyler, kendi kaderlerini belirle­

meye yeteneksiz görünürler. Dahası, modern kültürdeki tari­

he temel tarihin düşünülerek mal edilmesi, aracıların düzeyin­

de görünmez. Tarihçi düşünen bir varlıktır, tarih yazmanın 

şimdinin belirlenmesindeki etkisinin farkındadır. Fakat bu 

kendi kendini anlama niteligi, görünüşe göre, bizzat tarihsel 

aracılara genişletilmez. "89 
Foucault'nun tuhaf aracılık kavrayışı, onun erk teorisine 

ve söz dagarcıgına -programlar, stratej iler, teknolojiler- asılıp 

kalır. Bunlardan en belalısı Foucault'nun strateji nosyonudur. 

Foucault'nun kendi tarih anlatımında rastlantının ve -niyet 

edilmemiş sonuçların- rolünde ısrarına ve sonuçların tekilli­

ginden çok çogulluguna bakılarak, "neden" nosyonuna karşı 

bu kadar yıkıcı olan bir düşünürde başlangıçta paradoksal 

olan "sonuçlar" terimini Foucault'rıun neden kullandıgı görü­

lebilir. Fakat Foucault'nun strateji nosyonu, daha temelden 

şaşırtıcıdır; zira stratejinin kabul edilen anlamı (Grekçe strate­

gus'tan: Komutan ya da yargıç) , çok belirsiz bir şekilde bir bi" 

reyin emirlerinde n  türer. Ne var ki Foucault için stratejinin 

merkezi yanı, Charles Taylor'un aktardıgı görünüşte ok.simo­

ronik* bir ifadede kendini ele verir: "Que les relations de po­

uvoir sont ar la fois intentionelles et non subjectives" (erk iliş­

kileri hem amaçlıdır hem öznel degildir) . Foucault bu temayı 

şöyle açar: "Bir dizi amaç ve hedef olmaksızın kullanılan hiç-

89 Anthony Giddens, Socia/ Theory and Modem Socio/ogy (Cambridge, 
Polity Press, ı 987), s. 98. 
Oxymoron: Zıt sözcüklerin birarada kuHanıtdıgı konuşma biçimi -ç. n .  


21.3 

bir erk yoktur. Fakat bu, bireysel bir öznenin seçiminden ya 

da kararından kaynaklandıgı anlamına gelmez; rasyonelligine 

başkanlık eden karargahlara bakmayalım; ne yöneten kast, 

ne devlet aygıtını kontrol eden gruplar ne en önemli ekono­

mik kararlan alanlar, bir toplumda işlev gören bütün erk agı­

nı yönlendirir . . .  mantık kusursuz bir şekilde açıktır, amaçlar 

deşifre edilebilir; fakat yine de çogunlukla bunları icat eden 

biri yoktur ve bunları formüle ettikleri söylenebilecek çok az 

kişi vardır. "90 
Marksizmde bu görüngü, insanların nesnel olarah verili 

çıkarlarına göre hareket ettikleri önermesiyle ele alınmıştır ve 

insanların fiili davranışları bununla çakışmadıgı yerde (teoride 

belirtildigi gibi), aralıgı kapatmak için ideoloji nosyonu çagnlır. 

Elbette Foucault için bu paketin tamamı hareı� .... t c;:füici degil; 

fakat kendisinin makul bir seçenek sunup f.unmadıgı konusun­

da en büyük kuşkuculuga neden üian , 1mc;;kusuz erk üzerine 

tezlerindeki aracılık konusudur. Charles Tayicır şu yorumda bu­

lunur: "tter birinin digeri için sonuçlar ürettlgi (büyük ölçüde 

niyet edilmemiş) mikro-pratik ile kün:.sel yapıların bu karşılıklı 

oyununun dogru açıklama modeli oldugu pek çok toplumsal 

yaşam alanı açıkça vardır. Bu, her mikro baglamdaki muhare­

beyi koşullayan, 'erk'in 'geri çekilebildigi' ya da 'kuvvetlerini 

yeniden düzenleyebildigi' hazır stratrjiler bulundugu düşünce­

si biçiminde, Foucault'nun çok güçlü sistematiklik iddialarıyla 

birleştirildiginde sorun çıkar. Bu. · ancak eylemlerin sistematik 

olarak nasıl birbirine baglandıgının bir anlatımıyla birleştirilebi­

lir . . .  Fakat Foucauıt, buna teşebbüs bile etmez. "91 

Fakat Taylor için sorun, Foucault'dan haklı olması bek­

lenilmesine ve kuşkusuz dedikleriyle, modem rasyonalist top­

lumsal teorinin "hakikisi içinde" olmasına karşın, böyle birbi­

rine baglamaların zorunlu olarak, onun modellerinden biri ge-

90 Taylor, "Foucault' 5. 85; Foucault'dan aktarma, La Volonte de 5avoir 
(Pari5,, Gallimard, 1 976), 5. l 24'ten; Foucault. The History of SexuaJity 
(New York, Vintage, 1 980), cilt l ,  5. 94-95. 

91 Taylor, "Foucault' 5. 88. 


214 

regince açıklanabilir olmak zorunda olmamasıdır. (Thomas 
Hardy'nin bir romanında zincirleme birbirine e klenen, fakat 
yine de olası olanla bir benzerligi bulunan koşulların gizli bir­

birine baglanmalanrn açıklamak için hangi mantık akla getiri­
le bilir?) Toplumsal dünyayı farklı bir şekilde incelersek, top­

lumdaki büyük hareketlerin, açık bir motif ya da mantık ol­

maksızın bir sistematiklerinin bulundugunu irrasyonalizme 

düşmeden görebiliriz. Toplumsal teori geleneksel olarak ras­
yonalist bir gelenege kilitli olabildigi halde, insanların her za­

man zorunlu olarak rasyonel bir şekilde davranmamalarının 

nedeni kısmen budur. Bu durum, herhalde, modelin yöntem­

bilimsel köşetaşı olan sözde "rasyonel birey"in davranışı bakı­

mından birçok çelişkili baskıya maruz kalmasının kolayca 

gösterilebildigi anaakım iktisat (gerçekte çok daha yeni "ras­
yonel seçim teorisn ele alınırken en açık görülür. Sistematik 

bir biçimde "açıklanması" zor, fakat kendi içinde belli bir gü­

cü ve tutarlılıgı olan toplumsal degişimlerden birçok örnek ve­
rilebilir. "Dünya kupası heyecanı nasıl açıklanır?" lngiltere gi­

bi göreli olarak laik ülkelerde dini fundamentalizm nasıl siya­

sal anlamda eklemlenmiştir? Konuyu aydınlatmanın bir yolu, 
geriye dönüp baktıklarında üzüntü duyacakları ya da -en azın­

