

JÜRGEN HABERMAS

'ideoloji' olarak teknik ve bilim

ikinci baskı

cogito

ÇEVİREN: MUSTAFA TÖZEL

YAPI KREDİ YAYINLARI

'İDEOLOJİ' OLARAK TEKNİK VE BİLİM

Jürgen Habermas, 18 Haziran 1929'da doğdu. 1961 yılında Marburg'da Doçent oldu. 1961-1964 yılları arasında Heidelberg'te felsefe dersleri verdi. 1964 yılında Frankfurt am Main Üniversitesinde felsefe ve sosyoloji Ordinaryüs Profesörü oldu. 1971-1981 yıllarında Starnberg'teki, Bilim-Teknik Dünyasının yaşam koşullarını araştıran Max Planck Enstitüsü'nün müdürlüğünü yaptı. Eserleri: *Student und Politik* (L.v. Friedeburg, Ch. Cehler ve F. Weltz'le birlikte) 1961; *Strukturwandel der Öffentlichkeit* 1962; *Theorie und Praxis* 1963; *Analytische Wissenschaftstheorie und Dialektik* 1963; *Logik der Sozialwissenschaften* 1967; *Erkenntnis und Interesse* 1968; *Technik und Wissenschaft als 'Ideologie'* 1968; *Protestbewegung und Hochschulreform* 1969; *Theorie der Gesellschaft oder Sozialtechnologie - Was leistet die Systemforschung?* (N. Luhmann'la birlikte) 1971; *Philosophisch-politische Profile* 1971; *Zur Rekonstruktion des Historischen Materialismus* 1976; *Theorie des kommunikativen Handels* 1981; *Der Philosophische Diskurs der Moderne* 1985; *Die neue Unübersichtlichkeit* 1985; *Eine Art Schadenabwicklung* 1987; *Die nachholende Revolution* 1990; *Faktizität und Geltung* 1992.

JÜRGEN HABERMAS

'İDEOLOJİ' OLARAK
TEKNİK ve BİLİM

ÇEVİREN:
MUSTAFA TÜZEL


Cogito - 8
ISBN 975-363-173-1

'Ideoloji' Olarak Teknik ve Bilim / Jürgen Habermas
Özgün adı: Technik und Wissenschaft als 'Ideologie'
Çeviren: Mustafa Tüzel

© Yapı Kredi Yayınları Ltd. Şti., 1993
Türkçe çevirinin tüm yayın hakları saklıdır.
Tanıtım için yapılacak kısa alıntılar dışında
yayıncının yazılı izni olmaksızın
hiçbir yolla çoğaltılamaz.
2. Baskı İstanbul, Aralık 1993

İstiklal Caddesi, No: 285-287 Kat: 5 B Blok
Beyoğlu 80050 İstanbul
Telefon: 293 08 24 (4 hat) Faks: 293 07 23

Kapak Düzeni: Mehmet Ulusel
Ofset Hazırlık: Nahide Dikel
Baskı: Şefik Matbaası

İÇİNDEKİLER

Ön Hatırlatma 7

Çalışma ve Etkileşim,

Hegel'in Jena Çalışması "Tin Felsefesi" Üzerine Notlar 9

'İdeoloji' Olarak Teknik ve Bilim 33

Teknik İlerleme ve Sosyal Yaşama Evreni 69

Bilimselleştirilmiş Politika ve Kamuoyu 79

Bilgi ve İlgı 95

ÖN HATIRLATMA

İdeoloji olarak Teknik ve Bilim üzerine makale, Herbert Marcuse tarafından geliştirilen "Teknoloji'nin özgürleştirici gücü –şeylerin araçlaştırılması– özgürleşmenin zinciri haline dönüşür, insanların araçlaştırılması olur" şeklindeki tezle bir tartışmayı içermektedir. Bu makale, 70. doğum günü için Herbert Marcuse'e ithaf edilmiştir. *Herbert Marcuse'e Yanıtlar'a* dahildir, fakat uzunluğu yüzünden, bu başlıkta yayınlanmış olan kitapçığa alınmamıştır.

Bu çalışmada daha çok deneysel olarak ortaya koyduğum düşünceleri halen çeşitli yerlerde dağınık bir şekilde yayınlanmış olan diğer makalelerle birlikte sunmaktan memnunum. Bu yazılar ayrıca kimi varsayımları daha belirginleştirmeye (bu durum ilk ve son yazı için geçerlidir) ve sonuçları göstermeye (bu durum üçüncü ve dördüncü yazılar için geçerlidir) yarayabilirler. Elbette yine de birer yan çalışma olma özelliklerini korumaktadırlar.

Aynı tarihte yayınlanmış *Bilgi ve İlgi* adlı kitabımda Frankfurt'taki başlangıç dersimdeki (bu kitapta yer alan son yazı) görüşlerimi ayrıntılarıyla açıkladım.

Jürgen Habermas

Frankfurt am Main,
Ağustos 1968

Çalışma ve Etkileşim

Hegel'in Jena Çalışması "Tin Felsefesi" Üzerine Notlar

Hegel, Jena'da 1803/04 ve 1805/06 yıllarında doğa ve tin felsefesi üzerine konferanslar verdi. *Tin Felsefesi*, fragmanlar halindeki *Törelilik Sistemi*'ne dayanır. Hegel'in bu yazıları⁽¹⁾ henüz, bir zamanlar yapmış olduğu politik ekonomi öğreniminin etkisi altındadır. Marxist Hegel araştırmaları buna hep dikkat çekmiştir.⁽²⁾ Ne var ki, Jena çalışması *Tin Felsefesi*'nin özel konumu şimdiye kadar yeterince gözönünde bulundurulmamıştır. Hâlâ eskisi gibi, Lasson'un daha Jena Konferansı'nı yayınlarken yazdığı önsözde dile getirdiği anlayış hakimdir: bu çalışmalar *Fenomenoloji*'ye bir ön basamak olarak değerlendirilir ve daha sonraki sistemle olan paralellikleri vurgulanır. Buna karşılık, ben, Hegel'in Jena'da verdiği iki konferansa da tinin oluşum süreci için özgünlüğü olan, fakat sonradan terkedilmiş bir sistematik ortaya koyduğu tezini savunmak istiyorum.

Dil, iş aleti ve aile kategorileri diyalektik ilişkilerin üç eşdeğer örneğini tanımlarlar: sembolik serimleme, çalışma süreci ve karşılıklılık temelinde etkileşim, nesneyi ve özneyi her biri kendi tarzında uzlaştırır. Dilin, çalışmanın ve törel ilişkinin diyalektiği, her durumda uzlaştırmanın özel bir biçimi olarak açınmıştır; henüz aynı mantıksal biçimde kurulmuş olan basamaklar değil, bizzat kurmanın çeşitli biçimleri söz konusudur. Benim tezimin bir radikalleştirilmesi şöyle olabilirdi: Diğerlerinin yanısıra, dilde, çalışmada ve törel ilişkide de kendini açığa vuran, kendi düşüncesinin (*Refle-*

(1) *Törelilik Sistemi* Lasson'un *Hegels Schriften zur Politik und Rechtsphilosophie*, T.E. Cilt 7, Leipzig 1923, s. 415-499'dan alınmıştır. Jena *Tin Felsefesi*'nin iki metni de yine Lasson tarafından yayınlanmıştır: *Jenenser Realphilosophie I*, T.E. Cilt 19, s. 195 vd. ve *Jenenser Realphilosophie II*, T.E. Cilt 20, s. 177 vd.

(2) G. Lukács, *Der Junge Hegel*, Berlin 1954.

xion) saltık devinimindeki tin değildir, tersine, ancak dilsel sembolleştirmenin, çalışmanın ve etkileşimin diyalektik bağlamı tin kavramını belirler. Yoksa anılan kategorilerin sistematik konumu bununla çelişir, çünkü mantıkta değil gerçek bir felsefede vardır. Öte yandan, o sıralar diyalektik ilişkiler o kadar görünür bir şekilde heterojen deneyimlerin temel örneklerinde sıkışmışlardır ki, mantıksal biçimler birbirlerinden, her birinin alındığı maddi bağlama göre ayrılmaktadırlar: henüz dışlaşım ve yabancılaşma, benimseme ve uzlaşma birbirlerini işaret etmektedirler. Jena konferanslarında, mevcut bilincin üç diyalektik örneğinin ancak *birlikte ele alındıklarında* tinin yapısını şeffaf kıldıklarını vazededen bir eğitim sürekli mevcuttur.⁽³⁾

I

Hegel, *Öznel Mantık*'ın girişinde, diyalektiğin temel deneyimin dayandığı ben kavramını hatırlatır: "Ben [...] bu birincil saflıktaki, kendi kendisi ile ilişkili birliktir, ve bu dolaysız olarak değil, bütün belirlenmişlikten ve içerikten soyutlanarak ve sınırsız çeşitliğin özgürlüğüne kendi kendisiyle geri dönerek böyledir. Böylelikle o genelliktir; o yalnız negatif ilişki yoluyla, yalnızca soyutlama olarak görünen, kendisiyle birlik olan ve böylelikle bütün belirlenmişliği kendi içinde çözülmesi olarak barındıran birliktir. İkincisi, ben, aynı dolaysızlıkla, kendi kendisiyle ilişkili negatiflik olarak tek oluştur, kendisini başkalarının karşısına koyan ve kapatan saltık belirlenmişlik halidir; bireysel kişiliktir. O saltık genellik ki, aynı şekilde dolaysız saltık tekleştirmedir ve bir kendinelik ve kendisi içinliktir, nihayetinde yasa olma hali olan bu kendinde ve kendisi için olma hali, yalnızca yasa olma haliyle birlik içindedir, bu hal kavram

(3) Ayrıca konferansların yapısı da bu tezi haklı çıkarmaktadır. *Dil, iş aleti ve aile mülkü* kategorileri, dış varoluşun boyutuna uzanırlar ve bu yüzden sisteminin daha sonraki birleştirici sınıflandırılmasına göre *nesnel tin*in biçimleri arasında yer alırlar. Aynı şekilde, Jena'da sözkonusu *gerçek tin* başlığı altında değil, daha yayıncının *nesnel tin*'in sistematik tanımlaması için seçtiği *Tin Felsefesi*'nin ilk bölümünde ortaya çıkarlar. Oysa, öznel tinin ansiklopedi dilindeki kullanımına göre, yalnızca böylesi tanımlamalar bilen ve eyleyen tinin kendisi ile olan ilişkisini karakterize ederler. Dilin (aktarılmış semboller), çalışmanın (üretici güçler) ve karşılıklı dayanan eylemin (toplumsal roller) nesnelleşmeleri buna dahil değildir. Ama Hegel onlarda tinin varlığını ortaların bir örgütlenmesi olarak gösterir. Jena'daki serimleme çok açık bir şekilde sonraki sisteme henüz uymamaktadır. "Gerçek tin"e öznel olanın kademesi değil, "soyut tin" adını alması daha uygun olabilecek bir kesit öngörülmüştür. Hegel burada tinin soyut tanımlamalarını, tinin oluşum sürecinden, onun kendilerinde dışsal varoluşunu bulduğu bütün nesnelleştirilmelerini çektiğimizde geriye öznel tin olarak kalan soyutlamalar anlamında değil, zeka ve istencin sembolik serimlemenin, çalışmanın ve etkileşimin kökten bağlamında oluşturulmuş bir birliği anlamında vermektedir.

olarak ben'in doğasını da oluşturur; birinden ve diğerinden, sözü edilen iki aşama aynı anda hem soyutlamalarında hem de eksiksiz birlikteliklerinde anlaşılmazlarsa, hiçbirşey kavranamaz."⁽⁴⁾ Hegel, çıkış noktası olarak, Kant'ın tam-algının kaynaktaki-sentetik birliği adı altında geliştirdiği ben kavramını almaktadır. Burada ben "saf, kendi kendisi ile ilişkili birlik" olarak, "düşünüyorum" olarak, bütün düşüncelerime eşlik edebilmesi gereken olarak, düşünülmüştür. Bu kavram düşüngeme felsefesinin (*Reflexionsphilosophie*) temel deneyimini, yani: öz-düşüngemedeki (*selbstreflexion*) ben-özdeşliği deneyimini, böylece, dünyadaki bütün olası şeyleri soyutlayan ve kendisini biricik şey olarak kendisine indirgeyen, bilen öznenin kendisinin deneyimine varmasını, dile getirir. Benin özneliği düşünce olarak belirlenmiştir -kendisini bilen öznenin kendi kendisi ile olan ilişkisidir. Kant bu öz-düşüngeme deneyimini aynı zamanda kendi bilgi teorisinin varsayımlarına göre yorumlar: aşkın bilincin teminatı olması gereken, kaynaktaki tam-algıyı, empirik olandan arındırır.

Fichte, öz-düşüngemenin düşüngenişini, kuruluşlarının hizmetinde olması gerektiği düşünülen sahalara bölünmeye kadar götürür, ve kuruluş sorununa, ve hatta benin son kuruluşuna dayanır. Burada, ben ve diğeri arasındaki ilişkinin kendini-bilmenin özneliği çerçevesindeki diyalektiğini izler.⁽⁵⁾ Buna karşın Hegel, ben ve öteki diyalektiğini tinin öznelerarasıdalığı (*Intersubjektivität*) çerçevesine bırakır; burada ben kendisi ile kendisinin ötekisi olarak değil, ben bir başka benle öteki olarak iletişim kurar.

Benin adeta kendi kendisini vazettiğinin söylendiği, 1794 *Bilim Öğretisi*'nin diyalektiği, yalnız olan düşüngemenin ilişkisine bağlı kalır: *Özbilinç Teorisi* olarak, benin kendi kendisiyle özdeşlenen öteki ile kendini bilerek, kendini kurduğu o ilişkinin çıkmazlarına bir yanıt verir. Hegel'in diyalektiği yalnız olan düşüngemenin ilişkisini, kendini bilen bireylerin ilişkisi lehine aşar. *Özbilinç* deneyimi artık kaynaktaki sayılmaz. Hegel için bu deneyim, daha çok, kendimi öteki öznenin gözleriyle gördüğüm etkileşim deneyiminden çıkar. Kendi kendimin bilinci, perspektiflerin çaprazlanması bir türevidir. Benim bilincimin, bir başka öznenin bilincinde yansmasıyla sabitlenmesi gereken *özbilinç* ancak karşılıklı kabul edilme temelinde oluşur. Bu yüzden Hegel, benin özdeşliğinin kaynağı sorusunu, Fichte gibi, bir kendi kendisine ulaşan *özbilincin* kuruluşu ile yanıtlamaz, bunu yalnızca *Tin Teorisi* ile yapar. Tin, öz-

(4) Hegel, *Sämtliche Werke* (Toplu Eserler) Cilt 5, s. 14

(5) Karşılaştır: D. Henrich, *Fichtes ursprüngliche Einsicht*, Frankfurt, a.M., 1967

bilinçteki kendinin özneliğinin temelinde yatan köken değil, içinde bir benin öteki bir benle iletişim kurduğu ve iki öznenin de dönüşümlü olarak kendilerini ancak mutlak bir dolayım olarak ondan oluşturdukları aracıdır. Bilinç, öznelerin karşılaştıkları bir orta(*) olarak mevcuttur, öyle ki karşılaşmadıkça özne olarak var olmayacaklardır.

Kant'taki, özbilincin aşkın birliğini Fichte adeta yalnızca derinleştirir; sentezin soyut birliği, benin kendisini bildiği olarak ben ve başkası karşıtlığının birliğini üreten kaynaktaki bir eylemde çözüdür. Hegel buna karşı, Kant'ın daha boş olan ben özdeşliğinde ısrar eder; fakat bu beni, genel kategorisinde anladığı bir aşamaya indirger. Özbilinç olarak ben, soyut ben olduğu için, açıkçası bilen veya tasarlayan bir özne için verilmiş olan bütün içeriklerin soyutlamasından doğduğu için, geneldir. Bir ben, kendi özdeşliğinde ısrar eden bir ben, dış nesnelere çeşitliliğinden olduğu biçimde, iç durumların ve yaşantıların sonuçlarından da soyutlanmalıdır. Soyut benin genelliği, bu *tüm mümkün* öznelere kategorisi yoluyla, yani kendine ben diyen *her birinin* bir birey olarak belirlenmesiyle kendini gösterir. – Fakat öte yandan, aynı ben kategorisi, bir defasında kendine ben dendiğinde, kendini vazgeçilmez bir birey ve yegane olarak öne süren belirli bir özne düşünmenin de bir veçhesidir. Demek ki benin özdeşliği yalnızca özbilinçliliğin o soyut genelliğini değil, aynı zamanda tekillik kategorisini de dile getirmektedir. Ben, yalnızca işte burada, verilebilir koordinatlar içerisindeki tekrarlanabilir bir özdeşleştirme anlamında değil, nihayetinde bireyselleşmiş olanı ifade eden özgün isim anlamında da bireyselliklidir. Tek oluşun kategorisi olarak ben, sonlu bir sayıdaki unsurlara, örneğin kalıtım maddesindeki bugün sayıları bilinen temel unsurlara indirgenmeyi dışlar.