dan- şaşırabilecekleri şekilde davranan bireylere varan gmpla­

rın ve kalabalıkların etkilerini düşünmektir. Örnegin, uyum 

gösterme baskısının gücü, destansıdır. Politikacıların hege­

monya teorisyenlerinin derslerini artık ögrendiklerini çagdaş 

siyasette görebiliriz -konular ele alınıp gidebilecekleri kadar 

götürülür ve kamuoyu dalgası kendilerine karşı dönmeye baş­

ladıgı zaman gündemden düşürülür. Bu noktalardan bazıları 

banal olsalar da tarihin hareketinde öngörülebilir/ öngörüle­

mez öge anlayışını dile getirirler. Foucault'nun aracılıkla ilgili 
görüşleri kuşku götürmez derecede tuhaf olmalarına karşın, 

yine de "toplam" tarihte tarihsel zorunlulukla ilgili ileri sürülen 

rahatlatıcı varsayımların zayıflıklarını açıga çıkarırlar; aynı şe­

kilde, her şeyi rastlantı ve olumsallık mantıgı geregince oluş­

turanlara karşı erk kalıplarının ve tarihsel hareket egilimleri­
nin varlıgında da ısrar etmiştir. I 

i( ' 
l.' ı 
�"' 


215 

r'oucault: Söylem ve İdeoloji eleştirisi 

Topl u m  ve tarihle i lgil i  kendi savlarının ışıgında Fouca­

ult'nun ideoloji kavramına itirazlarına geri dönelim. Determi­

nizm kon usunda, Marl'-Sizmin topogratfü. temel-üstyapı mode­

lini yararsız göre nlerin tarafını tutmada f'oucault haklıdır; top­

l umdaki erki kavramlaştırmasmda toplumsal sınıfın ve i ktisa­

dın önc �ligini  ortadan kaldırmakta da haklıdır. Aynca savları 

Laclau ve Mouffe'nin "post-Marksizm"ine benzetirsek, Fouca­

ult  luşkırtıcı ve aydınlatıcı çözümlemelerini -Avrupa merkezci­

l ikle sınırlı oldugu dogrudur- M arksizmin zayıf kaldıgı ve bizim 

şimdi bu kadar çok ilgi gösterdigimiz alanlarda (deliHk. tıp, 

cinsellik v b . )  verdi. epistemoloji söz konusu oldugu kadarıyla 

Foucault' nun savlan, sadece, ideolojinin bilimsel tanımının 

tabudurı a  çakılmış başka bir çividir; hakikatin siyaseti üzerine 

yogunlaşması, Marksizmin "hakikat dışının iktisadı " yanılsa­

malarına takıntısına göre olumlu bir ilerlemedir. Üçüncü ko­

n uda -bir "özne" nosyonunu varsayan ideoloji  konusu- Fouca­

ult'nun mirası daha sonmtudur ve süren tartışmalann kayna­

gı olarnl' d urur. Kuşkusuz vücudun maddiligi üzerine ısran bir 

yönde ileri götürdü; kendi n i n  t:ek.nolojileri ve kem1 iligin etik 

anlatımları, çeşitli biçimlerde özgülenerJilir; aracılı!\ konusun­

daki d üşüncesi, tartışmalı ve şaşırtıcı lmlır. Son bölümde ileri 

sürccegim gibi, bu güçlüklerden bazılarının temelinde yatan, 

çözümlenmemiş hümanizm sorunudur. 


7 

SONUÇ: POST .. MARKSİZM VE 

İDEOLOJİ KAVRAMI 

Kitabın esas temalarına dönerek ve önceki bölümlerde 

aynntılandırılan savlan özetleyerek bu sonuç belirlemelere 
başlamak anlamlı olur. Kitabın birinci bölümü, klasik Marksiz­

min ideoloji teorisi etrafındaki konulan nasıl formüle ettigine 

bakışını bizzat Marx'ın ideoloji kavramını nasıl degişik ve bü­
tünüyle bagdaşmayan biçimlerde kullandıgını inceledi. Mu­

azam titreşimleri ve gücü bulunan bir teori olmasına karşın -
öyle ki ideoloji yerine konulacak başka bir sözcük düşünmek 

hemen hemen olanaklı degil- Marksist ideoloji teorisindeki 
ana sorunların kaynagının, Marx'ın bir bakıma kaotik fonnü­

lasyonlan oldugu söylenebilir: Yanılsama olarak ideoloji, te­

mel ve üstyapı olarak ideoloji, meta fetişizmi olarak ideoloji  
vb. forrnülasyonlan. Terimin Marx'taki çeşitli anlamlarından 
en genel yaran olanı, gizemleştirme anlamıdır. Kitabın başın­

da, Marksizmde (ve bir ölçüde, Marksizmin ötesinde) oydaşık 
bir ideoloji tanımının °sınıf çıkarlarına hizmet eden gizemleş­
tirme" tanımı olacagını ileri sürdüm; aşagıda, bu konudaki so­

runun genel gizemleştirme düşüncesinde degil, toplumsal sı­
nıfla özel ve işlevsel baglantıda oldugunu ileri sürecegim. 


218 

Marx'ın ideolojiyle ilgi l i  çeşitli formülasyonlan, sınırlan 

olaganüstü derecede geniş, olan klasik Marksist gelenekte bir 

tartışma modelini  belirledi. Bu kitabın 2. ve 3. bölümleri, te­

mel konularda -ki ideoloj i  teorisinin yararlılıgı bu konulara 

baglıdır- ne kadar az konsensusun bulundugum� göstermeye 

çalıştı. Pratikte en önemli konu, ideoloj inin eleş tirel anlamda 

mı, yoksa nötr anlamda mı d üşünülecegi olm.uştur: İdeolojiyi, 

tanımı geregi bir yanılsama ya da çarpıtma ( hakikat ya da bil· 

giye karşıt  olarak) ögesini gerektiren olarak düşünmek ya da 

ideolojiyi gücü ve sınırları ideolojik olanın dışında anlaşılan 

tarihsel bir bilincin i fadesi olarak görrnek. "Klasik Marksizm" 

(yeni düşünceler bakımından Oramsci'de bitirmek istedigim, 

fakat esl<,i hakikatlerinin yeniden tekrarlanmasıyla yeniden 

boy veren) bu sorunda güçlüklerle karşılaştı. tlakim gelenek, 

"el eştirel" ya da "epistemoloj i k "  ta nımı be nimsemede, 

Marx'ın fikirlerinin oıtalaması denilebilece!� şeyi izlemiş olma­

sına karşın, önemli bir iç uyum yoksunlugıma neden olmaya 

yeterli bir azınlık görüşü varolmuştur. 

Klasik Marksist düş ünce geleneginde diger önemli an­

laşmazlık konuları, bilim ile il1eoloj i  ayrımı ve oldukça yüklü 

de,terrninizm sorunlarıyla i lgiliyt.1i .  E>unlardan birincisindeki 

güçlük, "bilim"le ilgili bilgimizin ,  on dokuzuncu yüzyılda Marx 

için old ugundan çok daha genel olarak dönüşlü ve eleştirel 

bir bakış açısı içinde varolmasrdır. Atom sonrası popüler bilim 

anlayışı, bilimi görülenıeyenin bHgis.i olarak ele almak zorun­

daydı ve şimdi biz, "bilim"in nasıl çelişkili ve şaşırtıcı haltilmt­

ler barmdırctıgını daha iyi bi liyoruz. Bu, bilimin lartışılamaya­

cak evrensel hakikatleri ya da b ilimsel bilgi diye bir şey yok­

tur demek degn, b u  bilgilerin baglaınının bizim içerih. anlayışı­

mıza uygun olctugunda ısrar etmektir. Marx şimdi okunctugun­

da, onun naif ''bi limcilik"i, Avrupa'ya özgü özgüveni n  ve atal'-· 

lıgın o anma özgü bilime "zaferci" yal'i.laşımın ürününden ne 

eksik n e  fazla olarak yorumlanabilir. 

Belirlenim konusu daha karmaşık bir konudur. Uzlaş­

maz ve başa çıkılması zor temel-üstyapı metaforu bakımından 

,, 
,, ,.·ı·.'I. ' i 
ı 


219 

lı;Jasik. Marksizme yapışıp kalan ideoloji  kavramıyla ilgili tartış­

manın çol'\ daha genel Marl<Sizmin materyalizmi konusunu 

kışkırtmasının nedeni budur. Yani kaynaklar, üretim ve iktisat 

{maddi görülen) "düzeyi"nde, devlet ve siyaset düzeyinde -

il<.Jnci tabaka- ve felsefe, kültür, din ve ideoloji düzeyinde -bu 

modelin üçüncü katı- şeylere hangi statünün verilecegi sonı­

nunu kışkırtır. Bu model, şimdi içine. girebilecegim, fakat be­

reket versin girmek zorunda olrrıadıgım daha çolı; nedenden 

ötürü so runludur. Bunun nedeni, Mark.si.ırnin ideolojiye deter­

minist yaklaşımında belki daha lokal fakat bana göre beli rle­

yici başka bir sorunun bulunmasıdır: Bu, ideolojinin maddi 

belirleyeni olarak. sınıf konusudur. Burada sanırım, feminiz­

min, ırkçıl ı k  karşıtııgının ve sömürgecilik sonrası siyasal anla­

yışımızın derslerine dayanarak tam dik ve güvenle durulup şu 

söylenebilir: Bir ideoloji teorisi yararlı olsaydı, i nsanların top­

lumsal sınıf cleneylmi dışındaki -buna ek olsa da- kültürel, dü­

şünsel ve öznel deneyimlerini anlamaya en kesin şelulde uy­

gulanabilir ol ması gerekirdi. insanların, örnegin göç ya da cin­

sel tercih deneyimlerinin ya da istihdam ve çocuklara karşı so­

ruml ulukları bakımından degişik konumlarının öznellfüleri nin, 

karar ve eylemlerinin bir parçasını oluşturdugu ndan kuşku 

d uyulamaz. Bu nedenle, daha geniş determinizm ve materya­

lizm konusunu -Marksizm içindeki tartışmaların başlıca kayna­

gı olmuş ve olmaya devam eden- rafa kaldırıp, bunun yerine, 

özel olarak bir ideoloji teorisi bakımından daha cidd i soru­

nun, varsayıldıgı ve canlandırıldıgı şekliyle toplumsal sınıf so­
runu oldugunu ileri sürme niyetindeyim. 

Burada, Marx'm çalışmasının degerlendirilmesiyle ve 

klasik Marksist gelene!' içinde su yüzüne çık.an ve kitabın L 

bölümündeki (l ve 3 .  bölümler) degerlendirmelerimin temeli­

ni oluşturan ideolojiyle i lgil i  teorik sorunların peşin i  bıraka­

caktım. Zira, iki önemli konu bu klasik andan sonra ortaya 

çıktı ve yeni bir soranlar kümesini oluşturan da bu iki konu­

dur. Kitabın iL bölümü, ideoloj i  teorisi söz konusu oldugu ka­

darıyla bu temel sorunların dogasını incelemekle ilgilendi. Bu-


220 

rada saptayacagım iki sorun, birincisi toplumsal sınıf ve ide­
olojinin "sınıf aidiyeti" olarak görülüp göıülemeyecegi konusu 
ve ikincisi, herhangi bir ideoloji teorisinde hangi özne teorisi­
nin sahnede oldugu ya da olmadıgı ve insan aracılıgını anla­
mak bakımından bunun hangi imaları bulundugu konusudur. 
Bu yeni sorunları ciddi bir şekilde ele almanın, kabul edilebi­
lir ölçüde "Marksist" olan bir teori çerçevesinde çok güç oldu­
gunu göstermeyi amaçlayan 4 ve 5. bölümlerin merkezi konu­
su bu iki sorundu. Bu nedenle, 4 ve 5. bölümler, Marksist mo­

delde "iç geryinlik" -teorik paradigmanın içinden çıkan sorun­
ların içeriden çözülemedigi, (Emesto Laclau'nun belirttlgi gi­

bi) yeni bir teorinin geliştirilerek aşılması gereken nokta- de­
digim şeyin bir degerlendlrilmesidir. 

Marksist modelin bu çatırtısını ya da sürüklenmesini 
Gramsci ve Althusser'in temsil etmesini, farklı biçimlerde te­
orinin sınırlılıklarını kabul edip aşmaya çalışmaları olarak an­
lıyorum. Gramsci söz konusu oldugu kadarıyla, çalışmasının 
ne ölçüde klasik Marksizmin ekonomizminln yeniden üretimi 
olarak okunması gerektJgi ya da "hegemonya" çözümlemesi­
nin yeni ve indiryemeci olmayan bir teori ve siyasetin temeli 
olarak görülüp görülmeyecegi konusunda görüşler çeşitlilik 
gösterir. Laclau ve Mouffe'nin çalışmasıyla baglantılı olarak 
açıktır ki ideoloj inin "sınıf aidiyetıiligi"nden kopuldugu ölçüde 
mantıksal olarak Marksizmden bir kopuşa gidilir ve sanırım, 
Gramsci'nin oldukça ikirciksiz uçurumun "Marksist" tarafında 
kaldıgı açıktır. 