Fichte ben kavramını ben ve ben-değilin özdeşliği olarak anlarken, Hegel onu baştan itibaren genellen ve tek olanın özdeşliği olarak kavrar. Bende genel ve tek olan biraradadır. Tin bu birliğin diyalektik açınıdır, yani törel bütünsellikler. Hegel, terimi keyfi olarak seçmez, çünkü bizim günlük konuşma dilinde bir halkın tini, bir dönemin tini, bir takımın tini olarak tanıdığımız "tin", yalnız olan bilinçliliğin özneliği hakkında her zaman yüzeyseldir. Genel ve tek olanın özdeşliği olarak ben, ancak benin özdeşliğini onunla özdeş olmayan bir başkası ile bağdaştıran bir tinin birliğinden kavranabilir. Tin, teklerin, bir dilin gramerinin konuşanlarla

(*) Bu "orta"nın (*Mitte*), Almanca'daki "*Mittel*" (araç) ve "*Vermittlung*" (aracılık, uzlaştırma) terimleriyle birlikte düşünülmesi gerekir. (ç.n.)

ya da bir sistemde geçerli kuralların etkinlikte bulunan bireylerle olan ilişkisindeki gibi davranan ve genelliğin aşamasını tekliğin karşısında vurgulamayıp bunların özgün bağlantılarına izin veren bir genelin aracılığıyla iletişim kurmasıdır. Bu yüzden Hegel tarafından somut diye anılan o genelin aracılığında tekler birbirlerini karşılıklı olarak özdeşleyebilirler ve aynı zamanda kendileri özdeş olmayan olarak kalabilirler. Hegel'in ilk görüşü özbilinç olarak benin ancak tin olduğunda, yani, öznellikten, özdeş olmayarak kendini bilen öznelerin karşılıklılık temelinde birleştikleri bir genelin nesnellğine geçebildiğinde kavranabileceğine dayanmaktadır. Çünkü, ben, bu tam açıklanabilir anlamda genelin ve tekin özdeşliği olduğu için, ana karnındayken geleceğin canlısı, türünün bir örneği olan ve biyolojik açıdan nihayetinde birçok elementin bir kombinasyonu şeklinde yeterince açıklanabilir olan bir yeni doğmuş çocuğun bireyselleştirilmesi, ancak toplumsallaştırma süreci olarak kavranabilir. Burada onun açısından toplumsallaştırma, verilmiş bir bireyin toplumsallaştırılması olarak düşünülemez, daha ziyade bir bireyi ilk olarak ortaya çıkaran odur.⁽⁶⁾

II

Genç Hegel, *törel ilişkiyi*, sevenlerin birbirlerine olan ilişkilerinde anlaşılır kıldı: "Sevgide ayrı olan hâlâ vardır, ama artık ayrı olan şeklinde değil - birlik olan olarak ve canlı olan canlı olanı hisseder."⁽⁷⁾ Hegel İkinci Jena Konferansı'nda sevgiyi, kendini başkasında bilen bilme olarak açıklar. Farklıların birleşmesinden, 'çift anlam'la karakterize edilen bir bilgi ortaya çıkar: "Her biri, kendini ötekinin karşısına koyduğu yerde ona eşittir. Bu yüzden kendini ötekinden ayırt etmesi, kendini onunla bir tutmasıdır ve aynı zamanda bilmesidir de, [...] çünkü kendini onun karşısına koymak için onu eşitliğe getirir veya bunu, ötekinde kendini gördüğü gibi, kendisi olarak bilir."⁽⁸⁾ Gerçi Hegel, genelin ve tek olanın bir özdeşliği olarak ben kavramının bağlı olduğu kendini-başkasında-algılayışma ilişkisini, öznelerarasıdalığın doğrudan doğruya, birbirlerinin karşısına düşen öznelerin tamamlayıcı uyuşması ile güvencelen-

(6) Emile Durkheim, bireyleşme sürecinin yalnızca toplumsallaşma ve bunun da yalnızca bireyleşme ile düşünülebilir olduğu bakış açısı ile, daha ilk büyük eseri *De la division du travail social*'de (1893) sosyolojik bir eylem teorisinin ana hatlarını geliştirmiştir.

(7) *Jugendchriften*, ed. Nohl, s. 379.

(8) *Realphilosophie II*, s. 201.

miş ilişkileriyle açıklamaz. Daha çok bir devinimin sonucu olan sevgiyi, geçmiş bir çatışmanın uzlaşması olarak sevgiyi gösterir. Karşılıklı kabul edilmeye dayanan bir ben-özdeşliğinin özgün anlamı, ancak, karşı karşıya konulmuş öznelerin tamamlayıcı birleşmesini diyalog ilişkisinin aynı zamanda bir mantık ve bir yaşam praxisi ilişkisi anlamına geldiği bakış açısıyla ortaya çıkar. Bu, kendini, Hegel'in *karşılıklı kabul edilme kavgası* başlığı altında açıkladığı törel ilişkinin diyalektiğinde gösterir. Diyalog halinin bastırılması ve yeniden oluşturulmasını, törel ilişkininki olarak yeniden kurar. Kendi başına diyalektik adını alabilecek olan bu deviniminde, şiddet yoluyla parçalanmış iletişimin mantıksal ilişkileri, kendileri pratik şiddet uygularlar. Ancak bu devinimin sonucu şiddeti ilga eder ve diyaloga dayanan kendini-ötekinde-bilmenin teklifsizliğini oluşturur: uzlaşma olarak sevgi. Teklifsiz öznelerarasındalığın kendisi değil, onun bastırılmasının ve yeniden oluşturulmasının tarihi diyalektiktir. Diyaloga dayalı ilişkinin oluşması, bölünmüş sembollerin ve cisimlendirilmiş yani iletişim ilişkisi içine çekilmiş, daha çok öznelerin sayesinde geçerli olan ve böylece aynı şekilde etkili olan mantıksal ilişkilerin nedenselliğine bağlıdır.

Hegel onu, *Hıristiyanlığın Tini* üzerine yazdığı fragmanda, törel bir bütünselliği bozana verilen ceza örneğinde gösterir. Törel temeli, yani teklifsiz iletişimin bütünleyiciliğini ve karşılıklı menfaat doyurulmasını kendini tek başına bütünselliğin yerine koyarak ilga eden 'suçlu' kendisini savunan bir kader sürecini devreye sokar. Tartışan iki taraf arasında çıkan kavga ve yaralanmış ve bastırılmış ötekine duyulan düşmanlık, kaybolan bütünleyiciliği ve bitmiş dostluğu hissedilir kırlarlar. Suçlu eksilen yaşamın gücü ile yüzyüze gelir. Böylelikle suçunu farkederek. Suçlu, tartaklanmış ve ölmüş yaşamın, kendisi tarafından provoke edilmiş şiddeti altında yabancı olanın bastırılmasında, kendisinin eksikliğini, yabancı yaşamdan yüz çevirmede kendi kendisinde yabancılaşmayı farkedene kadar acı çekmelidir. Kaderin nedenselliğinde, ancak kavgalı yaşamın olumsuzluğu deneyiminden, kaybolana duyulan özlemin yükselmesi ve bunun da savaşılan yabancı varlıkta yadsınarı kendi'nin teşhis edilmesini dayatmasıyla barışılabilir olan, bastırılmış yaşamın gücü etki eder. Sonra iki taraf da birbirlerine karşı olan sertleşmiş tavırlarını, kopmanını, ortak yaşam birlikliklerinin dışlanmasının bir sonucu olarak görürler -ve onda kendini-ötekinde-algılamının diyaloğsal ilişkisinde, varoluşlarının ortak temelini görürler.

Jena konferanslarında kabul edilme kavgasının diyalektiği

'suç' bağlamından koparılır; burada çıkış noktası, tüm varlıklarını kendileri tarafından çalışarak elde edilmiş bir varlığın her bir ayrıntısına bağlayan öznelere duyarlı ilişkisidir. Onlar kabul edilme kavgasını bir yaşam ve ölüm kavgası olarak sürdürürler. Birbirlerini hor gören tarafların soyut kendini kanıtlayışları, kavgacıların yaşamlarını riske sokmaları ve böylelikle bütünselliğe kafa tutmuş teklüklerini ortadan kaldırmalarıyla biter: "Bu, bizim bildiğimiz, yalnızca bilgisine varılmış bütünsel bilinç olduğundan, o kendisini ortadan kaldırmakla, bizzat bu bilincin bilinmesidir; kendisinin bu düşüncesini, bizzat o, kendi içerisinde yapar, çünkü içinde kendini bu haliyle korumak istediği, olmak istediği tek bütünsellik, kendini mutlak olarak feda eder, kendini ortadan kaldırır ve böylelikle sözkonusu olduğu şeyin tam tersini yapar. Ancak ortadan kaldırılmış olarak kendisi olabilir; kendini bir varolan olarak sürdüremez, ancak bir ortadan kaldırılmış olarak konulmuş olan şekilde sürdürebilir."⁽⁹⁾ Gerçi kader, kavga edenlerde suçluya cezanın kader oluşu gibi değil ama aynı tarzda, törel bağlamdan kopmuş kendini kanıtlanmanın yok edilmesi olarak tecelli eder. Sonuç birinin ötekinde dolaysız olarak kendini-bilmesi, yani uzlaşma değildir, ama öznelere birbirlerine karşılıklı kabul edilme - yani benin özdeşliğinin ancak benim kabul edişime kendi açısından bağlı olan, beni bilen, ötekinin özdeşliğiyle, mümkün olduğunun bilgisi temelinde konumlanmalarıdır.⁽¹⁰⁾ Hegel bunu, teklüğün mutlak kurtuluşu yani onun ben olarak teklüğün ve genelliğin özdeşliğinde varoluşu, şeklinde anar: "Yegane bütünsellik olarak, kendisinden vazgeçmiş biri olarak bilincin bu oluşu, yine bir başka bilinçte kendine bakar. [...] Her bir başka bilinçte o, bir başkası içinde olmakla, dolaysızca kendisi için olandır - ortadan kaldırılmış bir bütünsellik; böylelikle teklük mutlak biçimde kurtarılmıştır."⁽¹¹⁾

Hegel'in genelin ve tek olanın özdeşliği olarak ben kavramı, Kant'ın bilincin özdeşliğini kesinlikle saptamış olduğu, tam-algının saf, kendisini kendisiyle ilintileyen bilincinin o somut birliğine karşı yöneltilmiştir. Hegel'in ben kavramında açınladığı, diyalektiğin temel deneyimi, gördüğümüz gibi, yine de teorik bilincin değil pratik bilincin deneyim alanından gelmektedir. Bu yüzden genç

(9) *Realphilosophie I*, s. 230.

(10) C.H. Mead, ölümünden sonra yayınlanan eseri *Mind, Self, Society* (1934)de, pragmatizmin natüralist varsayımları altında, Hegel'in benin özdeşliğinin kendini ancak toplumsal rolle uygulanmasıyla yani davranış beklentilerinin karşılıklı tanınma temelinde tamamlayıcılığıyla kurulabileceği görüşünü tekrarlamaktadır.

(11) *Realphilosophie I*, s. 230

Hegel bir Kant eleştirisi için yeni bakış açısının çıkarımlarını önce bir törellik öğretisi eleştirisine uygulamıştır. Hegel özbilinci tamamlayıcı eylemin etkileşim ilişkisinde, yani bir kabul edilmiş kavgasının sonucu olarak kavradığı için, Kant'ın ahlak felsefesinin esas değerini oluşturuyor gibi gözüken özerk istenç kavramına, iletişen teklerin törel ilişkisinin özgün soyutlaması olarak bakar. Kant özerkliği, yani istencin kendi kendine yasa olması özelliğini, pratik felsefede, teorik felsefedeki özbilincin itiraz edilemez ve basit özdeşliği gibi, eşit ölçüde *varsayarak* törel eylemi ahlaklılık alanından ayırır. Kant eylemde bulunan öznelerin önceden kararlaştırılmış eşgüdümünün bir sınır halini varsayar. Eylemde bulunanların, kesintisiz öznelerarasındalık çerçevesinde vuku bulan eşzamanlılığı, törellik sorununu yani aşın-özdeşlik ile iletişim kaybı arasında kesilmiş bir öznelerarasındalığın istikrara kavuşturulmasını törellik öğretisi alanının dışına çıkarır.⁽¹²⁾ Kant ahlaki eylemi "Kendisini de konuya ilişkin genel bir yasa olarak ele alabilenden başka hiçbir düzenleyici ilkeye göre davranmamak"⁽¹³⁾ ilkesiyle belirler. Ahlaki yasaların genelliği yalnızca öznelerarasında yükümlülük anlamına değil, mutabakata a priori olarak bağlı olan, genel geçerliliğin soyut biçimi anlamına da gelir. Her tek özne, genel bir yasamanın ilkeleri olarak elverişliliklerini sınavarak, kendi eylem-düzenleyici ilkelerini her bir başka özneye aynı ölçüde bağlayıcı eylem-düzenleyici ilkeler olarak isnad *etmelidir*: "Bunların aynılarını bütün akıllı varlıklara isnad etmek için yeterince nedenimiz yoksa, [...] istencimize özgürlük atfetmemiz yeterli değildir. Çünkü törellik bize, yalnızca akıllı bir varlık olduğumuz için yasa görevi gördüğünden, bütün akıllı varlıklar için de geçerli olmalıdır."⁽¹⁴⁾ Ahlaki yasalar, benim için genel olarak geçerli olduklarından, eo ipso^(*) bütün akıllı varlıklar için geçerli olarak düşünölmeleri gerektiği anlamında, genel olarak soyutturlar. Bu yüzden etkileşim bu yasalar altında her birinin kendisi varolan biricik bilinçmiş gibi davranması gereken ve yine de aynı zamanda kendisinin ahlaki yasalar altındaki bütün eylemlerinin, bütün olası öteki öznelerin ahlaki eylemleri ile zorunlu ve peşin mutabakat halinde olması gerektiğine kanaat getirebilen yalnız ve kendine yeterli öznelerin eylemleriyle sonuçlanır.

(12) Karşılaştı: K. Heinrich, *Von der Schwierigkeit Nein zu sagen*, Frankfurt a.M. 1965.

(13) *Grundlegung zur Metaphysik der Sitten*, BA 98.

(14) AGe. s. 100 vd.

(*) eo ipso: kendiliğinden, böylelikle (ç.n.)

Ahlaki yasaların geçerliliğinin pratik akıl yoluyla a priori olarak hesaba katılmış öznelerarasındalığı, törel davranışın monologsal olana indirgenmesine izin verir. İstencin başkalarının istenci üzerindeki olumlu ilişkisi olası iletişimden çekilmiş ve yalıtılmış, amaçlı etkinliklerin soyut genel yasalar altında bir aşkın zorunlu mutabakatı ile ikâme edilmiştir. O bakımdan, Kant'ın anladığı ahlaki eylem, *mutatis mutandis*^(*) bugün bizim stratejik eylem dediğimiz şeyin özel bir durumunu oluşturmaktadır.

Stratejik eylem, ortak gelenekler dahilinde *iletışisel eylemlerden*, alternatif seçme olanakları arasından verilecek bir kararın -her bir eşi yükümlü kılan tercih kurallarının ve düzenleyici ilkelerin baştan belirlenmiş olmalarından ötürü- temelde monologsal olarak, yani görüşüp anlaşma olmadan, *ad hoc*^(**) verilebilirliği ve verilmesi gerektiği ile ayrılır. Burada, oyun kurallarının geçerliliğinin tam bir öznelerarasındalığı, oyun konumu-nun, tıpkı, Kant'ın törellik öğretisi'nin aşkın düzleminde, ahlaki yasaların a priori geçerliliğinin pratik akılla güvencelenmesi gibi, tanımlanmasıyla bağlıdır. Eyleyenlerin yalnızca sürekli sallantıdaki bir karşılıklı kabul edilmiş temelinde bir kendine uyumlanan iletişim ve ancak kendini oluşturan öznelerarasındalıklar bağlamında ortaya çıkan törellik sorunları, iki durumda da dışalanırlar. Ahlaki açıdan, Hegel'in anladığı anlamda bir törel ilişkiyi hesaba katmamamız ve öznelerin kendi *oluşum süreçleri* olarak etkileşim bağlamında birbirlerine geçtiklerini görmezlikten gelmemiz gerekir. Zor kullanan iletişimin diyalektik akışına girenil ve ondan oluşanı görmezlikten gelmeliyiz; yani önce ahlaki niyetle gösterilmiş davranışların somut sonuçlarından ve yan sonuçlarından soyutlanmalıyız; daha sonra ahlaki davranış tarafından güdülenen "iyilik"e ve nesnel olarak onun işine yarayabilecek olana yönelik özel eğilim ve ilgilerden soyutlanmalıyız; ve nihayetinde, kendini ancak verili bir konumda belirleyen görevin özdekenden soyutlanmalıyız.⁽¹⁵⁾ Bu üç katlı soyutlama genç Hegel'in tümcesinde eleştirilmiştir bile "En yüksekte yasalar olduğu sürece [...], bireysel olan genel olana feda edilmiş, yani öldürülmüş olmalıdır."⁽¹⁶⁾

(*) *mutatis mutandis*: gerekli değişiklikler yapıldıktan sonra (ç.n.)

(**) *ad hoc*: o anda, duruma göre (ç.n.)

(15) *Enzyklopädie*, §§ 504 vd.

(16) Nohl, s. 278.

III

Hegel ben'in kuruluşunu, yalnız olan benin kendisi üzerindeki düşüngemesine bağlamayıp, kuruluşun, yani birbirine karşı konulmuş öznelerin iletişisel birleşmelerinin süreçlerine bağlı olarak kavradığı için, belirleyici olan, böylesi bir düşünce değil, tersine genel olanın ve tek olanın özdeşliğinin içinde olduğu dolayımıdır. Hegel bilincin, onunla, ondan geçerek varoluş kazandığı, bir "orta"dan da söz eder. Buraya kadarki düşünüşlerimizden, Hegel'in iletişisel eylemi, kendisinin bilincinde olan tinin oluşum sürecinin aracısı olarak sunmasını bekleyebiliriz. Aslında, Jena konferanslarında ilkel bir grubun birlikte yaşaması örneğinde, aile içindeki etkileşimi, "Aile mülkü"nü, karşılıklı davranış biçimlerinin mevcut ortası olarak tasarlar. Ancak, "aile"nin yanında, Hegel'in aynı şekilde oluşum sürecinin araçları olarak açıkladığı iki kategori daha bulunmaktadır: dil ve çalışma. Tin eşkaynaklı ortaların bir örgütlenmesidir: "O ilk bağlanmış varoluş -orta olarak bilinç- onun dil olarak, iş aleti olarak ve (aile) mülkü olarak, oluşudur, ya da yalın bir oluşur: bellek, çalışma ve aile"⁽¹⁷⁾. Bu üç diyalektik temel örnek heterojendir; tinin araçları olarak dil ve çalışma, etkileşim ve karşılıklı kabul edilme deneyimine kadar dayandırılmazlar.

Dil, henüz eylemde bulunan ve birlikte yaşayan öznelerin iletişimini kapsamaz, tersine, burada salt doğayla kuşatılmış olan ve şeylere isim veren yalnız olan bireyin sembol kullanımı anlamına gelir. Dolaysız bakışta tin henüz hayvansaldır. Hegel, tasarlayan hayal gücünün gece üretiminden, imgelerin kaçıp giden, henüz örgütlenmemiş aleminden söz eder. Bilinç için doğanın bilinci ve varlığı ancak dil ile birlikte ve dilde birbirlerinden ayrılırlar. İmgeler alemi, isimler alemine tercüme edilince, rüya gören tin, adeta uyanır. Uyanık haldeki tinin belleği vardır: ayırdedebilecek ve ayırdettiklerini tekrar tanıyabilecek durumdadır. Hegel, Herder ödülü için yaptığı çalışmadaki düşünceleri izleyerek, temsil etmede sembollerin asıl verimini görür: çeşitliliğin sentezi, cisimlerin teşhis edilmesine izin veren belirtilerin serimleyici işlevine bağlıdır. İsim verme ve bellek aynı şeyin iki yönüdür: "Bilincin bu varoluşunun idesi bellektir, varoluşun kendisi ise dildir."⁽¹⁸⁾

Sembol, şeylerin ismi olarak çifte bir işleve sahiptir. Bir yandan, temsil etmenin gücü, dolaylı olarak mevcut olanın, dolaysız

(17) *Realphilosophie* I, s. 205.

(18) *Realphilosophie* I, s. 211, ayrıca bak. K. Löwith, *Hegel und die Sprache, Zur Kritik der christlichen Überlieferung* içinde, Stuttgart, 1966, s. 97 vd.

olarak mevcut olmasına rağmen, kendisi için değil de, bir başkasının yerine duran bir başkasında tasarılanmasında yatar. Scrimleyen sembol bir cismi veya bir keyfiyeti bir başkası olarak gösterir ve onu bizim için olan anlamında niteler. Öte yandan biz sembollerimizi kendimiz yarattık. Konuşan bilinç onlarla kendine karşı nesnel olur ve onlarda kendini bir özne olarak keşfeder. Bu, öznenin dilde geri-duyumu ilişkisini de Herder daha önceden karakterize etmiştir. Demek ki, doğanın bir ben'in dünyası olarak oluşabilmesi için, dilin çifte bir aracılık görmesi gerekmektedir: bir yandan bakılan konunun konuyu temsil eden bir sembolde açıklanması ve onda muhafaza edilmesi, ve diğer yandan bilincin kendi cisimleriyle arasına, benin kendi koyduğu semboller yoluyla, aynı zamanda hem nesnelde, hem de kendisinde olması şeklinde bir mesafe konulması. Böylelikle dil, tinin aralarında, içsel bir şey değil, ne içeride ne de dışarda olan bir araç olarak düşünüldüğü kategorilerden ilkidir. Burada tin yalnız olan özbilincin bir düşüncesi değil, bir dünyanın Logos'udur.^(*)

Hegel *çalışmayı* varolan tini doğadan ayıran güdü tatmininin o özgün tarzı olarak anar. Nasıl dil, dolaysız bakışın sultasını kırar ve çok çeşitli duyumlarm kaosunu teşhis edilebilir şeyler halinde düzene sokarsa, çalışma da, dolaysız arzunun sultasını öyle kırar ve güdülerin tatmin edilmesi sürecini adeta durdurur. Orada dilsel semboller gibi, burada da çalışanın nesnesiyle olan genelleştirilmiş deneyimlerinin tortulandığı aletler, varolan ortadırlar. İsim, algılamaların uçup giden anına karşın kalandır, bir iş aleti de arzunun ve hazzın kaçıp giden anlarına karşı genel olandır: "Çalışmanın yer edindiği, çalışandan ve çalışılardan geriye kalan tek şey ve onların rastlantısallıklarının ölümsüzleştiği yer odur; isteyen de istenilenin de yalnızca bireyler olarak varolmaları ve ortadan kalkmalarıyla, geleneklerde yaşamını sürdürür."⁽¹⁹⁾ Semboller ben diye nitelenen şeyin yeniden tanınmasını sağlarlar, aletler, doğal süreçlerin dizginlenmesini sürekli olarak tekrarlanabilir kılan kuralları sabitlerler: "Çalışmanın özneliği, iş aletinde bir genele yükseltilmiştir; herkes onu tekrarlayabilir ve aynı şekilde çalışabilir; bu bakımdan o, çalışmanın sabit kuralıdır."⁽²⁰⁾

Gerçi, *Çalışmanın Diyalektiği*, özne ve nesneyi *Serimlemenin Diyalektiği*'nde olduğu biçimde uzlaştırmaz. Başlangıçta doğanın, öznenin kendi koyduğu sembollerle dizginlenmesi değil, tam tersine

(*) Logos: (burada) tannsal akıl (ç.n.)

(19) *Realphilosophie* I, s. 221.

(20) *System der Sittlichkeit*, Lasson, *Schriften z. Pol.*, içinde, s. 428

öznenin dış doğanın şiddeti altında dizginlenmesi vardır. Çalışma, güdülerin dolaysız tatmininin ertelenmesini gerektirir; verim enerjilerini, doğanın ben'e kabul ettirdiği yasalar altında, üstünde çalışılan cisme aktarır. Bu iki bakımdan Hegel, öznenin çalışmada kendisini şeyleştirdiğinden söz eder: "Çalışma bu taraftaki kendini-konu-yapma'dır. Günü-olan ben'in bölünüşü (yani: gerçekliği-sınayan bir ben-nrevkli'ne ve bastırılmış güdüsel isteklere bölünüşü J.H.), işte bu, kendini-nesne-yapmak'tır"⁽²¹⁾ İş aletlerinde benim için, doğanın nedenselliğine boyun eğme yolunda, bunun tam tersine, bu sayede doğayı kendim için çalıştırabileceğim bir deneyimin ürünü ortaya çıkar. Bilinç, teknik kurullarla çalışmanın hedeflenmemiş ürününü toplamakla, kendi şeyleşmesinden, kendisine geri döner, üstelik aletli eylemde doğa süreçlerinden edindiği deneyimi bu süreçlere yönelten kurnaz bilinç olarak: "Burada güdü çalışmadan tamamen çıkar. Doğanın kendi kendisini yontmasına izin verir, usulca seyrederek ve yalnızca küçük bir zahmetle bütünü yönetir: kurnazlıkla. Şiddetin geniş yüzüne, kurnazlığın sivri ucu saldırır."⁽²²⁾

Böylece, iş aleti de dil gibi tini var eden o ortamın kategorisidir. Ama iki hareket de zıt yönde oluşurlar. *İsim veren bilinç*, tinin nesneliliği için, çalışma süreçlerinden yola çıkan *kurnaz bilinç*ten daha başka bir yere ulaşır. Konuşanın, sembollerıyla olan ilişkisi, ancak gelenekselleştirmenin uç halinde, çalışanın aletleriyle olan ilişkisinin aynıdır; günlük dilin sembolleri algılayan ve düşünen bilince işleyip ona hakim olurlarken, kurnaz bilinç iş aletleri yoluyla doğanın süreçlerine hükmeder. Dilin nesneliliği öznel tin üzerinde güç kullanırken, doğanın, nesnel tinin gücüyle aldatılması, öznel özgürlüğü genişletir -çünkü sonunda çalışma süreci de, elde edilen tüketim maddeleriyle sağlanan doyumda ve gereksinimlerin yeni baştan değiştirilen yorumlanmasıyla vadesini doldurur.⁽²³⁾

Özne ile nesne arasındaki diyalektik bir ilişkinin, Jena konferanslarında geliştirilen üç örneği, Kant'ın soyut ben'inin karşısına, isim veren, kurnaz ve kabul edilmiş bilincin oluşmuş özdeşliğinin oluşum süreçlerini çıkartırlar. Ahlaklılık eleştirisi bir kültür eleştirisine denk düşer. Kant teleolojik yargı gücünün yöntem öğretisindedir,⁽²⁴⁾ doğayı bir teleolojik sistem olarak anladığımızda, kültürü

(21) *Realphilosophie* II, s. 197.

(22) *Realphilosophie* II, s. 199.

(23) Kendini gerçekleştiren tin'in teleolojisine hiçbir şekilde uymayan bu ilişki için Hegel'in *Mantık*'ı da uygun bir kategori sunmaz.

(24) *Kritik der Urteilskraft* B., s. 388 vd.

doğanın son amacı olarak ele alır. Kant, kültürün aslında akıllı bir varlığın yeteneklerinin bilinen amaçlar için ortaya çıkartılması olduğunu söyler. Öznel olarak bu, amaca yönelik uygun araçları seçme yeteneği anlamına gelir, objektif olarak da kültür, doğa üzerinde teknik kullanımının en somut örneğidir. Nasıl ki, ahlaklılıkta, törel öznenin kendini ancak oluşturan bir öznelarasındalığa dahil olmasını hesaba katmayan, saf açıklayıcı ilkelere uygun bir amaçsal etkinlik salık verilirse, Kant, kültürü de, aynı şekilde öznenin çalışma süreçlerindeki karmaşıklığından soyutlanmış olan teknik kurallara (yani belirli emirlere) uygun bir amaçsal etkinlik olarak tasarlar. Kant'ın araçsal eylem yeteneği atfettiği *kültürleşmiş ben* Hegel bir sonuç olarak, toplumsal çalışmanın kendini dünya-tarihsel olarak değiştiren bir sonucu olarak kavrar. Bu yüzden Jenna'daki Tin felsefesi yazılarında, çalışma mekanikleştirildiği süreçte, kurnaz bilincin alet kullanılarak sağladığı ilerlemeye işaret etmeyi asla ihmal etmez.⁽²⁵⁾

Ahlaki ve teknik bilinç için geçerli olan, benzeşik bir biçimde teorik bilinç için de geçerlidir. Dilsel semboller yoluyla serimlemenin diyalektiği, Kant'ın bütün oluşum süreçlerinden kopartılmış aşkın bir bilincin sentetik verimleri kavramının tamamen karşısına yönelir. Çünkü, soyut bilgi eleştirisi, kategorilerin ve görü biçimlerinin deneyimin özdeğiyle olan ilişkisini, önermelerin gösterdiği gibi, çalışan öznenin bir malzemeye biçim verdiği zanaat etkinliğinin, daha Aristoteles tarafından ortaya konulmuş olan modeline göre kavrar. Ama eğer çok çeşitli olanın sentezi, kategorik biçimlerin üst üste katlanmasıyla gerçekleşmiyor da, tersine, öncelikle öznenin kendi koyduğu sembollerin serimleme işlevine bağlı kalıyorsa, benin özdeşliği de bilgi sürecinden o kadar az beklenebilir, tıpkı kurnaz ve kabul edilmiş bilinçlerin öncelikle doğdukları çalışma ve etkileşim süreçlerinde olduğu gibi. Bilen bilincin özdeşliği, bili-

(25) "İş aleti böyle bir şey olarak, insandan, kendi yokoluşunu uzak tutar; ama burada [...] onun uğraşı olarak kalır [...]. Makinede insan, bizzat bu biçimsel uğraşını yüceltir ve onu tamamen kendisi için çalıştırır. Ama, onun doğaya karşı yaptığı bu hile [...] kendisinden öcünü alır; eline geçen, doğayı ne kadar boyunduruk altına alırsa, o kadar daha az kendisi olmasıdır. Doğayı çeşitli makinelerle işlemekle, çalışmasının zorunluluğunu ortadan kaldırmaz, tersine onu sadece dışarı iter, onu doğadan uzaklaştırır ve bir canlı olarak doğaya, canlılıkla yönelmez, tersine bu olumsuz canlılıktan kaçır, ona geriye kalan çalışma ise mekanikleşecektir." (*Realphilosophie* I, s. 237). Bu arada teknik ilerleme, mekanik dokuma tezgahının o ilkel aşamasından çok daha ileriye gitmiştir. Önümüzde duran aşama amaç-rasyonel eylemin sistemlerinin, kendi kendini ayarlayan kontrolü ile karakterize edilmiştir; ve bilincin ürünlerini taklit eden makinelerin kurnaz bilincinin, bir gün kendisini aldatıp aldatmaya çağı bilinmemektedir. sonra çalışanın kendisi de gereksiz denetim elinden kaçtığı için, şimdiki kadar yabancılaşmış çalışma birimiyle ödemek zorunda kaldığı teknik kullanımı gücünün artan bedelini artık ödemesi gerekirse ve çalışmanın kendisi gereksiz olsa bile.

nen cisimlerin nesneliliğiyle aynı ölçüde, ancak dil ile, birbirinden ayrılmış aşamaların, ben'in ve benin bir dünyası olarak doğanın sentezinin salt mümkün olduğu dille, oluşur.