Kısmen bomba gibi bilimciligi ve muhteşem teoriciligi 
bugünün ılımlı pragmatizmine hiç uymadıgı için Althusser'in 
çalışması, bir dizi başka konuyu gündeme getirir. Ne var ki 

ideolojiyle ilgili olarak, hümanizm ve "özne"nin önsel olarak 
verili olmaktan çok oluşturulmuş olarak nasıl düşünülecegi 
ikiz sorununu gündeme getirdi -Marksizm içinde daha önce 
hiç kimsenin aynı katılıkta ve etkide yapmadıgı şekilde. Geri­
ye dönülüp bakıldıgında, toplumsal yeniden üretim anlatımı 
çok sınıf indirgemeci oldugu halde bazı alternatif radikal te-


2.21 

orik çevrelerde bu kadar etkili olmasının şaşırtıcı oldugunu, 
anti-hümanizminin imalarıyla ve Laclau'nun kısmi ve çelişkili 
kendine mal etmesiyle iflas ettigini ileri sürdüm. Yine de Aft­

h usser'in çalışması, bireysel siyasal aracılık konusundaki var­
sayımların üretken bir soruşturulmasına ve modern psikanali­
tik düşüncelerin, ideoloji ve öznelligi düşünmede bir rolü bu­
lundugunun kabulüne katkıda bulundu. 

Oramsci ve Althusser'in çalışmalarında ve onların son­
raki izleyicilerini ve yorumcularını rahatsız eden sorunlarda, 
ideoloji  alanına gömülü sorunlarla ıstıraplı bir mücadele görü­
lebilir. Post-yapısalcılıgın özelliklerinden biri, böylesi episte­
molojik sorunların saplı oldugu bütün bir varsayımlar ve göre­
nekler çerçevesinin bir eleştirisini ve buna bir alternatif sun­
dugu iddiasıdır. Bu nedenle, örnegin, "Derrida'nın, olanaksız 
oldugun u  söylemenin dışında, 'felsefe, Batı etnosunun ideolo­
jisidir' gibi indirgemeci formüle hiçbir itirazı yoktur. Formül, 
özsel olarak anlamsızdır . . .  " denilebilir. Descombes, bunun 
neden böyle oldugunu açıklar: Derrida için bir ideoloji eleşti­
risi söyleminin, basitçe, eleştirilen kadar "felsefi" tarafından 
sınırlanan bir konum içinde rasyonalizmin hüküm alanını ge­
nişletmenin bir aracı olması. 1 

Genel olarak post-yapısalcı teori, her biçimde ideoloji 
teorisine çok eleştirel bakar ve tema, farklı baglamlar çeşitli­
Iigi içinde genişletilebilir. Bununla birlikte, bu kitabın I I I .  bö­
lümünde, bu savlan Foucault'nun çalışmasıyla temsil etmeyi 
seçtim: Marksizmi ve özellikle Marksist ideoloji kavramını 
eleştirisinde oldukça açık oldugu için; onun çalışması, 
yöntembilimsel konumlarının imalarını ölçmek için kullanıla­
bilen alternatif bir tözsel toplumsal ve tarihsel çözümlemeler 
kümesini içerdigi için bilgi ve hakikatin siyasal niteligi üzerine 
ısrarı, onu radikal toplumsal düşünce geleneginde açıkça si­
yasallaşmış bir düşünür yaptıgı -post-yapısalcılar arasında en­
derdir- için. Foucault'nun çalışması, bana göre, toplum ve ta-

Vincent Descombes, Modern f'rench Philosophy (Cambridge University 
Press, 1 980), s. l .3 7 .  


.222 

rihtel'li erk ve söyleme, kapsamıyla Marksizmle boy ölçüşen ,  

d ikkati kimi abartılı temalardan uzaltlaştmp önemli falmt fü.. 

mal edilmiş konularda odaklayan bir yaklaşımı bize verir. V ü­

cut üzerine vurgusu yerindeydi ve oldukça etkil i  oldu; bilgi ve 

hakikatle ilgili savları, siyasal oldugu kadar görececi, degildi .  

Birçok. kişi, aracılık ve "özne" sorununda Foucault'nun nispe­

ten zayıf oldugunu düşündü ve buna ekl enebilir: Çalışması, 

katı bir anti- h ü manizmin ters etkilerini gösterir. liabermas'ın 

Foucault'nun genel konumu e leştirisinde b u  noktalar, çolı;. 

açılı;. bir şekilde ortaya konu.!ur ve biraz sonra bu tartışmaya 

dönecegim. 

Teorik evrenselcilik: Bu arada, kitabın çeşitli degerlen­

dinneleriyle izlemekte oldugum savların i malarını ortaya koy .. 

mal" yararlı ol ur. Merkezi temalardan biri, teorik evren.seleflik 
sorunu olmuştur. 5 .  bölümde, evrenselci egi!imleri Mark...<>iz­

mink.inden geri kalmayan psikanalizin açıklayı cılık iddialarıyla 

baglantılı olarak b u  sorunu biraz ayrıntılı tartıştım. Kendisini 

evrensel bir k.mt uluş söylemi olarak sunan Marksizmin, çoh 

özel bir tarihsel sesle konuştugu gösteri ldi .  l\lasik Marksizm, 

burj uva adama toplumu proletaryanın bal\ış aç.ısından çözüm­

leme olanagı vermiş olabilir; fakat Marksizmin sonuç olaraJ'-, 

h e m  içerik olaral'\ erkekçi hem ba�'.}lc:ım olaraı, Avrupamerkez· 

ci bir konumda oldugu gösterildi .  Buracla "Batı femlni zmi 'nin 

konumunun çelişkili  oldugu yorumu yapılabil ir  -Mark...<>izmin 

erkekliginden gen e l  niteliklerine kadar sahte evrenselleştir­

melere işaret etmek ile aynı zamanda siyah kadınların. Batı .. 

feminist söylemin, özgül kadı n  grnpların ı n  özlemlerini dile ge­

tirdigine (bütün bir cins adına) dair s uçlaması karşısında kırı l­

ganlık kıs lmcın a  kapılmış bir konum. 

Bir teori ideolojisinin Marks izmdeki güçlü klerinin deger­

lendiri l mesi, çogulculuga tam bir teslimiyete işaret etmeden 

teorilerin evrenselci tutumlarının nasıl sönd ürülecegi daha ge­

nel konusunu öne çıkardı. ideoloji tartışması nda söz konusu 

olan konular baglamında, üzerinde ilerleyebilecegimiz üç ge­

nel konuyu saptayacagım: ( l )  Görececilikle ilgili esh.i önyargı­

lan yen iden d üş ünme geregi; (2) daha açık, daha bi linçli, yo-


mmcu bir duruş geliştirme geregi ve (3) daha yeterli bir aracı­
l ık ve öznel motivasyon anlatımıyla mekani k  anti-hümani zmin 
karşısına çıkma geregi. 