IV

Kant, aşkın bilincin kaynaktaki birliği olarak benin özdeşliğinden yola çıkar. Buna karşılık, genel olanın ve tek olanın bir özdeşliği olarak ben temel deneyimi, Hegel'i, özbilincin özdeşliğinin kaynaktaki değil, tersine sonradan oluşmuş bir özdeşlik olarak kavranabileceği sezgisine vardırmıştır. Hegel Jena konferanslarında isim veren, kurnaz ve kabul edilmiş bilincin üç katlı özdeşliğini geliştirir. Bu özdeşlikler serimlemenin, çalışmanın ve kabul edilme kavgasının diyalektiğinde oluşurlar ve böylelikle Kant'ın *pratik ve saf aklın eleştirisinin* başladığı pratik istencin birliklerini, teknik istencin ve zekanın o soyut birliklerini tekzip ederler. Bu açıdan, Jena'daki *Tin Felsefesi*'ni pratikte *Fenomenoloji*'nin bir ön çalışması olarak alabiliriz, çünkü görünen bilinç tarafından bilim olarak uygulanan bilgi eleştirisinin radikalleştirilmesi, "tamamlanmış" bilgi öznesinin konumundan vazgeçmekte direnmektedir. Her şeyden önce, eleştiriyi yani kuşkuyu umutsuzluk karşısında korumayan ve düşüngemeyi yani bir suretin aslına varmayı, bilincin kendisine dönüşüne kadar götüren bir kuşkuculuk, bizim kendimizin teorik ve pratik akıl arasındaki, betimsel açıdan gerçek tümcelerle normatif açıdan doğru kararlar arasındaki kökten farkları bir kenara bırakmamız ve tamamen standartlar koymadan başlamamız bakımından da, radikal bir başlangıç gerektirir - bu teorik olarak koşulsuz başlangıç mutlak bir başlangıç olmayıp, doğal bilince bağlanmak zorunda olsa bile. Buradan, Jena ürünü *Tin Felsefesi*'ne tekrar dönüp baktığımızda, herşeyden önce, öncelikle üç *heterojen oluşum örneği* ile belirlenmiş olan bir *oluşum sürecinin birliği* sorusu ortaya çıkar. Hegel felsefesinin etki tarihini hatırladığımızda ve her biri bütünün açıklayıcı ilkesi olarak üç diyalektik temel örnekten birisini öne çıkaran birbiriyle çelişen yorumlarını göz önüne getirdiğimizde, ortaların sözkonusu örgütlenmesinin bağlamına ilişkin soru, bu defa ivedilikle ortaya çıkar. *Cassirer* serimlemenin diyalektiğini, aynı zamanda sembolik biçimlerin felsefesinin temellendirilmesi olan, Hegelcileştirici bir Kant yorumunun alfabeti olarak alır, *Lukács* düşüncesinin Kant'tan Hegel'e olan devinimini, aynı zamanda öznenin ve nesnenin materyalist birliğini, türün dünya-tarihsel

oluşum sürecinde güvenceleyen bir çalışmanın diyalektiğinin ışığında yorumlar; son olarak *Theodor Litt*'in yeni Hegelciliği, kabul edilme kavgasının diyalektiği örneğine uyan bir tinin kendini kademelendirmesi çıkarımına götürür. Bu üç durumda ortak olan, genç Hegelciliğin kullandığı, Hegel'in -tin ve doğanın mutlak bilgi gerektiren özdeşliğinin terkedilerek- benimsenmesi yöntemidir. Bunun dışında ortak noktaları o kadar azdır ki, yalnızca bu üç bakış açısının, yani: onların temelinde yatan diyalektik kavrayışlarının çelişkilerini ortaya koyarlar. O halde, *Jena Konferanslarının* çıkarımına göre dil, çalışma ve etkileşim diyalektiğinden geçen bir oluşum sürecinin birliği nasıl kurulabilir?

Hegel, *dil* adı altında, serimleyici sembollerin kullanımını, haklılıkla, soyut tinin ilk belirlenmesi olarak gösterir. Sonra gelen diğer iki belirleme, bu birincisini öneeden şart koşarlar. Belirli bir kültürel geleneğin sistemi olarak dil, gerçek tinin boyutunda varoluş kazanır: "Dil, salt bir halkın dili olarak vardır [...]. O, bir genel olan, kendinde kabul edilmiş olan, herkesin bilincinde bu yoldan yankılanandır; konuşan bir bilinç dolaysızca onda başka bir bilinç olur. O, içeriklerine göre de, ancak bir halkta gerçek dil, herkesin düşündüğünün dile getirilişi olur."⁽²⁶⁾ Kültürel gelenek olarak dil iletişimsel eyleme girer; çünkü ancak öznelarasında geçerli ve sabit olan, gelenekten alınmış anlamlar, karşılıklık temelinde yönelimlere, yani tamamlayıcı tavır beklentilerine izin verirler. Bu yüzden, etkileşim yaşanmış dilsel iletişimlere bağımlıdır. Ama, aletli eylem de, imdi, gerçek tin kategorisi altında, toplumsal çalışma olarak ortaya çıktığı anda, bir etkileşimler ağı ile kuşatılmıştır ve bu yüzden kendisi açısından, olası her işbirliğinin iletişimsel sınır koşullarına bağımlıdır. Toplumsal çalışma bir yana, alet kullanımının yalnız edimi, sembollerin kullanımına gereksinim duyar, çünkü hayvansal güdü tatmininin dolaysızlığı isim veren bilincin mesafe koymasız olmadan, teşhis edilebilir konulardan koparılamaz. Araçsal eylem yalnız olarak da hep monologsal bir eylemdir. Bu arada somut tinin diğer iki belirleniminin ilişkisi daha ilgi çekicidir ve asla sembol kullanımının etkileşimle ve çalışmayla olan ilişkisi kadar açık seçik değildir: *Çalışmanın* ve *etkileşimin* birbirleriyle olan ilişkisi. Bir yandan, tamamlayıcı eylemin onlara göre, kültürel gelenek çerçevesinde ancak kurumsallaştırıldığı ve sürekli kılındığı normlar araçsal eylemden bağımsızdır. Elbette teknik kurallar ancak dilsel iletişimin koşulları altında oluşturulabilirler, ama etkileşimin

(26) *Realphilosophie* I, s. 235.

iletişimsel kuralları ile ortak bir yanları yoktur. Araşsal eylemin uyduğu bu koşullu buyruğa ve onun tarafından araşsal eylemin deneyim alanından sonuç çıkarılmasına, kaderin değil, doğanın nedenselliği karışır. Etkileşimin çalışmaya dayandırılması, veya çalışmanın etkileşimden türetilmesi mümkün değildir. Öte yandan Hegel, karşılıklı kabul edilise dayanan toplumsal bir ilişkinin öncelikle biçimsel olarak sabitleştirildiği *hukuk normları* ile *çalışma süreçleri* arasındaki ilişkiyi çok iyi kurar.

Gerçek tin kategorisi altında, karşılıklılığa dayanan etkileşimler, hukuk kişisi olarak statüleri, karşılıklı kabul edilmiş kurumsallaştırılması yoluyla açıkça tanımlanmış olan kişiler arasında, hukuksal olarak normlanmış bir ilişki biçiminde görünürler. Ancak, bu kabul edilmiş doğrudan doğruya ötekinin kimliğiyle ilişkili değildir, tersine onun kullanım gücünün denetimi altındaki şeylerle ilişkilidir. Benim kimliğinin kurumsal gerçekliği, bireylerin kendilerini çalışma yoluyla yarattıkları ve değiş tokuş yoluyla edindikleri malların iyelikler olarak tanımlarında yatar. "Burada yalnızca benim malım ve mülküm değil, tersine benim şahsım ya da benim varlığım da herşeyim olarak yattığı sürece: şerefim ve yaşamım da yasalandırılmıştır."⁽²⁷⁾ Ne ki, şeref ve yaşam mülkiyetin dokunulmazlığında biricik kabul edilmiş olanlardır. Hukuksal kabul edilmiş dayanağı olarak mülk, çalışma süreçlerinden doğar. Demek ki, aletli eylem ve etkileşim, çalışmanın kabul edilmiş ürünü ile bağlantılıdır.

Hegel, Jena konferanslarında bu ilişkiyi oldukça sade bir biçimde kurar. Toplumsal çalışma sisteminde çalışma süreçlerinin bölünmesi ve çalışma ürünlerinin değiş tokuşu vardır. Böylelikle hem çalışmanın hem de gereksinimlerin bir genelleştirilmesine varılır. Çünkü her birinin çalışması, içeriğinin görünüşünde herkesin gereksinimleri için bir genel olandır. Soyut çalışma, soyut gereksinimler için mallar üretir. Böylelikle üretilen mal, takas değeri olarak soyut değerini kazanır. Bunun mevcut kavramı paradır. Eşdeğerli olanların değiş tokuşu karşılıklı ilişki için örnektir. Değiş tokuşun kurumsal biçimi sözleşmedir, bu yüzden sözleşme karşılıklılık temelinde prototip bir ticaretin biçimsel olarak saptanmasıdır. Sözleşme "değiş tokuşun, ama ideal değiş tokuşun kendisidir. O nesnelere değil, beyanların bir değiş tokuşudur, ama aynen bir nesne kadar geçerlidir. İkisinde de ötekinin istenci böyle bir şey olarak geçerlidir."⁽²⁸⁾ Değiş tokuşta gerçekleştirilen karşılık-

(27) *Realphilosophie* II, s. 221.

(28) *Realphilosophie* II, s. 218.

lılığın kurumsallaştırılması, söylenen sözün normatif güç içermesiyle sağlanır; tamamlayıcı eylem, zorunlu davranış beklentilerini saptayan sembollerle iletilmiştir. "Sözüm geçerli olmalıdır, ahlaki nedenlerden, iç dünyamda aynı kalmam, zihniyetimi, kanaatımı vd. değiştirmemem gerektiğinden değil, tersine bunları değiştirebilirim; ama benim istencim yalnızca kabul edilmiş olarak vardır. Yoksa yalnızca kendimle değil, istencimin kabul edilmiş olmasıyla da çelişirim [...]. Böylece kişi, saf kendisi-için-oluş, tek olan, kendini ortak olandan ayıran istenç olarak değil, tersine yalnızca ortak olan olarak itibar görür."⁽²⁹⁾ Böylelikle, etkileşime dayanan karşılıklı kabul edilme ilişkisi, çalışma ürünlerinin değiş tokuşundaki karşılıklılığın kurumsallaştırılması yoluyla normlandırılmış olur.

Ben-özdeşliğinin, hukuksal olarak onaylanmış özbilincin kurumsallaştırılması, iki sürecin de sonucu olarak kavranır: *Çalışmanın ve kabul edilme kavgasının*. Kendimizi dolaysız doğa gücünün sultasından kurtardığımız çalışma süreçleri, böylelikle kabul edilme kavgasına da girerler. Çünkü bu kavganın sonucunda, hukuksal olarak kabul edilmiş özbilinçte, çalışma yoluyla kurtuluş aşaması da sabitlenmiş olur. Hegel çalışma ve etkileşimi, dışsal ve içsel doğanın gücünden kurtuluş bakışıyla birleştirir. Etkileşimi çalışmaya indirgemediği gibi, çalışmayı da etkileşime yükseltmez; ama, sevgi ile kavganın diyalektiği, araçsal eylemin başarılarından ve kurnaz bilincin kuruluşundan ayrılamayacağı için, yine de ikisinin bir ilintisini kurmaya niyetlenir. Çalışma yoluyla özgürleşmenin sonucu, bütünlüyci eylemlerimizi düzenleyen normlara uygun düşer.

Hegel, çalışma ve etkileşim arasındaki diyalektik ilişkiyi, *Törelilik Sistemi*'nde ortaya koyduğu bir düşünceyle bağlantılandırarak⁽³⁰⁾, yalnızca bir defa daha, yani *Tinin Fenomenolojisi*'nin bir bölümünde in extenso^(*) geliştirmiştir: efendinin kölede tek taraflı olarak kabul edilmesi ilişkisi, aynı şekilde tek taraflı olarak benimsemiş olan, kölenin doğa üzerindeki uygulama gücüyle yıkılır. İki tarafın da onda kendilerini kabul ettiklerini kabul ettikleri kendine yeten özbilinç, kendini çalışmayla gelen bir özgürleşimin efendi ve köle arasındaki *politik* bağımlılığın üzerindeki *teknik* başarısının bir tepkisi yolunda kurar. Hatta efendilik-kölelik ilişkisi, *Fenomoloji* üzerinden, öznel tinin felsefesine giriş yolu da bulmuştur. *Ansiklopedi*'de⁽³¹⁾ bu ilişki genel özbilince geçiş ve böylelikle

(29) *Realphilosophie* II, s. 219.

(30) *System der Sittlichkeit*, a.g.y., s. 442.

(*) in extenso: ayrıntılı olarak (ç.n.)

(31) §§ 433 vd.

'bilinç'ten 'tin'e atılan adıma işaret eder. Ancak, çalışma ve etkileşimin özgün diyalektiği, Jena konferanslarında ona sistematik olarak verilen itibarı, daha *Fenomenoloji*'de kaybetmiştir.

Bu durum, Hegel'in bu konferansların sistematüğini hemen terketmesi ve yerine öznel, nesnel ve mutlak tinin ansiklopedik bölümlenmesini koymasıyla açıklanır. Jena'da dil, çalışma ve karşılıklılığa dayanan eylem, yalnızca tinin oluşum süreçlerinin değil, bizzat, onun oluşumunun ilkeleri iken, *Ansiklopedi*'de, bir ara diyalektik devinim için kuruluş örnekleri olan dil ve çalışma şimdi kendileri tali gerçek ilişkiler olarak kurulurlar: Dil, öznel tin felsefesinde hayal gücünden belleğe geçişte uzunca bir notta zikredilirken (§ 459), çalışma, genelde araçsal eylem olarak unutulur ve onun yerine, toplumsal çalışma olarak gereksinimler sistemi adı altında nesnel tinin önemli bir aşamasına işaret edilir (§§ 524 vd.). Ancak törel ilişkinin diyalektiği, tinin kuruluşundaki itibarını Jena'da olduğu gibi, *Ansiklopedi*'de de aynen korumuştur. Gerçi, daha iyi bakarsak, bunda sevginin ve kavganın diyalektiğini değil, Hegel'in *Doğa Hukuku* makalesinde mutlak törelliğin hareketi olarak açınladığı bir diyalektiği görürüz.

V

Tinin oluşum sürecinin birliğini, üç diyalektik temel örnek bağlamında, yani sembolik serimleme, çalışma ve etkileşim arasındaki ilişkilerde aradık. Tek aşamaya indirgenmiş olarak efendilik ve kölelik ilişkisinde bir kez daha ele alınmış olan bu özgün bağlam, daha sonra hiç karşımıza çıkmaz. Hegel'in yalnızca Jena yıllarında denemiş olduğu görünen bir sistematüğe bağlıdır. Şüphesiz, daha Jena derslerinde bile, çalışma ve etkileşimin özgün bağlamının neden önemini kaybettiğini anlaşılır kılan bir eğilim dile gelmiştir. Çünkü Hegel daha Jena'da tinin oluşum sürecinin birliğini belirli bir tarzda önyargılayan tinin doğayla mutlak özdeşliğinden yola çıkmıştır. Hegel daha Jena konferanslarında, doğa felsefesinden tin felsefesine geçişi, *Ansiklopedi*'de olduğundan farklı kurmaz: tin doğada kendi yetkin dışsal nesnelliğine sahiptir ve bu yüzden de bu dışsallaşmanın yüceltilmesinde kendi özdeşliğini bulur. Böylelikle tin, doğanın mutlak ilkidir: "Doğa'nın oluşu olan [...] açığa vurma, [tarihte] özgür olan tinin açığa vurması olarak, doğanın onun dünyası olarak sayılmasıdır; bu, düşünme olarak aynı zamanda dünyanın kendine yeten doğa olarak varsayılmasıdır."⁽³²⁾

(32) *Enzyklopädie* § 384.

Hegel bu özdeşlik tezi varsayımından yola çıkarak, serimlemenin ve çalışmanın diyalektiğini de hep idealistçe yorumlamıştır: isimlerle, nesnelere varlığını telaffuz ederiz, doğanın hakikatte ne olduğu, aynı şekilde iş aletinde de saklıdır. Doğanın iç düzeni tinin kendisidir, çünkü o özünde yalnızca insanların onunla çatışmalarından kavranabilir ve kendine gelir: doğanın iç düzeni ancak isimlerinin zenginliğinde ve onların kullanım kurallarında yerleşir. Ama eğer objektifleştirilmiş olanda hep saklı öznel olan bulunuyorsa, doğa, cisimlerin maskelerinin arkasında hep gizlenmiş rakip olarak açığa çıkarılabiliyorsa, serimlemenin ve çalışmanın diyalektik temel örnekleri de törel eylemin diyalektiği ile aynı çizgiye getirilebilirler. Çünkü bundan sonra isim veren ve çalışan öznenin doğayla olan ilişkisi de aynı şekilde karşılıklı tanınma biçimine getirilebilir. Karşısında peşinen idealist bir tutumla bir karşıt olarak anlaşılan, konuşan ve çalışan özne duran nesne, özneler tarzındaki etkileşimle mümkün olduğunda: *nesne* değil *rakip* olduğunda, benin kendini öteki bir benle kendisi ve kendi ötekisi ile arasındaki özdeşlik-olmayanı ortadan kaldırmadan özdeşleştirebildiği öznelerarasındalık, kendini dil ve çalışmada da ortaya koyar. Soyut tinin belirlemelerinden her birini kendisi için incelediğimizde, özgül bir ayırım kalır. Serimlemenin ve çalışmanın diyalektiği, bir yanda bilen veya eyleyen özne ile öbür yanda özneye ait olmayanın somut örneği olarak nesne arasındaki bir ilişki şeklinde açınır. İki aşama arasındaki sembollerin veya iş aletlerinin ortasıyla yapılan aracılık böylelikle öznenin dışsallaştırılmasının bir süreci olarak, dışsallaştırma (nesneleştirme) ve benimseme süreci olarak düşünülür. Buna karşılık sevgi ve kavganın diyalektiği öznelerarasındalık düzlemindeki bir harekettir. Bu yüzden *dışsallaştırılma* modelinin yerine *bölünme* ve yabancılaşma modeli geçer ve devinimin sonucu, nesneleştirilenin benimsenmesi değil, tersine *barışmadır*, bozulmuş olan dostluğun yeniden kurulmasıdır. Buna karşılık, cisimler ve rakipler halindeki nesnelere arasındaki farkın idealistçe ortadan kaldırılması, heterojen örneklerin koordinasyonunu mümkün kılar: eğer bir başkası rolündeki saklı bir özne olarak doğa ile beraberlik mümkün ise dışsallaştırma ve benimseme süreçleri biçimsel olarak yabancılaşma ve barışma süreçleri ile örtüşürler. Dil, iş aleti ve törel ilişki dolayından geçen oluşum sürecinin birliğinin Jena'daki *Tin Felsefesi*'nde henüz merkezi olan çalışma ve etkileşim bağlamında saptanması gerekmez, çünkü o zaten dil ve çalışmanın diyalektiğinin de içinde törellikle yakınsayabildiği şu kendini-diğerinde-bilmenin diyalektiğinde peşinen

vardır: özdeşlik felsefesine ilişkin varsayımlarında yalnızca görüntülerde heterojendirler.

Gerçi kendini-diğerinde-bilmenin diyalektiği, ilkesel açıdan eşit iki rakip arasındaki bir etkileşim ilişkisine bağlanmıştır. Doğa kendi bütünlüğünde birleşik öznelerin rakipliğine yükselttiği anda, eşitlik ilkesine dayanan ilişki ortadan kalkar; burada tin ile doğa arasındaki bir diyalog, ikisi arasındaki bir diyalog halinin bastırılışı ve kurnlaştırılmış törel ilişki ile sonuçlanan bir tanıma kavgası olamaz - saltık tin yalnız başınadır. Saltık tinin kendisiyle ve onda kendisini yine de kendi ötekisi olarak ayırdettiği bir doğayla olan birliği, Hegel'in önce genelin ve tekilin özdeşliği olarak ben kavramını elde ettiği, eyleyen ve konuşan öznelerin öznelarasındalığı örneğine göre düşünülemez. Tin ve doğanın diyalektik birliği, içinde tinin kendini doğada bir rakipte değil, tersine bir karşı imgedeki gibi tekrar bulduğu bu ilişki, daha çok bilincin kendi üzerine düşünme deneyiminden kurulabilir. Bu yüzden Hegel saltık tinin devinimini kendiliğine düşünme örneğine göre, ama öyle ki bunun içine genelin ve tekilin özdeşliğinden gelen törel ilişkinin diyalektiği girecek şekilde, düşünür: *saltık tin, saltık törelliktir. Yazgı'nın nedenselliği ile 'suç işleyen'de de en az tanıma kavgası verenlerde olduğu kadar gerçekleşen törel ilişkinin diyalektiği, artık kendini, mutlak tinin kendini düşündüğü aynı devinim olarak gösterir.*

Hegel'in teolojik gençlik yazılarında, törel bir tümlüğün öğeleri bakımından, diyaloğsal ilişkinin bastırılması yoluyla kendini nesnelere ayıran tepki olarak kavradığı yazgı süreci, sonradan kendi üzerine düşünme dosyasında, bütünlüğün bir öz-devinimi şeklinde o kadar kolaylıkla yeniden yorumlanabilir ki, Hegel buradan, daha ilk fragmanlarında açıkladığı *Kurban'ın Diyalektiği'*ne bir köprü kurabilir. "Çünkü kurbanın gücü, inorganik olanla karışmanın görülmesi ve nesnelleştirilmesinde yatar - o görüyle ki bu karışma sağlanır, inorganik olan ayrılır ve böyle tanınarak, böylelikle bizzat farksızlığın içine alınır: ama canlı olan, kendi kendisinin bir parçası olarak bildiği şeyi oraya koymakla ve ölüme kurban etmekle, onun hakkını aynı zamanda tanımış ve aynı zamanda kendini ondan arındırmış olur."⁽³³⁾ Törel tümlüğün bölünmesinde, daha çok kendi kendini kurban eden saltıkın yazgısı görünür. Hegel'in ilk olarak *Doğa Hukuku* makalesinde törellikte trajediye giriş olarak açıkladığı bu saltık törellik örneğine göre, tinin doğayla öz-

(33) *Über die wissenschaftlichen Behandlungsarten des Naturrechts*, Jubiläumsausgabe, Cilt I, s. 500.

deşliđi kendi ötekisine özdeşliđi olarak düşünölmüş ve özbilincin diyalektiđi törel ilişkinin diyalektiđi ile birleştirilmiştir. "Mantık", saltığın ebediyen kendi kendisiyle oynadıđı trajedinin yazılmış olduđu dilin sadece gramerini oluşturur: " (saltık) kendini ebediyen nesnellige doğurduđu, böylelikle bu biçiminde kendini acıya ve ölüme teslim ettiđi, ve kendini kendi küllerinden görkeme yükselttiđi için. Tanrısal olan biçiminde ve nesnelliginde tanrısal olan, dolaysızca çiftlenmiş bir doğaya sahiptir ve yaşamı bu doğaların saltık bir oluşudur."⁽³⁴⁾

Ama *Dođa Hukuku* makalesini ve *Büyük Mantık*'ı bağlayan süreklili bir gelişme yoktur. Böylelikle, Jena'daki *Tin Felsefesi*'nin burada tartıştığımız üç yazısında, gerçek tinin hareketi saltık olanın muzafferane kurban oluşunu yansıtmadığı, tersine tinin yapılarını sembollerle sağlanan çalışma ve etkileşimin bir bağlamı olarak yeniden açıkladıđı için, Hegel'in çağdaş ekonomi öğrenimi kendisini gösterir. Çalışmanın diyalektiđi, saltık törellik olarak kavranmış bir tinin hareketine rahatlıkla uymaz ve bu yüzden bir yeniden-inşaya zorlar. Hegel bunu Jena'dan sonra tekrar bırakmıştır, fakat bu defa izleri kalmıştır. Soyut hukukun sistem içinde aldığı konum, dolaysızca törel tin çıkarımından elde edilemez. Bunda daha Jena'daki *Tin Felsefesi*'nin aşamaları korunmuştur. Jena'da geliştirilen kavramın diđer aşamaları hukukun daha sonraki kurulmasında ele alınmamışlardır.

Hegel, *Dođa Hukuku* makalesine kadar, biçimsel hukuk ilişkileri alanını, Gibbon'un Roma İmparatorluğu serimlemesine dayanarak, genç Hegel'in Grek Polis'inin idealize edilmiş anayasasında gerçekleştirilmiş olarak gördüğü o özgür törelliğin yıkılmasının bir sonucu olarak kavrar. Daha 1802'de, özel hukukun, tarihte ilk olarak Roma Hukuku biçiminde, vatandaşların depolitize edilmesi, "yozlaşma ve genel küçük düşme" durumunda oluştuđu söylenir: özelleştirilmiş teklerin kendi aralarındaki, hukuksal olarak normlandırılmış ilişkileri, yıkılmış törel ilişkiye göre olumsuzdur. Hukuk, saltık törelliğin hareketinde, törel olanın kendini inorganik olanla karıştırdığı ve kendini "yeraltı güçlerine" kurban ettiđi o safhaya aittir. Buna karşılık Jena'daki *Tin Felsefesi*'nde, artık modern burjuva özel hukukunun belirlemeleriyle de karakterize edilmiş olan hukuk durumu, artık saltık törelliğin yıkılışının bir ürünü olarak değil, tam tersine kurulmuş törel ilişkinin ilk varlığı olarak görünür. Ancak, birbirini bütünlüyci davranışlarda bulunan tekil-

(34) A.g.y.

lerin hukuk normlarıyla sürekli kılınmış ilişkisi, ben-özdeşliğini, yani kendini öteki özbilinçte bilen özbilinci, kurumlaştırır. Karşılıklı tanınma temelinde davranma, ancak hukuk kişileri arasındaki biçimsel ilişkiyle güvence altına alınır. Hegel soyut hukukun olumsuz tanımının yerine bir olumsuzunu koyabilir, çünkü bu arada özel hukukun modern burjuva toplumuyla olan ekonomik ilişkisini ve bu hukuk başlığı altında bir *toplumsal çalışma yoluyla özgülleşme* sonucunun da saptandığını görmüştür. Soyut hukuk, kelimenin tam anlamıyla çalışılarak elde edilmiş bir özgülleşimi destekler.⁽³⁵⁾

Soyut hukukun itibarı sonuçta *Ansiklopedi* de ve *Hukuk Felsefesi*'nde bir kez daha değişir. Olumlu tanımlarını korur, çünkü özgür istenç, dışsal varoluşun nesnelliğini salt bu genel normlar sisteminde kazanabilir. Özbilinçli ve özgür istenç, en üst aşamasındaki öznel tin, nesnel tin'in dar tanımlaması altında hukuk kişisi olarak ortaya çıkar. Yine de, soyut hukukun, varlığını borçlu olduğu, çalışma ve etkileşim arasındaki bağıntı, çözülmüştür; Jena yapılanması bırakılmıştır ve soyut hukuk tinin mutlak törellik olarak kavranmış bir özdüşüngenmeye entegre edilmiştir. Artık burjuva toplumu, yıkılmış törelliğin alanı olarak geçer. Gereksinimlerin parçalanmış sisteminde toplumsal çalışmanın kategorilerine, soyut gereksinimler için soyut bir çalışmayı tekilleştirilmiş rakiplerin soyut bir ilişkisi koşullarında mümkün kılan iş bölümüne ve değiş tokuş ilişkisine yer vardır. Ama soyut hukuk bu sahaya, onun toplum ilişkisinin biçimini belirlemesine rağmen, *dışarıdan* hakkın korunması başlığıyla sokulur. Kendini toplumsal çalışmanın kategorilerinden bağımsız olarak kurar ve Jena'da özgürlük aşamasını toplumsal çalışma yoluyla kurtuluşunun bir sonucu olarak borçlu olduğu süreçle ancak *tamamlayıcı* olarak ilişkiye girer. Yalnızca törelliğin diyalektiği, henüz içsel olan istencin hukukun nesnelliğine "geçmesini" temin eder. Çalışmanın diyalektiği merkezi itibarını kaybetmiştir.

VI

Hegel ile, ilk kuşak öğrencileri arasındaki düşünsel kopma üzerine en derin analizleri borçlu olduğumuz Karl Löwith,⁽³⁶⁾ genç Hegel-

(35) Benim "*Hegel'in Fransız Devrimi Eleştirisi*" yazımla, *Theorie und Praxis*², Neuwied 1967 içinde, ve *Hegel'in Politik Yazıları*'na sonsözümle, Frankfurt a.M. 1966, karşılaştım.

(36) K. Löwith, *Von Hegel zu Nietzsche* (1961), ayrıca Löwith'in *Die Hegelsche Linke*, Stuttgart, 1962, adlı derlemeye yazdığı girişle de karşılaştım.

cilerin konumları ile genç Hegel'in düşüncesindeki izlekler arasındaki gizli akrabalığa da dikkat çekmiştir. Böylece Marx, Jena el yazmalarını bilmeden, üretim güçleri ile üretim ilişkilerinin diyalektiğinde, Hegel'in ekonomi öğreniminden esinlenmiş felsefi ilgisinin birkaç yıl odaklandığı çalışma ve etkileşim bağlamını yeniden keşfetmiştir. Marx, Hegel'in *Tinin Fenomenolojisi*'nin son bölümü için yazdığı bir eleştiride, modern ulusal ekonomi düşüncesine katıldığını, çünkü çalışmayı öz olarak, insanın kendini koruyan özü olarak kavradığını söyler. *Paris Elyazmaları*'nin aynı yerinde şu ünlü söz de vardır: "Hegel'in Fenomenolojisi ile onun nihai sonucunun [...] büyüklüğü, Hegel'in, insanın kendisi tarafından üretimini bir süreç olarak, nesneleştirmeyi nesnesizleştirme olarak, dışsallaştırma ve bu dışsallaştırmanın kaldırılması olarak kavramasında; demek ki çalışmanın özünü kavramasında ve nesnel insanı, gerçek olduğu için doğru olan insanı da kendi çalışmasının sonucu olarak kavramasındadır."

Marx bu bakış açısıyla, insan türünün dünya-tarihsel oluşum sürecini toplumsal yaşamın yeniden üretim yasalarıyla kurmayı denedi. O, toplumsal çalışma sisteminin değiştirme mekanizmasını, doğa süreçleri üzerindeki çalışma yoluyla biriktirilen uygulama gücü ile doğallıkla kurullandırılmış etkileşimlerin kurumsal çerçeveleri arasındaki çelişkide bulur. Ancak, *Alman İdeolojisi*'nin ilk bölümünün doğru bir analizi, Marx'ın aslında etkileşim ve çalışma bağlamını açıklamadığını, aksine, özgün olmayan bir toplumsal praxis başlığı altında birini diğerine indirgediğini, yani iletişimsel eylemi, araçsal eyleme dayadığını gösterir. Jena'daki *Tin Felsefesi*'nde, alet kullanımının çalışan özneyi doğal nesneyle uzlaştırması gibi, insan türünün, çevresindeki doğa ile malzeme alışverişini düzenleyen üretici etkinlik - bu araçsal eylem, bütün kategorilerin ortaya konması için paradigma olur; herşey üretimin öz deviniminde çözülür.⁽³⁷⁾ Bu yüzden üretici güçlerle üretim ilişkilerinin diyalektik bağlamındaki dahiyane sezgi de hemen mekanikçi bir tarzda yanlış ifade edilebilmiştir.

Bugün, iletişimsel bağlamları, her zaman doğallıkla saptanmış etkileşimler gibi amaç-rasyonel (*Zweckrational*) davranışın teknik açıdan ilerleyen sistemleri modeline göre yeniden organize etme çabalarına girildiğinden, iki aşamayı da birbirinden kesin bir biçimde ayırmak için yeterince nedenimiz var. Çalışmanın artan bir rasyonelleştirilmesinde, bir dizi tarihsel ülkü yatmaktadır. Dünya

(37) Karş. benim incelemem: *Erkenntnis und Interesse*, Frankfurt a.M. 1968, özellikle 3. Bölüm. (Bu Kitapta yer alan 5. yazı; ç.n.)

nüfusunun üçte ikisinden fazlasının açlığın pençesinde olmasına rağmen, açlığın ortadan kaldırılması kötü anlamda bir ütopya değildir. Ama teknik üretici güçlerin, amaç-rasyonel eylemin bütün işlev-sahasını doğal bilincin kapasitesinin çok üzerinde taklit eden ve insani verimleri ikame eden, öğrenen ve değerlendiren makine-lerin yapımını da içeren bir başıboş bırakılmaları, törel ilişkinin diyalektiğini teklifsizce uyumlanan karşılıklılık temelindeki tahakkümsüz etkileşimde tamamlayabilecek olan normların oluşturulması ile özdeş değildir. *Açlıktan ve eziyetten kurtuluş*, zorunlu olarak *kölelikten ve aşağılanmadan kurtuluş*la yakınsamaz, çünkü çalışma ve etkileşim arasında otomatik gelişen bir ilişki yoktur. Yine de iki moment arasında bir ilişki vardır. Ne *Jena Gerçek Felsefesi* ne de *Alman İdeolojisi* bu ilişkinin doyurucu bir açıklamasını vermişlerdir - yine de bizi onun önemine ikna edebilirler: tinin olduğu gibi insan türünün de oluşum süreci açıkça çalışma ve etkileşim arasındaki o ilişkiye bağlıdır.

'Ideoloji' Olarak Teknik ve Bilim

Herbert Marcuse'e,
19. 7. 1968'deki 70. doğum günü için.

Max Weber, kapitalist ekonomi etkinliğinin, burjuva özel hukuk ilişkisinin ve bürokratik iktidarın biçimini belirtebilmek için "rasyonellik" kavramını kullandı. Rasyonelleştirme, öncelikle rasyonel karar verme ölçütlerine tabi toplumsal alanların yaygınlaşması anlamına gelir. Buna, toplumsal çalışmanın, araçsal eylemin ölçütlerinin yaşamın başka alanlarına da sızmalarına (yaşam tarzının kentlileştirilmesi, ulaşımın ve iletişimin teknikleştirilmesi) yol açan endüstrileştirilmesi karşılık gelir. İki durumda da söz konusu olan, amaç-rasyonel eylem tipinin yerleştirilmesidir. Birinde araçların örgütlenmesine, diğerinde iki seçenektan birinin seçilmesine bağlıdır. Planlama sonuçta ikinci kademedeki bir amaç-rasyonel eylem olarak anlaşılabilir: o bizzat amaç-rasyonel eylemin sistemlerinin kurulmalarını, iyileştirilmelerini ve genişletilmelerini hedefler. Toplumun artan "rasyonelleştirilmesi" bilimsel ve teknik ilerlemenin kurumsallaşmasıyla bağıntılıdır. Tekniğin ve bilimin, toplumun kurumsal alanlarına sızdıkları ve böylelikle kurumların kendilerini dönüştürdükleri ölçüde, eski meşrulaştırmalar tasfiye edilirler. Eylem yönlendirici evren imgelerinin, kültürel geleneğin tamamının sekularize edilmesi ve "büyüden arındırılması", toplumsal eylemin artan "rasyonellik"inin diğer yüzüdür.