OÖROCOCtUK 

Eski "görececilik." soruımyla ilgili farklı bir kavrayışa ge­

reksinmemiz var .. Hichard Rorty'nin işaret ettigi gibi, h iç kim­

se kendisini "görececi" saymaz:2 İdeoloj i  gibi görececilik de 
ötekilerin muzdarip ok1ugu bir şeydir. Ne var 1'\i sözde evren­

sel kurtuluş -söylemlerinin,  de facto, belli bir toplumsal ve ta­

rihsel konumdan dillendirilmesi gerekt.igi ve her zaman pratik­

te yaratıcılarının deneyimlerini k.odladıgı eleştirisini ciddiye 
alırsak, bu bizi, görececilik olarak cezalandırılan şeyi farl\lı  ve 

daha olumlu anlamaya götürmel.idir. Buna bakmanın birçok 
yolu var. Bir yol, biz konuştugumuzda " biz"in kim oldugu so­

rununa bakmaktır: Derrkla'nın Batı felsefesinin logosentriz­
nüyle baglantılı olarak d ikkat çektigi sorun budur. Örnegin 
Edward Said .in, "Asyatik" üretim ve hakimiyet tarzlarıyla ilgili 

Marksist ve toplumsal bil i m  kavrayışları n ı  da Impsayan Batı 
düşüncesindeki "oryantalizm" eleştirisinde de merkezi konu 
budur. ' Zami ri n telaffuzu sorunu, seslendirme hareketine tı l\a 

basa doldmdugumuzu söyleyen Mcaghan Morris tarafından 
en uç noktasında belirtildi :  " Muharebe gümbürtüsü zamiri ku­
şatır: ' Ben, '  h ümanist kafa şişirme de hşetinden otanti klik. id­
diası basit vulgerligine kadar bir sürü günahı n  yerini alır; 'biri' 
eril biçimde yazılmıştır; peki ya ' biz', ' biz'e ihtiyaç duyuldugu 

birl i k  ve dayanışma günlerinden kalma can sıkıcı makro-çitl 

l<.ısıtlama? Kaç tane ayrı ve yerine geçen 'siz' ve 'Ben' h üküm­

süzleştiriliyor?"4 

2 Rorty, "Pragmatism, Relalivism, lrrationalism" Consequences of l'ragma­
tism (Minneapolis, Minnesota University Press, 1 982).  s. 1 66. 

3 Edward Said, Orientalism (Londra, Routledge, ! 978).  

4 Meaghan Morris, The Pirate's Fiancee: f'eminism; Neading, Postcmodeı­
ııism (Londra, Verso, l 98), s. 53. 


2.U 

Foucault'nun en yararlı katkılarından biri, bilgiyi erkle 

birleştirerek bu kaygıyı olumlu bir yönde yeniden biçimlendir­

mek oldu. Bu, bir yanda söylem ile diger yanda "gerçek dün­

ya" arasına çizgilerin çekildigi gerçekçilik ile görenekçilik
. 

ya 

da görececilik arasındaki savaşı ortadan kaldırmamıza olanak 

tanıyabilir. Foucault' nu n  söylem kavramını tartışırken, Fouca­

ult'nun kendisinin söylemin çeşitli pratiklerden sadece biri ol­

dugunu ileri sürdügünü ve gerçekten de bazı incelemelerinin, 

söylemlerin söylemdışı toplumsal pratiklerle ilişkisi etrafında 

örgütlendigini gösterdim. Bu model kabul edilirse, Terry Lo­

vell'ın Hindess ve Hirst'ün "söylemsel görececilik" diye terim­

leştirdigi şey konusunda gündeme getirdigi sorun karşısında, 

bir bakıma farklı bir duruş benimsenebilir. LoveH'ın verdigi ör­

nek önemlidir: "Altı milyon Yahudinin öldütolmesinden söz 

etmeyen bir Üçüncü Reich tarihini, pek çok kişi ciddi ölçüde 

yetersiz görecektir. Bunun nedeni, sadece Üçüncü Reich ile il­

gili bu söylemi, 'toplama kamplar'ını, 'gaz odaları'nı,  

'soykırım'ı vb. hasbelkader kendi nesneleri arasına alan diger 

söylemlerle hatalı bir şekilde karşılaştırmamız mıdır? Ya da 

böylesi söylemler ve nesneleri, içsel olarak kendi mantıklarıy­

la ilgili olmayıp bu şeylerin gerçekten varoldugu bir gerçek 

nesneler dünyasıyla ilgili olduklarından ötürü mü?"5 lnsan var­

Iıgından ve aracılıgmdan bagımsız olan dogal dünyayla ilgili ol­

guları bilmekten (klasik felsefi gerçekçi örnek) bir bakıma 

farklı bir düzen olan topl umsal tarihsel gerçekligin bilgisini 

edinmede hepimizin karşılaştıgı yöntembilimsel güçlügü ay­

rıntılı ele almak gerekli degil.6 Yahudi katliamının gerçekleş­

miş olduguna dair bütün bilgi kaynaklarımızın kaybolmasının 

ya da yok edilmesinin (zaman geçtikçe teorik olarak olanaklı 

olmasına karşın) olanaksız oldugu ya da olası olmadıgı konu­

sunda hepimiz herhalde hemfikir olabiliriz. Fakat . Fouca­

ult'nun savlarını dikkate alırsak, söylem ile söylemsel olma­

yan "gerçek" dünya arasındaki ilişki sorunu bütünüyle farklı 

5 Terry Lovell, Pictures of Reality, s. 37. 
6 Bkz. Roy Bhaskar, The PossibiJity of Naturalism: A Philosophical Critique 

of the Contemporaıy Human Sciences (Brighton, Harvester, 1 979) ve 
Wiliam Outhwaite, New Philosophies of Social Science: Realism; 
Hermeneutics and Crilical Theory (Londra, Macınillan, 1 987).  

· ... '
·�(··· ,'.> 
·:1. 


bir renk alır. ttem Yahudi kırımının çapını hem de sorumlula­
rın suçlulugunu yadsıyarak soykırımı yeniden tanımlamaya ça­
lışan revizyonist bir bilginlik çalışması var: Söylemin erk bal­
talan konusunda Foucault'nun düşünceleri, tam da bu tip 
söylemsel gelişmeyi aydınlatmaya yardımcı olabilir. Genel an­
lamda, Foucault'nun söylem/hakikat/bilgi ve erk. arasında 
kurdugu baglantının, olumsuz ya da tutucu bir etkiden çok te­
melden siyasallaştıncı bir etkisi bulundugunu ileri sürecegim. 