I

Herbert Marcuse, Max Weber'in kapitalist girişimcinin ve ücretli endüstri işçisinin amaç-rasyonel eyleminden, soyut hukuk kişisi-

nin ve modern yönetim memurunun amaç-rasyonel eyleminden çıkardığı ve bilim ve teknik kriterlerinde sabitlediği biçimsel rasyonellik kavramının belirli içeriksel kapsamlarının olduğunu gösterebilmek için bu çözümlmeye dayanmıştır. Marcuse, Weber'in "rasyonelleştirme" dediği şeyde, "rasyonelliğin" değil, tersine rasyonellik adına, belirli bir zikredilmemiş politik iktidar biçiminin yattığına inanır. Bu tür bir rasyonellik, stratejiler arasında doğru seçime, teknolojilerin uygun kullanımına ve sistemlerin amaca uygun kurulmalarına (*verili* durumlarda *konulmuş* hedeflerde) uzandığı için, onu, düşüngenin ve akıllı bir yeniden-insanın, içinde stratejilerin seçildiği, teknolojilerin kullanıldığı ve sistemlerin kurulduğu toplam toplumsal ilgiler bağlamından alır. Dahası rasyonellik salt bağıntılarda mümkün olan teknik uygulamaya uzanır ve bu yüzden doğaya veya topluma hükmetmeyi içeren bir eylem tipini gerektirir. Amaç-rasyonel eylem, yapısı gereği denetim kurmadır. Bu yüzden yaşam ilişkilerinin bu rasyonelliğin ölçütlerine göre rasyonelleştirilmesi, politik olarak tanınmaz hale gelecek bir iktidarın kurumsallaştırılmasıdır: amaç-rasyonel eylemin bir toplumsal sistemin teknik aklı, politik içeriğinden vazgeçmez. Marcuse'ün Max Weber eleştirisi şu sonuca varır: "Belki de teknik akıl kavramı bizzat ideolojidir. Tekniğin salt kullanımı değil, bizzat kendisi de (doğa ve insan üzerinde) iktidardır, yöntemli, bilimsel, hesaplanmış ve hesaplayan iktidar. İktidarın belirli amaçları ve ilgileri (*Interesse*) tekniğe ancak 'sonradan' ve dışarıdan empoze edilmiş değillerdir - onlar bizzat teknik aygıtın yapısına dahildirler; teknik her defasında tarihsel-toplumsal bir tasarımdır; ve onda bir toplumun ve ona hükmeden ilgilerin insanlara ve şeylere yaklaşımları yansıtılmıştır. İktidarın böyle bir amacı 'maddi'dir ve bu bakımdan bizzat teknik aklın biçimine aittir."⁽¹⁾

Marcuse daha 1956'da tamamen başka bir bağlamda şu özgün fenomene dikkati çekmişti: Endüstriyel olarak ilerlemiş kapitalist toplumlarda iktidar, politik iktidarın ortadan kalkmasına yol açmadan, sömürücü-baskıcı karakterini yitirme ve "rasyonel" olma eğilimi gösteriyordu: "İktidar artık, aygıtı bir bütün olarak koruma ve genişletme yeteneği ve ilgisi koşuluna bağlıdır."⁽²⁾ Her ne kadar üretici güçlerin seviyesi, tam da "bireylere yüklenen fedakarlıkların ve yükümlülüklerin gitgide daha gereksiz, daha usdışı görünmelerini"⁽³⁾ sağlayan bir potansiyel faşısız da, iktidarın rasyonelliği

(1) *Industrialisierung und Kapitalismus im Werk Max Webers, Kultur und Gesellschaft II*, Frankfurt / M. 1965 içinde.

(2) *Trieblehre und Freiheit, Freud in der Gegenwart*, Frankfurt, Beitr. z. Soz., Bd. 6. 1957, içinde.

(3) A.g.y. s. 403.

üretici güçlerin bilimsel-teknik ilerlemeyle eşlenmiş yükselişini kendi meşruluğunun temeli yapmasına izin veren bir sistemi sürdürmesiyle ölçülür. Marcuse, objektif açıdan aşırı baskıyı "bireylerin yoğunlaştırılmış bir şekilde devasa üretim ve dağıtım aygıtının boyunduruğu altına girmelerinde, boş vakitlerin özele ait olmaktan çıkartılmasında, yapıcı ve yıkıcı toplumsal çalışmanın nerdeyse birbirlerinden ayırdeedilemeyecek kadar iç içe geçmelerinde" görmekten söz ediyor. Fakat bu baskı paradoksal biçimde halkın bilincinden yitip gitmiştir, çünkü iktidarın meşrulaştırılması yeni bir karaktere bürünmüştür: yani "bireylerin yaşamını da gittikçe daha rahatlaştıran, sürekli artan üretkenlik ve doğaya hakim olma"ya işaret eder.

Üretici güçlerin bilimsel-teknik ilerlemeyle kurumsallaştırılmış olan artışı, bütün tarihsel oranları altüst eder. Kurumsal çerçeve ve meşruluk şansını burdan alır. Üretim ilişkilerinin açınmış üretici güçlerin potansiyeli ile ölçülebilecekleri düşüncesi, mevcut üretim ilişkilerinin kendilerini rasyonelleştirilmiş bir toplumun *teknik olarak zorunlu örgütlenme biçimi olarak sunmalarıyla* kesintiye uğratılmış olur. Max Weber'in anladığı biçimde "rasyonellik" burada çifte yüzünü gösterir: o artık, salt tarihsel olarak zamanını doldurmuş üretim ilişkilerinin objektif açıdan aşırı olan baskısının maskesinin düşürüleceği, üretici güçlerin seviyesi için eleştirel bir ölçü değildir, tersine aynı üretim ilişkilerinin işleve uygun bir kurumsal çerçeve olarak haklandırılabilirler apolejetik bir ölçüttür de. Evet "rasyonellik" apolejetik kullanılabilirlikleriyle ilişkisinde eleştirinin ölçütü olarak köreltilir ve tashih için sistemin içine çekilir: böylece artık söylenebilecek tek şey, toplumun "yanlış programlanmış" olduğudur. Üretici güçler de bilimsel-teknik açınımlarının bu seviyesinde üretim ilişkileriyle yeni bir biraradalık içine girmiş görünürler: artık politik bir aydınlanmaya, geçerli meşrulaştırmaların eleştirisinin temeli olarak hizmet etmezler, tersine kendileri meşrulaştırma temeli olurlar. Marcuse *bunu* dünya-tarihsel açıdan yeni birşey olarak kavrar. Ama eğer böyle bir ilişki içindeyse, amaç-rasyonel eylemin sistemlerinde cisimlenen rasyonelliğin, özgün bir şekilde sınırlandırılmış bir rasyonellik olarak anlaşılması gerekmez mi? Bilim ve teknolojinin rasyonelliği, mantığın ve başarı-kontrollü eylemin değişmez kurallarına dayandırılmak yerine, içeriksel ve tarihsel olarak oluşmuş, yani geçici bir a priori'yi içine almış olamaz mı? Marcuse bu soruya olumlu yanıt verir: "Modern bilimin ilkeleri a priori öyle yapılanmışlardır ki, kavramsal aletler olarak, bir evrene kendiliğinden oluşan, üretken bir kontrol hizme-

ti görebilirler; teorik işlemselcilik sonunda pratik işlemselciliğe denk düşer. Doğaya gittikçe daha etkin bir hükmetmenin yolunu açan bilimsel yöntem, daha sonra doğaya hükmetme aracılığıyla insanların insanlar üzerindeki gittikçe daha etkin iktidarı için saf kavram ve aletleri de sunmuştur. [...] Bugün iktidar kendini salt teknoloji aracılığıyla değil, tersine teknoloji *olarak* ölümsüzleştirmekte ve genişletmektedir, ve bu da bütün kültür alanlarını içine alan, geniş politik erki, büyük meşrulaştırmayı sağlamaktadır. Teknoloji bu evrende insanlığın özgürsüzlüğünün büyük rasyonelleştirilmesini de sağlamakta ve özerk olmamın, yaşamını kendi kendine belirlemenin "teknik" olanaksızlığını da kanıtlamaktadır. Çünkü bu özgürsüzlük ne usdışı ne de politik olarak değil tersine daha çok yaşamın rahatlıklarını arttıran ve çalışma verimliliğini yükselten teknik aygıtın boyunduruğu altına girme olarak görünmektedir. Böylelikle, teknolojik rasyonellik iktidarın haklılığını ortadan kaldırmaktan çok onarı korumaktadır ve aklın araçsalı ufku rasyonel türde bütünselci bir topluma açılmaktadır."⁽⁴⁾

Max Weber'in "rasyonelleştirme"si, salt toplumsal yapıların uzun vadeli bir değiştirilme süreci değil, aynı zamanda Freud'un anladığı anlamda da bir "rasyonelleştirme"dir: Gerçek güdü, nesnel açıdan günü geçmiş iktidarın ayakta tutulması, teknik buyruk gerekçesiyle gizlenir. Bu gerekçe, yalnızca bilim ve tekniğin rasyonelliğinin daha baştan için bir itaat ettirme, bir iktidar rasyonelliği olmasıyla olanaklıdır.

Marcuse, çağdaş bilimin rasyonelliğinin tarihsel bir oluşum olduğu düşüncesini, Husserl'in Avrupa krizi üzerine araştırmasına olduğu kadar, Heidegger'in Batı metafiziğinin yıkılışı düşüncesine de borçludur. Bloch materyalist bağlamla, bilimin ve de modern tekniğin halen kapitalistleşerek biçimi bozulmuş bir rasyonelliğin, saf bir üretici gücün masumluğunu gasp ettiği görüşünü geliştirmiştir. Ama ancak Marcuse "teknik aklın politik içeriğini" bir geç kapitalist toplum teorisi için analitik çıkış noktası yapar. Bu bakış açısını salt felsefi açıdan geliştirmekle kalmayıp, tersine sosyolojik analizde de korumak istediği için, düşünce zorlukları ortaya çıkabilir. Ben burada yalnızca Marcuse'ün kendisinden kaynaklanan bir tutarsızlığa dikkat çekmek istiyorum.

(4) *Der eindimensionale Mensch*, Neuwied 1967, s. 172 vd.

II

Marcuse'ün toplum analizini dayandırdığı fenomen, yani *teknik ve iktidann*, rasyonellik ve baskının özgün *kaynaşması*, bilim ve tekniğin salt maddi Apriori'sinde sınıfsal ilgi ve tarihsel konumla belirlenmiş bir dünyalar tasarımının -Marcuse'ün Sartre'in fenomenolojisine bağlantılı olarak söylediği gibi, bir "proje"nin- saklı olduğundan başka türlü anlatılamayacaksa, o zaman bilim ve tekniğin kendisinin devrimcileştirilmesi olmadan bir özgürleşim düşünülemez. Marcuse bu noktalarda, bu yeni bir bilim düşüncesini, musevi ve protestan mistiğinden bilinen "düşmüş doğanın yeniden dirilişi"yle bağlantılı olarak izlemek çabasıdadır: bilindiği gibi bu, Şvebya pietizmi üzerinden Schelling'in (ve Baader'in) felsefesine girmiş olan, Marx'ın *Paris Elyazmaları*'nda tekrar ortaya çıkan, bugün Bloch felsefesinin merkezi düşüncesini belirleyen ve yansıtılmış biçimiyle Benjamin'in, Horkheimer'in ve Adorno'nun daha gizli umutlarını yönlendiren bir konudur. Böylece Marcuse'ü de etkiler: "Vurgulamaya çalıştığım şey, bilimin *kendi özgün yöntemi* ve kavramları *yüzünden*, doğaya hükmetmenin, insanlara hükmetmeyle bağlı kaldığı bir evren tasarladığı ve teşvik ettiği - üstelik bu evrenin bütünü için tehlikeli olma eğilimi gösteren bir bağ. Bilimsel açıdan kavranmış ve zaptedilmiş olarak doğa, bireylerin yaşamlarını sağlayan ve iyileştiren ve aynı zamanda onları aygıtın efendilerine tabi kılan teknik üretim ve yıkım aygıtında yeniden görünür; rasyonel hiyerarşi, toplumsal hiyerarşiyle böyle kaynaşır. Durum böyle olunca, ilerlemenin yönünün, bu tehlikeli bağ çözebilecek şekilde değiştirilmesi, bizzat bilimin yapısını, bilim tasarımını da etkileyebilir. Hipotezleri, rasyonel karakterlerini yitirmeden özünde farklı bir deneyim ilişkisine doğru (sükuna kavuşmuş bir dünyada) gelişirler; bunu takiben bilim doğanın *özünde farklı kavramlarına* ulaşır ve *özünde farklı olguları* saptar."⁽⁵⁾

Sonuç olarak Marcuse yalnızca başka bir teori oluşumunu değil, ilkesel olarak farklı bir bilim metodolojisini gözünde canlandırıyor. Doğanın, yeni bir deneyimin nesnesi haline getirildiği aşkın çerçeve, artık araçsal eylemin işlev sahası olmazdı, tersine olası teknik kullanımı bakış açısının yerine, doğanın potansiyelini özgür kılan bir bakış açısı, bak ve koru, alırdı: "iktidarın iki türü vardır: biri baskıcı ve biri de özgürleştirici."⁽⁶⁾ En azından bir alternatif ta-

(5) a.g.y. s. 180.

(6) a.g.y. s. 247.

sarım düşünülebilir olursa, yeniçağ biliminin tarihsel olarak biricik proje şeklinde kavranılmasına karşı çıkılabilir. Ve daha sonra alternatif bir yeni bilim, yeni bir tekniğin tanımlanmasını içermelidir. Bu düşünüş boşa çıkar, çünkü teknik tamamen tek bir tasarıma dayanıyorsa, açıklası yalnızca insan türünün *tamamının* tek bir "projesi"ne dayandırılabilir, tarihsel açıdan aşılabılır bir projeye değil.

Arnold Gehlen, gördüğüm kadarıyla mecburen, bizim bildiği-miz teknik ile amaç-rasyonel eylemin yapısı arasında içkin bir ilişki olduğuna dikkat çekti. Eğer başarı-kontrollü eylemin işlev sahasını rasyonel karar verme ve aletli eylemin birleştirilmesi olarak anlarsak, tekniğin tarihini *amaç-rasyonel eylemin adım adım nesnelleştirilmesi* bakış açısıyla yeniden kurabiliriz. Yine de, teknik gelişme, insan türünün amaç-rasyonel eylemin önce insan organizmasında bulunan işlev sahasının ilksel öğelerini, birbiri ardından teknik araçlar düzlemine yansıttığı ve kendi kendini sözü geçen işlevlerden kurtardığı şeklindeki açıklama modeline uyarlar.⁽⁷⁾ Önce devinim aygıtının (eller ve bacaklar) işlevleri, sonra (insan bedeninin) enerji üretimi, sonra duyu aygıtının (gözler, kulaklar, deri) işlevleri ve en sonunda da kumanda eden merkezin (beyin) işlevleri güçlendirilmiş ve ikame edilmişlerdir. Eğer, teknik gelişmenin amaç-rasyonel ve başarı-kontrollü eylemin yapısına -ki bu da *çalışmanın* yapısıdır- uygun düşen bir mantığı izlediği gözönünde bulundurulursa, o zaman insan doğasının örgütlenmesi değişmediği müddetçe, demek ki yaşamımızı toplumsal çalışma ve çalışmayı ikame eden araçların yardımıyla kazanamak zorunda olduğumuz müddetçe, teknikten ve üstelik bizim tekniğimizden, niteliksel olarak farklı bir başkasının lehine nasıl vazgeçebileceğimiz görülemez.