ELEŞT!RCL YORUMBIIlM 

Marksizm gibi evrensel söylemlerin solan büyüleriyle 
baglantılı olarak kısaca sözetmek istedigim ikinci genel tema, 
yorumbilimci gelenegin toplumsal teoride son zamanlarda ye­
niden deger kazanmasıyla ilgilidir, insanbilimlerinln ve top­
lumbilimlerlnin akademik konularında ve genel olarak bu 
perspektiften toplumsal ve siyasal düşünmede konunun res­
torasyonuna birçok !tişi katkıda bulundu ve en büyük etkiyi 
de Gadamer'in yazılan yarattı. Hans-Georg Gadamer'in çalış­
ması, yorumbilim incelemesini, hem yorumcunun hem yorum 
nesnesinin tarihsiligini üretken bir şekilde kabul eden mo­

dern, eleştirel bir tarza yükseltti ve çalışmasının imalarına son 
zamanlarda gösterilen ilgi, çeşitli baglamlarda yorum konu­
sunda anlamlı bir tartışma üretti. 1 

Burada, Foucauıt'nun yeterli bir yorumlayıcı duruş açım­

lama sorununa fazla katkıda bulunmadıgını belirtmek gerekir. 
Foucault'nun genel teorik ve yöntembilimsel konumuna yöne­

lik Jürgen Habermas'ın kapsamlı eleştirisi, bu konuda ikna 

edicidir. Habermas, birçogumuzun Foucault'yu okurken duy-

7 Hans-Oeorg Gadamer, Truth and Method (l..ondra, Sheed and Ward, 
1 975). Gadamer üzerine yorum için bkz. Wllllam Outhwaite, "Hans-Oeorg 
Gadamer' Quentin Skinner (ed.), The Retum of Grand Theory in the 
Numan Sciences (Cambridge University Press, 1 985) içinde ve Georgia 
Wamke; Oadamer: Henneneutics, Tradition and Reason (Cambridge. 
Pollty Press, 1 987). Habermas, Ricoeur, Qadamer, Kari-Otta A.pel ve 
daha önceki felsefecilerden Dilthey, Droysen ve Schleiennacher' in eser­
lerini de kapsayan yorumbilime ilginin canlanması, Josef Bleiclıer, 
Contemporary Hermeneutics (l..ondra, Routledge, ı 980)'de açıklanıyor. 


226 

dugu rahatsızlıgı "şimdicilik" (presentism) olarak ifade etti. Fo­

ucault'nun tarih yazımı, aktörlerin davranışlarını ve düşµnce­

lerini ya trırihçinin anlayışı geregince ya da aktörlerin kendi 

anlayışları içinde anlaşılır kılma girişimini atlar. The Archaeo­
logy of Knowledge'i açımlarken gördügümüz gibi Fouca­

ult'nun yöntemi, böylesi bireysel örnekleri anlamlı kılan altta 

yatan söylemsel düzenlilikleri açıga çıkarmaktı. Yorum, yo­

rumcunun ve aktön1n çerçevelerinin Gadamerci bir kaynaş­

ması olmak.tan çok, dışandandır. ttabermas'ın oldukça acıma­

sız bir şekilde belirttigi gibi, "söylemlerin, parıltılı hava kabar­

cıkları gibi bilinmeyen boyun egdinne süreçleri bataklıQ.ından 

ortaya çıl<Jp patladıgı" bu tarih kavramının, bir yorum ya da 

anlama teorisi yoktur. 6 f:.Ibette, bu yorumbilim yoksunlugu, 

Foucault için öznel egllimlerden sakınma stratejisi olmasına 

karşın, Habennas'a göre, öznelciligin en kötü aşınJıklarıyla so­

nuçlanır. Habermas, Foucault'nun pratikte, farklı erk teknolo­

jilerini ayn ayn kendilikler olarak ele almak yerine bunlar ara­

sında bir karşllaştırma yapmakla kalmayıp, kendi çagsal şe­

malarını örtü k bir şekilde şimdiki çagla da ilişkilendirdigini be­

lirtir. Habermas şu sonuca varır: "Foucault, nesnelci olmak is­

teyen, fakat kendi zamanının tanısalcısı olarak kalması gere­

ken bir prosedürün ortaya çıkardıgı aporialann farkındadır -fa­

kat bunlara herhangi bir yanıt vermez. "9 
Ne var ki 11abermas'in bu alandaki Foucalt eleştirisinin 

ikna edici oldugunu söylemek, Haberrnas'ın yorumbilimci gi­

rişim konusundaki tutumunu onaylamak degildir. Haber­

mas'ın bakış açısında Foucault'nun eleştirisi birçok yönde ha­

la yanıtlanmadan duruyor. Marksizmin, psikanalizin ve yorum­

bilimin en iyilerini son derece akıllı bir şekilde seçip birleştir­

me çabasında olan John Brenkman, hem Gadamer' de hem 

de Habermas'da kalıntı olarak varolan evrensellik idealinin, 

8 Jürgen Habermas, 'Questions Concerning the Theoıy of Power: Foucault 
Again" The Plıilosophica! Discourse of Modernity, çev. Frederick 
Lawrence (Cambridge, Polity Press, l 987), s. 268. 

9 a.g.y., s. 278. 


227 

"konman-aktanlan" gelenekler nosyonu karşısında modern 

dünyanın çogul, yapılı miraslarını vurgulama lehine terk edil­

mesi gerektigini ileri sürerek, Gadamerci yorumbilimi daha 

dönüşlü bir damarda yeniden biçimlendirdi. 10 

l1ÜMAN1ZM VE ARACILIK 

Üçüncü olarak, hümanizm ve anti-hümanizm konusu, 

aracılık konusu ışıgında kesinlikle yeniden açılmalıdır. 5. bö­

lümde, hümanizme yaygın bir düşmanlık beslenmesinin bir­

çok nedenini ileri sürdüm: Bu düşmanlık, hümanist gelenegin 

aşınlıklannın bir eleştirisinden kaynaklanmaz ve daha iyi bir 

aracılık ve özne teorisinin ortaya çıkmasını da olanaklı kılma­

mıştır. Aslında, Althusser, erken Foucault ve digerlerinin dog­

rusal anti-hümanizmine tepki olarak aracılık sorunu gündeme 

getirildigi için, hümanizmin daha önceki "kirli" ögelerinin tek­

rar geri geldigi söylenebil!r. Zira, siyasal eylem olasılıgının al­

tındaki seccadeyi çeken en güçlü biçimleriyle anti-hümanizm, 

yaşandıgı şekliyle sevgi . duygu, duyusalllk, kimlU<.. dünyalany­
Ia ya da -örnegin- sanat ve din konularıyla başa çıkma5ının 

olanaksızlıgını gördü. Bu durum, zamanımızı geçirme ve ya­

şamlanmızı yaşama biçimimiz üzerinde fazla etkisi bulunma­

yan teorik bir retorikle devam etmemize olanak verir. 

Paul Ricoeur'nün Althusser'Ie baglantılı olarak belirttigi 

bir noktayı, burada daha genel terimlerle vurgulamaya deger: 

Siyasal aracılıgı anlamak için bir dil motivasyonuna gereksin· 

memiz var; Althusser'in bütün siyasal iradeyi ideoloji katego· 
risine hapsetmesi hem çelişkiliydi hem de karşı-üretkendi. 1 1 
Burada, daha önce ileri sürdügüm gibi, Gramsci'nin "iradenin 

iyimserligi" çok daha iyi bir forrnülasyondur. 

1 O John Brenkman, Cu/ture and Donıination. 
1 1 Paul Ricoeur, Lectures on ldeology arıd Utopia. ed. George H. Ta�lor 

(New York, Columbia,lJniversity Press. 1 986), s. 1 03 vd. 


Post-yapısalcılıkla baglantılı olarak aracılık ve anti-hü­

manizm konusu, çok daha karmaşıktır. "Teorik anti-hüma­

nizm", Althusserci Marksizm ile post-yapısalcılık arasındaki 

tek baglantı noktası olmasına karşın, yine de ikisinin de koşa­

bilecegi bir bakıma sakatlayıcı bir konumdur: Yazar öznenin 

konumu ve sesletim noktası konusunda epeyce kuşku üretir . 

. Son bölümde, bu sorunlardan bazılarını Foucault'yla baglantı­

lı olarak gündeme getirdim ve eger bir fark varsa, o da bunla­

rın, post-yapısalcı düşüncenin Derridacı geleneginde daha 

açık olmalarıdır. Metinsel yorumdan çok siyasal anlamlılık ko­

nularını ele alırsak, bu özellikle açıktır. 

Geniş ölçüde belirtildigi gibi, Derridacı yapıbozum, bir 
eleştiri ve yıkma aracı olarak son derece etkili oldu; hakim iki­
li karşıtlıklar hiyerarşisini tersine çevirip yerinden etme ilk ha­
reketi, başarılı bir şekilde tecavüzkar oldu. Ne var ki ikinci ha­
reketin, dönüştürme hareketinin, etkili olması güç oldu -ke­

sinlikle ilk hareket, tam da ikinci hareketin degiştirmesi gere­
ken erk kategorilerini yıkma egiliminde oldugu için (Derri­
da'nın da açıkladıgı gibi). Feminizmle baglantılı olarak bu ko­

nuda yorum yapan Derrida, şunu belirtir: "Avrupai penis-ru­
muzu-merkezli (phallogocentric) yapı olan verili bir durumda, 
kadınların tarafı, yapıyı sökmeye başladıgınız taraftır . . . Fakat 

yapıbozumun birinci evresine ulaşır ulaşmaz, erkekler ile ka­
dınlar arasındaki karşıtlık, karşıtlık olmaktan çıkar . . .  Stratejik 
olarak ilerlemenin bir yolunu bulmamız gerekir. "12 Bu, Derri­
da'nın çalışmasından etkilenen feministlerin de ifade ettikleri 

bir açmazdır ve şimdi, daha genel "özcülük" tartışmasının fe­
minist varyantına kapatılıyor. 13 Feministler, kadınlan ve erkek-

1 2  Derrida, 'Women in the Beehive: A Seminar with Jacques Derrida' Alice 
Jardine ve Paul Smith (ed.),  Men in Feminism (Londra, Methuen, 1 977),  
s. 1 94 içinde. 

1 3  Örnegin bkz. Gayatri Chakravorty Spivak, 'Feminism and Deconstruction 
Again, • Theresa Brennan (ed.),  Between Feminism and Psychoanalysis 
(Londra, Methuen, 1 989) içinde; Denise Riley, Am J That Name? Femi­
nism and Category of "Women' in History (Londra, Macmillan, 1 988); Jo­
an Wallach Scott, Oender and the Politics of ffistory (New York, Colum­
bia University Press, 1 988). 


leri "adlandırma"nın meydan okunup dönüştürülmek istenen 

bir karşıtlık içinde gerçekleştigini, fakat bu kategorileri toptan 

reddetmeden de siyasal sessizlik çıkabilecegini kabul ediyor­

lar. O halde, bir feminist gibi konuşursak, mesele "kadın" ka­
tegorisinin yıkılmak mı istendigi yoksa içinde oturulmak mı is­

tendigi meselesidir. 

Feministler kadar bazı Marksistler de varoluşsal kaygı­

nın bu yıkıcı tezahürleri karşısında daha incitici olma egilimin­

de olmuştur ve kuşkusuz, yapıbozumda yazar karşısında 

metne çok fazla ayrıcalık verme egiliminden kaynaklanan ya­

zar sorumlulugunun ilginç bir terki söz konusudur. Derri­

da'nın kendi durumunda, oldukça siyasi konularda bir birey 

olarak konuşmayı tercih ettigi iki metnin, yazarlıgın daha 

uzakta oldugu, hatta reddedildigi diger yazılarından stil olarak 

farklı olması çarpıcıdır. Dostu ve meslektaşı Paul de Man'in 

Nazi işbirlikçisi metinlerinin ölümünden sonra keşfedilmesi­

nin ardından uzun uzun düşünürken ve Nelson Mandela'ya 

övgüsünde Derrida, alışılmıştan önemli ölçüde daha Nulaşıla­

bilir" yazdı: Okuyucuya h itap, daha dogrudandır; çok daha az 

metinsellik ve yazarlılık ve savın içerigine verilen daha açık 

ayrıcalık vardır. Kısaca, bu metinlerin kendi kaçamaktan ve 

yazar yoksunluklan bulunmasına karşın, Derrida'nın söyleye­

cegi bir şeyi vardır ve dili, kendi başına bir amaç olmaktan 

çok bir araç olarak kullanır: Bunlar, esas olarak "çevrilebilir,, 

metinlerdir. 14 
Öyle de olsa, post-yapısalcılıgın dışarıda asılı aracılık 

gömleginin eteklerine takıldıgını söylemekte yarar yok; zira 

bunun hesabını herkesten daha iyi bizzat Derrida'nın kendisi 

verebilir. Eger post-yapısalcı hümanizm eleştirisi, etnik olarak 

ve cinsiyete baglı Marksist dogrulugun dönüşsüz kesinlikleri­

nin izah edildigi boş bir kürsüyle sonuçlanırsa, bu kadan da 

ı 4  Denida, 'Like the Second of the Deep Sea within a Shell: Paul de Man's 
War' Critical lnquiry, cilt ı 4 ( 1 98); Denida, ''The Laws of Reflectiorı: 
Nelson Mandela, in Admiration' Denida ve Mustafa Tlili (ed.), f'or Nıelscn 
1'1andela (New York, Seaver Books, 1 987)  içinde. Bu metne dll\katimi 
çektigi için Morag Shlach'a teşekkürler. 