Marcuse'ün zihninde doğaya alternatif bir *yaklaşım* vardır, fakat bundan yeni bir *teknik* düşüncesi kazanılamaz. Doğayı olası teknik kullanımının *nesnesi* olarak ele almak yerine, onunla olası bir etkileşimin *rakip'i* olarak karşılaşılabılıriz. Sömürülen doğa yerine, kardeş doğayı arayabiliriz. Hayvanları, bitkileri ve hatta taşları, iletişimin kopmasıyla yalnızca *işlemek* yerine, henüz tamamlanmamış bir öznelarasındalık düzleminde, onlara öznellik atfedebilir ve doğa ile *iletişim kurabiliriz*. Ve, insanlar arasındaki iletişim ikti-

(7) "Bu yasa, teknik-içi bir oluşumu, insanların tamamını istemedikleri bir süreci anlatmaktadır. Ayrıca bu yasa deyim yerindeyse arkadan, ya da içgüdüsel olarak, tüm insanı kültür tarihine saldırmaktadır. Dahası bu yasa açısından tekniğin olabildiğince tam bir otomatikleştirme aşamasından öte gelişmesi olmaz, çünkü nesnelleştirilebilecek başka insani verim alanları mevcut değildir." (A. Gehlen, *Antropologische Ansicht der Technik, Technik im technischen Zeitalter* içinde, 1965.

dardan arınmadıkça, doğanın zincirlenmiş öznelliğinin serbest kalmayacağı düşüncesi, en azından, özgün bir çekim kuvvetine sahip olmuştur. Ancak, insanlar zorlamasız iletişim kurduklarında ve her biri kendini diğerinde tanıyabildiğinde, ancak o zaman insan türü doğayı başka bir özne olarak -idealizmin istediği gibi onu kendi ötekisi olarak değil, tersine kendini bu öznenin ötekisi olarak- tanıyabilir.

Her zaman olduğu gibi, tekniğin kaçınılmaz verimleri, kaşları çatılmış bir doğayla elbette ikame edilemezler. Mevcut tekniğe alternatif, doğanın bir nesne yerine bir rakip olarak tasarlanması, alternatif bir eylem yapısına: amaç-rasyonel eylemden farklı olarak semboller aracılığıyla sağlanan etkileşime dayanır. Fakat bu her iki tasarımın, çalışmanın ve dilin projeleri, belirli bir dönemin ve belirli bir sınıfın, aşılabilir bir durumun değil, *bütünü* insanlığın projeleri oldukları anlamına gelmektedir. Düşünce yeni bir tekniğe ne kadar az götürürse, sonucunda yeni bir bilimin düşünülmesine de o kadar az izin verir, aksi halde bilim bizim bağlamımızda modern, olası teknik kullanılabilirlik anlayışıyla yüklü bilim anlamına gelmelidir: tıpkı bilimsel-teknik ilerleme için olduğu gibi, onun işlevi için de "daha insani" bir ikame yoktur.

Marcuse'un kendisi de bilim ve tekniğin rasyonelliğini tek bir "tasarım"da göreceli kılmakta kuşkuya düşmüş görünüyor. *One-Dimensional Man*'in birçok yerinde, devrimcileştirme kurumsal çerçevesinin, üretici güçlerin oldukları gibi kaldıkları bir değiştirilmesi anlamına gelir. Sonra bilimsel-teknik ilerlemenin yapısı korunur, yalnızca başı çeken değerler değişirler; yeni olan bu ilerlemenin yönüdür fakat rasyonellik ölçütünün kendisi değiştirilmeden kalır: "Bir araçlar evreni olarak teknik, insanın gücünü artırabildiği gibi zayıflığını da artırabilir. Bugünkü aşamada insan belki de kendi aygıtı karşısında her zamankinden daha güçsüzdür."⁽⁸⁾

Bu tümce üretici güçlerin politik masumluluğunu tekrar vurgulamaktadır. Marcuse burada yalnızca üretici güçler ve üretim ilişkileri arasındaki ilişkinin klasik tanımlanmasını yenilemektedir. Fakat böylelikle, varmak istediği yeni biraradalığa, üretici güçlerin politik açıdan tamamen bozulmuş oldukları iddiasıyla varılabilecek kadar az varmaktadır. Bilim ve tekniğin bir yandan gelişen üretici güçlerin artan, kurumsal çerçeveyi tehdit eden potansiyeline işaret eden ve diğer yandan *da* sınırlayıcı üretim ilişkilerinin meşrulaştırılmasının ölçütünü veren özgür "rasyonelliği", -bu ras-

(8) *Der eindimensionale Mensch*, s. 246.

yonelliğin çift anlamlılığı ne kavramın tarihselleştirilmesiyle, ne ortodoks anlayışa bir geri dönüşle, ne *ilk günah* modeliyle ne de bilimsel teknik ilerlemenin *masumiyeti* ile yeterince temsil edilebilecektir. Kavranılmaya çalışılan durum bence en temkinli bir şekilde, aşağıdaki gibi formüle edilebilir: "Teknolojik apriori, doğanın dönüştürülmesi insanın dönüştürülmesiyle sonuçlandığı ve 'insanların ortaya koyduğun yaratılar' toplumsal bir bütünden çıktıkları ve ona geri döndükleri ölçüde, politik bir apriori'dir. Yine de, teknolojik evrenin makine parkının, politik amaçlar karşısında kayıtsız olduğu konusunda diretilebilir -o bir toplumu yalnızca hızlandırabilir ya da yavaşlatabilir. Bir elektronik hesap makinesi kapitalist bir rejime olduğu gibi sosyalist bir rejime de hizmet edebilir; bir siklotron hem bir savaş partisi hem de bir barış partisi için iyi bir gereç olabilir [...]. Ne var ki, teknik maddi üretimin kapsayıcı biçimi olursa, o zaman tüm bir kültürü yeniden biçimlendirir; tarihsel bir bütünsellik ve -bir 'evren' tasarlar."⁽⁹⁾ Marcuse'un, teknik aklın politik içeriğini dile getirmekle yalnızca üstünü örttüğü zorluk, bilim ve tekniğin rasyonel biçiminin, yani amaç-rasyonel eylemin sistemlerinde cisimlenmiş rasyonelliğin, kendini yaşam biçimine, bir yaşama evreninin "tarihsel bütünselliğine" genişletmesinin ne anlama geldiğinin kategorik açıdan daha tam bir belirlenmesidir. Max Weber toplumun rasyonelleştirilmesi ile aynı süreci göstermek ve açıklamak istemişti. Bence ne Max Weber ne de Herbert Marcuse, bunu doyurucu bir şekilde başarabilmişlerdir. Bu yüzden Max Weber'in rasyonelleştirme kavramını başka bir ilişki sisteminde yeniden formüle etmek ve sonra bu temel üzerinde Marcuse'un Weber eleştirisini olduğu gibi, bilimsel teknik ilerlemenin (üretici güç ve ideoloji olarak) çifte işlevi tezini de irdelenmeye çalışmak istiyorum. Bir denemenin çerçevesinde sunulabilen ama kullanışlılığı ciddi olarak sınıanamayan bir yorumlama modeli öneriyorum. Bu yüzden tarihsel genellemeler yalnızca şemanın açıklanmasına hizmet ediyorlar; yorumlamanın kendisinin uygulanması yerine geçemezler.

III

Max Weber "rasyonelleştirme" kavramı ile, bilimsel-teknik ilerlemenin "modernleşmekte" olan toplumların kurumsal çerçeveleri üzerindeki, "modernleştirme" diye bilinen etkilerini anlatmaya ça-

(9) A.g.e., s. 168 vd

lıtı. Weber'in bu ilgisi daha önceki sosyolojiyle bütünüyle ortaktır. Onların kavram çiftlerinin hepsi aynı sorun etrafında dolaşırlar: amaç-rasyonel eylemin alt-sistemlerinin yaygınlaştırılması ile dayatılan kurumsal dönüşümü kavramsal olarak inşa etmek. Statü ve sözleşme, topluluk ve toplum, mekanik ve organik dayanışma, gayri-resmi ve resmi gruplar, birincil ve ikincil ilişkiler, kültür ve uygarlık, geleneksel ve bürokratik otorite, dini ve dindışı dernekler, askeri toplum ve endüstriyel toplum, tabaka ve sınıf vd.; geleneksel bir toplumun kurumsal çerçevesinin, modern bir topluma geçerken gösterdiği yapısal dönüşümü karşılamak için bu kadar çok kavram çifti ve bir o kadar da çaba. Parson'un değer yönelimlerinin olası alternatifleri kataloğu bile, itiraf edilmemiş de olsa, bu çabalar zincirine dahildir. Parson listesinin, sistematik olarak alternatif değer yönelimleri arasında, özel kültürel veya tarihsel bağlama tabi olmadan, öznenin bilinen her eyleminde yapılması gereken tercihleri serimlediğini iddia etmektedir. Oysa, listeye bakıldığında, temellendiği soru yöneliminin tarihsel konumu görmezlikten gelinemez. Olası tüm kökten tercihleri ayrıntılı olarak ele alması gereken alternatif değer yönelimlerinin dört kavram çifti:

affectivity	versus	affective neutrality
particularism	versus	universalism
ascription	versus	achievement
diffuseness	versus	specificity, ^(*)

tarihsel bir sürecin analizine uymaktadırlar. Yani, geleneksel bir toplumdan modern bir topluma geçişte, başat kurumların değişiminin önemli boyutlarını belirtmektedirler. Amaç-rasyonel eylemin alt-sistemlerinde, ödüllerin ertelenmesinde, genel normlara, bireysel verime ve etkin beceri'ye, son olarak da özgün ve analitik ilişkilere bir yönelim, gerçekte karşı yönelimlerden daha çok teşvik edilmektedir.

Ben, Weber'in "rasyonelleştirme" dediği şeyi yeniden formüle etmek, Parson'un Weber'le paylaştığı öznel bakışı aşmak ve başka bir kategorik çerçeve önermek istiyorum. *Çalışma ve Etkileşim* arasındaki kökten farklılıktan yola çıkıyorum.⁽¹⁰⁾

(*) duygusal tarafsızlık'a	karşı	duygulanım
evrenselcilik'e	karşı	tikelcilik
meydana getirme'ye	karşı	atıfta bulunma
özgüllük'e	karşı	yayılmışlık (ç.n.)

(10) Bu kavramların felsefe tarihsel bağlamı için, Löwith-Festschrift'e yazdığım yazıyı karşılaştırmak için: *Arbeit und Interaktion, Bemerkungen zu Hegels Jenenser Philosophie des Geistes*, (Çalışma ve Etkileşim, Hegel'in Jena Çalışması "Tin Felsefesi" Üzerine Notlar, bu kitabın ilk bölümü; ç.n.)

"Çalışma" veya *amaç-rasyonel eylem*den ya araçsal eylemi ya rasyonel seçimi ya da bu ikisinin bir kombinasyonunu anlıyorum. Araçsal eylem, empirik bilgiye dayanan *teknik kurallara* uyar. Bu kurallar her defasında gözlenebilir fiziksel veya sosyal olaylar hakkında kesin öngörüler içerirler; bu öngörülerin isabetli veya yanlış olduğu meydana çıkabilir. Rasyonel seçim tavrı analitik bilgiye dayanan *stratejilere* uyar. Bu stratejiler öncelik kurallarının (değer sistemlerinin) ve genel düzenleyici ilkelerin türevlerini içerirler; bu tümceler ya doğru ya da yanlış olarak sonuçlanırlar. Amaç-rasyonel eylem tanımlanmış hedefleri, verili koşullar altında gerçekleştirir; fakat araçsal eylem gerçekliğin etkin bir denetiminin kıstaslarına uygun olan ya da olmayan araçları organize ederken, stratejik eylem yalnızca, olası davranış seçeneklerinin doğru bir değerlendirilmesine bağlıdır; bu değerlendirme yalnızca değerlerin ve düzenleyici ilkelerin yardımıyla bir tündengelemden kaynaklanır.

Öte yandan *iletişimsel eylem*den, sembollerle sağlanan bir etkileşim anlıyorum. Bu eylem, karşılıklı davranış beklentilerini tanımlayan ve en azından iki eyleyici özne tarafından anlaşılmalı ve kabul edilmiş olmaları gereken, zorunlu *geçerli normlara* uyar. Toplumsal normlar yaptırımlarla güçlendirilmişlerdir. Anlamaları gündelik dildeki iletişime yansır. Teknik kuralların ve stratejilerin geçerliliği empirik olarak doğru veya analitik olarak doğru tümcelelerin geçerliliğine bağlıyken, toplumsal normların geçerliliği yalnızca niyetler üzerinde anlaşmanın öznelerarasılığında kurulmuş ve zorunlulukların genel kabul edilişi ile güvence altına alınmıştır. İki durumda da kuralların çiğnenmesinin farklı sonuçları vardır. Teknik kuralları veya doğru stratejileri çiğneyen *beceriksiz* bir davranış, per se^(*) başarısızlıkla sonuçlanmaya mahkumdur; "ceza" deyim yerindeyse gerçekliğin yitirilmesi üzerinde kuruludur. Geçerli normları çiğneyen *sapkın* bir davranış, yalnızca dışsal olarak yani sözleşmeyle kurallara bağlanmış olan yaptırımlara yol açar. Amaç-rasyonel eylemin öğrenilmiş kuralları bizi *becerilerin* disipliniyle, içselleştirilmiş normlar ise *kişilik yapılarının* disipliniyle donatırlar. Beceriler bizi problemleri çözmeye yetkin kılarlar, motivasyonlar ise normlara uygunluk göstermemize izin verirler. Aşağıdaki diyagram bu belirlemeleri biraraya getirmektedir, bu belirlemeler burada veremeyeceğim daha geniş açıklamaları gerektirmektedir. En alttaki yatay kolon buna dahil değildir, bunun çözümü için çalışma ve etkileşim arasındaki farklılığı göstermekteyim.

Toplumsal sistemlerin her iki eylem tipi hakkında, onlarda

(*) per se: kendinden, kendisi için (ç.n.)

amaç-rasyonel eylemin mi yoksa etkileşimin mi ağırlıkta olduğuna bakarak karar verebiliriz. Bir toplumun *kurumsal* çerçevesi dilsel olarak sağlanan etkileşimleri yürüten normlardan oluşur. Ama, Max Weber'in örneklerinde kalırsak, ekonomik sistem veya devlet aygıtı gibi alt sistemler de vardır, bunlarda esas olarak amaç-rasyonel eylemin ilkeleri kurumlaştırılmıştır. Karşı tarafta ise aile ve akrabalık gibi elbette bir yığın görev ve beceriyle bağıntısı olan fakat esasen etkileşimin ahlaki kurallarına dayanan alt sistemler durmaktadır. Böylelikle analitik düzlemde 1. Bir toplumun *kurumsal çerçevesi* veya sosyo-kültürel yaşama evreni ile 2. Bunun içinde "yerleştirilmiş" olan, *amaç-rasyonel eylemin alt-sistemleri* arasında genel bir ayırım yapmak istiyorum. Eylemler kurumsal çerçeve tarafından belirlendikleri sürece, yaptırımlı ve karşılıklı olarak sınırlanmış davranış beklentileri tarafından aynı zamanda yönetilmiş ve dayatılmış olacaktadırlar. Eğer, amaç-rasyonel *eylemin alt-sistemleri* ile belirlenmişlerse araçsal veya stratejik eylemin örneklerini izlerler. Onların belirli teknik kuralları ve beklenen stratejileri yeterli bir olasılıkla izlediklerine *ilişkin* bir güvenceye her zaman ancak kurumsallaştırma yoluyla varılabilir.

Max Weber'in "rasyonelleştirme" kavramını, bu farklılıkların yardımıyla yeniden formüle edebiliriz.