250 

iyi. Zira post-yapısaJcılıg,m bireysel aracılık ve sorumluluktan 

anti-hümanist vazgeçişi, eninde sonunda yanıt degilse de, 

kendisinden öncekilerin dogruluk ve evrensel uygulanabilirlik 

varsayımını en azından etkili bir şekilde aşındırmıştır. 

ıoroLOJt 

Bu daha genel degerlendirmeler ışıgında. bizzat ideolo­

ji kavramı konusunda hangi sonuca varabiliriz? Bana göre, 

ideoloji teriminin pekala yakalayabilecegi yararlı bir anlamlar 

kümesi var; gizemleştirme süreci etrafında salkımlanırlar. ide­

oloji teriminin düzeltilebilir anlam çekirdegi kesinliWe budur: 

Çeşitli biçimlerde tıkayabilen, meşrulaştırabilen, dogaUaştıra­

bilen, hatta evrenselleştirebilen, fakat hepsine de gizemleştir­

mek denilebilen söylemsel ve göstergesel mekanizmalar. Böy­

le bir kullanımda ideoloji terimi, açıkça gizemleştirmeye işa­

ret eden genel bir terimdir: Bir işleve ya da mekanizmaya işa­

ret eder, fakat herhangi bir tikel içerige, herhangi bir tikel ara­

cıya ya da çıkara baglı degildir. Bu tanıma göre ideoloji, var­

sayılan herhangi bir nedene, mantıga ya da yanlış temsile 

baglı degildir; dinamigi ne olursa olsun, bir gizemleştirme ya 

da yanlış temsil etme sürecine işaret eder. 
ideolojiyi bu şekilde tanımlamak, hem kavramın episte­

molojik profilini düşürmek hem pratik uygulanabilirligini ge­

nişletmektir. ideolojinin böyle bir kullanımı, kesinlikle post­

Marksisttir: Herhangi bir Marksist ideoloji teorisi, gizemleştir­

menin arkasındaki dinamik güç olarak sınıf çıkarı noktası et­

rafında toplanır ve bu, bu kitapta öne sürülen bütün neden­

lerden ötürü basitçe yetersizdir. Bu nedenle, önerecegim ide­

oloji kavramı, diger (sınıfsal olmayan) toplumsal bölünmeler 

ve diger toplumsal erk ve egemenlik biçimleri etrafında yük­

selen gizemleştirme süreçlerine de eşit derecede uygundur. 

Dahası, bu ideoloji tanımı (ideoloji = gizemleştirme), kavramı, 

Marksist düşüncede kapatıldıgı toplumsal yapısal determi-


2$1 

nizm (çogunlukla ekonomi) çerçevesinden de kurtarır. Bu kül­

türel ve özel görüngülerin çok daha esnek bir açımlamasının 

yolunu açar ve bunlara hak ettikleri agırlıgın verilmesine ola­

nak tanır. 

Bu kitapta, kendimi Marksist ideoloji modeliyle -iÇ tutar­

sızlıktan ve sonunda paradigmanın çöküşüyle- ve Foucault'un 

temsil ettigi şekliyle bu konudaki post-yapısalcı Marksizm 

eleştirisiyle sınırladım. Burada, Foucault'un alternatif yaklaşı­

mıyla ilgili çekinceler ne olursa olsun. ideoloji teorisinin Fo­

ucaultcu eleştirisinin önemli bir gücü bulundugunu ileri sür­

düm. (f"oucault'nun Marksizm eleştirisinin birçok noktasını 

kabul etmek, f'oucaultcu olmayı gerektirmez.) Günü geldigin­

de, Marksist ideoloji tanımı (ideoloji = sınıf çıkarlarına hizmet 

eden gizemleştinne) savunulamaz olursa, terimin geriye kalan 

kısaca glzemleştirme olarak anlamının, terimi, Frankfurt Oku­

lu ve ardıllarının Heleştiri" gelenegine daha çok yaklaştırdıgı 

açıga kavuşacaktır. Bu nedenle, -post-Marksist* ideoloji kav­

ramının, Kari Mannheim'ın çalışmasından bu yana "Marksist 

olmayan" uzun bir tarihi bulunan bir kavram da oldugu çol' 

açıktır. 1 5 HEleştirel teori«yi ayrıntılı ele almak, farklı ve yazma­

ya ehliyetli olmadıgım bir kitabın görevi olurdu. Fakat bu bag­

lamda da okunabilecek son bir noktayı belirtecegim. Sıradan 

sözcüklerin tanımı gibi kavramların tanımı da kısmen bir kul­

lanım meselesidir. Başka insanların terimleri kullanmasına 

karşı kanun çıkarılmaz; kendinden emin bir biçimde bir teri­

min yeni bir anlamını ortaya atıp onun yürürlükte kalması 

beklenemez. Yeni terminoloji uydurma, eskilerini yeniden ta­

nımlamaktan daha kolaydır. Eski anlamlar yapışıp kalır ve ro­

ucault'nun her bilgi. söylem ve hakikatin siyasal dogasında 
ısrarı, bu anlayışımızı dogrular. Anlamı toplumsal eleştiride 

ve siyasi tartışmalarda bu kadar önemli rol oynayan ideoloji 

örneginde, bu özellikle belirgindir. Yanılsama ya da "sahte bi-

1 5  Bkz. John B: Thompson, Studies in the Theory of ldeology (Cambriclge. 
Polity Press, 1 984) ve Jdeology and Modem Cu/ture (Cambridge, Pol ity 
Press, l 990). 


linçH çagnşımlannı, ne kadar yanlış olurlarsa olsunlar, silkip 
atmak zordur. Bir HaltyapıH iması her zaman vardır. Sınıf ge­
regince "açıklama", asla gerçekten unutulmaz. Bazı bakımlar-

. dan, ideoloji kavramının üstlendigi iş, kavramın kullanılma 
tarihi sayesinde, çogunlukla çok sıg ve çok kolaydır. Galiba 
daha iyisi, önceleri salt ideolojik diye etiketıenebilen bir ör­
nege daha kesin işaret etmemiz: örnegin, kısmi bir hakikat, 
dogallaştırılmış bir anlayış, ya da evrenselci bir söylem. Gali­
ba daha iyisi, eski kavramların kuşkulu titreşimlerini hareke­

te geçirmekten çok, yeni ve daha kesin kavramlarla düşün­
meye kendimizi zorlamamız. 