	Kurumsal çerçeve sembollerle sağlanan etkileşim	Amaç-rasyonel (aletli ve stratejik) eylemin sistemleri
Eylem yönlendirici kurallar	Toplumsal normlar	teknik kurallar
Tanımlama düzlemi	öznelararasında paylaşılan gündelik dil	bağsamsız dil
Tanımlama tarzı	karşılıklı davranış beklentileri	belirli öngörüler belirli emir kipleri
Edinme mekanizmaları	Rollerin içselleştirilmesi	Becerilerin ve vasıfların öğrenilmesi
Eylem tipinin işlevi	Kurumların sürdürülmesi (karşılıklı güçlendirme temelinde normlara uyumluluk)	Problem çözümü (Amaç-araç ilişkileri ile tanımlanan hedef ulaşımı)
Kuralların çignenmesindeki yaptırımlar	Sözleşmeli yaptırımlar temelinde cezalandırma: otorite karşısında başarısız kalma	Başarısızlık: Gerçeklik karşısında başarısız kalma
"Rasyonelleştirme"	Özgürleşim, Bireyselleştirme; tahakkümsüz iletişimin yaygınlaştırılması	Üretici güçlerin arttırılması: teknik kullanımı gücünün yaygınlaştırılması

IV

"Geleneksel toplum" deyimi, genelde yüksek kültürler (civilizations) kıstaslarına uygun düşen tüm toplum sistemlerine üst başlık olarak yerleşmiştir. Bu sistemler insan türünün gelişim tarihinde belirli bir basamağı temsil ederler. Daha ilkel toplum biçimlerinden 1. Merkezi bir tahakküm gücünün (iktidarın kabiledede değil devlette örgütlenmesi) varlığıyla; 2. Toplumun sosyo-ekonomik sınıflara bölünmesiyle (toplumsal yükümlülüklerin ve tazminatların bireylere akrabalık ilişkileri kıstaslarına göre değil, ait oldukları sınıflara göre dağıtılması); 3. Herhangi bir merkezi evren-imgesinin (mitos, yüksek din) iktidarın etkin bir meşrulaştırılması amacı ile yürürlükte olması olgusuyla, ayrılırlar. Yüksek kültürler görece gelişmiş bir teknik ve toplumsal üretim sürecinin işbölümüne dayalı örgütlenmesi temelinde kurulmuşlardır; bu temeller bir artı ürünü yani dolaysız ve temel gereksinimlerin doyurulmasından sonra bir mallar fazlalığını olanaklı kılarlar. Bu toplumlar varlıklarını bir artı ürünün elde edilmesiyle ortaya çıkan problemin çözümüne, yani zenginliğin ve çalışmanın bir akrabalık sisteminin sunduğundan farklı kıstaslarla, *eşitsiz* fakat yine de *meşru* olarak bölüşümüne borçludurlar.⁽¹¹⁾

Bizim bağlamımızda önerüli olan durum, yüksek kültürlerin tarıma ve zanaate bağımlı bir ekonomi temelinde, teknik yenilemelere ve organizasyon iyileştirmelerine, büyük düzey farklılıklarına karşın yalnızca belirli sınırlar içinde hoşgörü göstermiş olmalarıdır. Üretici güçlerin açınımının geleneksel sınırlarına endeks olarak, yaklaşık üç yüz yıl öncesine kadar hiç bir büyük toplum sisteminin kişi ve yıl başına en çok 200 doların eşdeğerinden fazlasını üretmediği olgusunu gösteriyorum. Kapitalizm öncesi bir üretim tarzının, endüstri öncesi bir tekniğin ve modern öncesi bir bilimin durağan modeli, kurumsal çerçevenin amaç-rasyonel eylemin alt-sistemleriyle tipik bir ilişkisini olanaklı kılıyor: bu alt-sistemler, toplumsal çalışma sisteminden ve bunda toplanmış olan teknik olarak değerlendirilebilir bilgi stoğundan yola çıkarak, "rasyonelliklerinin" iktidarı meşrulaştıran kültürel geleneklerin otoritesine karşı açık bir tehdit oluşturduğu yaygınlık derecesine, gözle görülür ilerlemelere rağmen hiçbir zaman ulaşamamışlardır. "Geleneksel toplum" deyimi, kurumsal çerçevenin, gerçekliğin bütün olarak -toplumun olduğu kadar evrenin de- mitik, dinsel veya metafizik

(11) Ayrıca karşılaştır: G.E. Lenski, *Power and Privilege, A Theory of Social Stratification*, New York 1966.

imlemlerinin sorgulanamaz meşrulaştırma zeminine dayanması durumu ile ilintilidir. "Geleneksel" toplumlar, amaç-rasyonel eylemin alt-sistemlerinin gelişmesi, kültürel geleneklerin *meşrulaştırıcı etkenliğinin sınırları içerisinde* kaldığı sürece var olurlar.⁽¹²⁾ Bu, kurumsal çerçevenin bir "üstünlüğüne" neden olur, bu üstünlük üretici güçlerin fazla gelen potansiyelleri sonucunda yapısal dönüşümlerine değil, fakat meşrulaştırmanın geleneksel *biçiminin* eleştirel çözümlüşüne engel olur. Bu dokunulmazlık geleneksel toplumları, modernleşmenin eşliğinden geçmiş olanlardan ayırmak için anlamlı bir kıstastır.

Demek ki "üstünlük kıstası" devletle örgütlenmiş bir sınıflı toplumun tüm konumlarına uygulanabilir, bu konumlar, öznelaralarında paylaşılan, (mevcut bir iktidar düzenini meşrulaştıran) geleneklerin kültürel geçerliliğinin, evrensel geçerliliği olan rasyonellik ölçütleriyle -ister araçsal ister stratejik amaç-arac ilişkileriyle- açıkça ve tehdit edici bir şekilde sorgulanmayışı ile öne çıkarlar. Yeni teknolojilerin ve yeni stratejilerin devreye sokulması ancak kapitalist üretim tarzı, ekonomik sistemi emeğin üretkenliğinin bunalımsız olmayan fakat uzun erimde sürekli olan bir gelişimi için bir düzenleme mekanizması ile donatıldığından beri, böyle bir *yenileme olarak kurumsallaştırılmaktadır*. Kapitalist üretim tarzı, Marx'ın ve Schumpeter'in kendilerince önerdikleri gibi, amaç-rasyonel eylemin alt-sistemlerinin sürekli bir yayılmasını güvenceleyen ve böylelikle kurumsal çerçevenin üretici güçlere karşı gelenekselci "üstünlüğünü" sarsan mekanizma olarak kavranılabilir. Kapitalizm dünya tarihinde, kendi düzenlediği ekonomik gelişmeyi kurumsallaştıran ilk üretim tarzıdır: önce bir endüstriyalizm oluşturmuştur, sonra bu endüstriyalizm kapitalizmin kurumsal çerçevesinden çıkarılıp sermayenin şahsi kullanım biçiminde olanlardan farklı mekanizmalara da bağlanabilmiştir.

Geleneksel toplumlarla modernleşme sürecine giren toplumlar arasındaki eşik, görece olarak gelişmiş üretici güçlerin baskısı altında kurumsal çerçevenin bir yapısal dönüşümünün zorlanmasıyla karakterize edilmiş *değildir*, -insan türünün başlangıçtan bu yana olan gelişme tarihinin mekanizması budur. Yeni olan daha çok, üretici güçlerin, amaç-rasyonel eylemin alt-sistemlerinin yaygınlaşmasını sürekli kılan ve böylelikle yüksek kültürlerdeki iktidarın kozmolojik yorumlarıyla meşrulaştırılması biçimini sorgulayan gelişim seviyesidir. Bu mitik, dinsel ve metafizik evren imajleri etkileşim bağlamalarının mantığına uyarlar. Birlikte yaşamanın

(12) Karşılaştır: P.L. Berger, *The Sacred Canopy*, New York 1967.

ve bireysel yaşamın merkezi önemdeki insani sorunlarına yanıt verirler. Konuları adalet ve özgürlük, şiddet ve baskı, şans ve doyum, sefalet ve ölümdür. Kategorileri zafer ve yenilgi, aşk ve nefret, selamet ve lanetlenmedir. Mantıkları biçimi bozulmuş bir iletişimin gramerine ve bölünmüş sembollerin ve bastırılmış güdülerin⁽¹³⁾ yazgısal nedenselliğine göre ölçülür. Dil oyunlarının iletişimsel eyleme bağlı rasyonelliği, şimdi artık, modern dönemin eşliğinde, araçsal ve stratejik eyleme bağlı olan bir amaç-arac ilişkileri rasyonelliği ile karşılaşır. Bu karşılaşmaya geldiği an, geleneksel toplumun sonunun başlangıcıdır. İktidarın meşrulaştırılma biçimi işe yaramaz hale gelir.

Kapitalizm bu sorunu yalnızca ortaya koymayıp aynı zamanda çözen bir üretim tarzıyla tanımlanmıştır. İktidar için artık kültürel geleneğin göklerinden indirilebilecek değil, tersine toplumsal çalışma temelinden çıkartılabilecek bir meşrulaştırma sunar. Özel mülkiyetlerin malları takas ettikleri pazar kurumu ve buna bağlı olarak mülksüz özel kişilerin biricik mal olarak kendi işgüçlerini takas ettikleri pazar kurumu, takas ilişkilerindeki eşdeğerliliğin adilliğini vaad eder. Bu burjuva ideolojisi de karşılıklılık kategorisi ile, iletişimsel eylemin bir ilişkisini daha meşrulaştırmanın temeli yapar. Fakat karşılıklılık ilkesi şimdi toplumsal üretim ve yeniden üretim süreçlerinin bizzat örgütlenme ilkesidir. Bu yüzden politik iktidar bundan böyle "yukarıdan" değil "aşağıdan" (kültürel geleneğe dayanılarak) meşrulaştırılabilir.

Bir toplumun sosyo-ekonomik sınıflara bölünmesinin, önemini her zaman koruyan üretim araçlarının gruplara özgü bir dağılımına dayandığını ve bu dağılımın yeniden toplumsal güç ilişkilerinin kurumsallaştırılmasına dayandığını kabul edersek, o zaman bu kurumsal çerçevenin bütün yüksek kültürlerde politik iktidar sistemi ile özdeş olmuş olduğunu kabul edebiliriz: geleneksel iktidar, politik iktidar idi. Ancak kapitalist üretim tarzı ile birlikte, kurumsal çerçevenin meşrulaştırılması, dolaysız olarak toplumsal çalışma sistemi ile bağlanabilir. Ancak şimdi mülkiyet düzeni bir *politik ilişki*, bir *üretim ilişkisi* olabilir, çünkü artık kendisini meşru bir iktidar düzeninde değil pazarın rasyonelliğinde, takas toplumunun ideolojisinde meşrulaştırır. İktidar sistemi, kendi açısından daha çok üretimin meşru ilişkilerinde haklandırılabilir: Locke'dan Kant'a kadar rasyonel doğal hukukun asıl içeriği budur.⁽¹⁴⁾ Toplu-

(13) Karşılaştır: Benim araştırmam: *Erkenntnis und Interesse*, Frankfurt / M. 1968.

(14) Karşılaştır: Leo Strauss, *Naturrecht und Geschichte*, 1953; C.B. Mac-Pherson, *Die politische Theorie des Besitzindividualismus*, Frankfurt / M. 1967; J. Habermas, *Die klassische Lehre von*

mun kurumsal çerçevesi yalnızca dolaylı olarak politiktir ve dolaysız olarak ekonomiktir ('üst yapı' olarak burjuva hukuk devleti).

Kapitalist üretim tarzının bir öncekine üstünlüğü şunların ikisine de dayanmaktadır: amaç-rasyonel eylemin alt sistemlerini süreklileştiren bir ekonomik mekanizmanın kurulmasına ve iktidar sisteminin bu ilerleyen alt-sistemlerin rasyonellik taleplerine uyum sağlayabileceği bir ekonomik meşrulaştırmanın oluşturulmasına. Max Weber bu uyum sağlama sürecini "rasyonelleştirme" olarak kavriyor. Burada iki eğilimi ayırdedebiliriz, "aşağıdan" bir rasyonelleştirme ve "yukarıdan" bir rasyonelleştirme.

Aşağıdan süreldi bir uyum sağlama baskısı vardır, yeni üretim tarzı bununla, bir yanda malların ve işgücünün bölgesel değış tokuşunu, diğeri yanda kapitalist girişimin kurumsallaştırılmasını gerçekleştirdiği zaman başa çıkar. Toplumsal çalışma sisteminde üretici güçlerin katlanarak ilerlemesi ve bundan yola çıkarak amaç-rasyonel eylemin alt-sistemlerinin yatay genişlemesi -açıkça ekonomik bunalımlar pahasına- güvenceleşmiştir. Böylelikle geleneksel ilişkiler gittikçe artan bir şekilde araçsal ya da stratejik rasyonelliğin koşullarına tabi kılınmışlardır: çalışmanın ve ekonomik ilişkinin örgütlenmesi, ulaşım ağı, haberler ve iletişim, özel hukuk ilişkisinin kurumları ve finans yönetiminden yola çıkarak devlet bürokrasisi. Modernleşme baskısı altında bir toplumun altyapısı böyle oluşur. Yaşamın bütün alanlarına sirayet eder: Askeriye, okul sistemi, sağlık işleri, ve hatta aileye bile. Ve ister şehirde olsun ister kırsal alanda, yaşam biçiminin kentleştilmesini yani: bireylerin içinde yetiştikleri alt kültürleri bir etkileşim bağlamından amaç-rasyonel eyleme, her zaman "dönüştüre" bilmeyi dayatır.

Aşağıdan gelen rasyonelleştirme baskısına, yukarıdan gelen rasyonelleştirme zorlaması karşılık düşer, çünkü iktidarı meşrulaştırıcı ve davranış yönlendirici kültürel gelenekler, özellikle de kozmolojik evren yorumları, amaç-rasyonelliğin yeni ölçütlerine göre bağlayıcılıklarını yitirirler. Max Weber'in sekularize etmek diye adlandırdığı şeyin, bu genelleştirme aşamasında üç görünümü vardır. Geleneksel evren imgeleri ve nesnelleştirmeler 1. mitos *olarak*, kamusal din *olarak*, alışılmış ritüel *olarak*, haklılandırılan metafizik *olarak*, güçlerini ve geçerliliklerini yitirirler. Bunların yerine 2. modern değer yönlendirmelerine kişisel bağlılığı güvenceleyen, öznel inanç güçlerine ve ahlaklara dönüştürülürler ("Protestan Ahlakı"), ve 3. aynı zamanda şu iki şeyi de: kültürel geleneğin bir eleştiri-

risini ve bu geleneğin açıkta kalan malzemesinin, biçimsel hukuk ilişkisini ve eşdeğerliliklerin takasının (rasyonel doğal hukuk) ilkelere göre yeniden biçimlendirilmesini gerçekleştirebilen yapılar haline getirilirler. Kırılanlaşmış meşrulaştırmaların yerine, bir yandan geleneksel dünya yorumlarının dogmatizminin eleştirisinden doğan ve bilimsel karakter iddiasını taşıyan, fakat diğer yandan meşrulaştırma işlevlerini koruyan ve böylelikle edimsel güç ilişkilerini analizden ve kanu bilincinden uzaklaştıran yenileri geçirilmiştir. Daha dar anlamda *ideolojiler* ancak böylelikle oluşmuşlardır: modern bilim iddiasıyla ortaya çıkarak ve kendilerini ideoloji eleştirisinde haklılaştırarak geleneksel iktidar meşrulaştırmalarının yerine geçmişlerdir. İdeolojiler, ideoloji eleştirisi ile aynı kökene sahiptirler. Bu anlamda burjuva öncesi 'İdeoloji'ler var olmaz.

Modern bilim bu bağlamda özgün bir işlev üstlenir. Modern deneyim bilimleri eski tipteki felsefi bilimlerden farklı olarak Galilei'nin günlerinden beri, olası teknik kullanımının aşkın bakış açısını yansıtan yöntemsel bir ilişki sistemi içinde açılmışlardır. Bu yüzden modern bilimler *biçiminden* (öznel niyetinden değil) ötürü teknik olarak yararlanılabilir bilgi olan bir bilgi üretirler; genelde uygulama fırsatları ancak sonradan ortaya çıksalar da. 19. yüzyılın sonlarına kadar bilim ve teknik arasında karşılıklı bir bağımlılık olmamıştır. Modern bilim o zamana değin ne teknik gelişmenin hızlandırılmasına, ne de aşağıdan gelen rasyonelleştirme baskısına katkıda bulunmuştur. Modernleşme sürecine olan katkısı daha çok dolaylı bir katkıdır. Yeni fizik felsefi bir imlemi, doğayı ve toplumu, doğa bilimlerini tamamlayıcı bir şekilde yorumlamıştır. 17. yüzyılın mekanik evren imgesini deyim yerindeyse tümevardırmıştır. Klasik doğal hukukun yeniden inşasına bu çerçevede girişilmiştir. Bu modern doğal hukuk, eski meşrulaştırma biçimlerinin nihai olarak yıkılmalarını sağlayan 17., 18., ve 19. yüzyılların burjuva devrimlerinin temeli olmuştur.⁽¹⁵⁾

V

Kapitalist üretim tarzı, 19. yüzyılın ortasına kadar İngiltere'de ve Fransa'da öyle yaygın bir şekilde yerleşti ki, Marx toplumun kurumsal çerçevesini üretim ilişkilerinden tanıyabildi ve aynı zaman-

(15) Karşılaştır: J. Habermas, *Naturrecht und Revolution; Theorie und Praxis*², Neuwied 1967, içinde.

da eşdeğerlilerin takasının meşruluk temelini eleştirebildi. Burjuva ideolojisini *politik ekonomi* biçiminde eleştirdi: emek-değer teorisinin özgür iş sözleşmesi hukuksal kurumunun, ücretli çalışma ilişkisinin temelinde yatan toplumsal şiddet ilişkisini görünmez kıldığı özgürlük görüntüsünü parçaladı. Marcuse, Weber'i, bu marxist görüşü dikkate almadan, kurumsal çerçevenin amaç-rasyonel eylemin ilerleyen alt-sistemlerine uyum sağlamanın özgün sınıfsal içeriğinden söz etmeyen, tersine onu bir kez daha örten soyut bir rasyonelleşme kavramında ısrar etmekle eleştirir. Marcuse, Marxist çözümlenin, Max Weber'in çoktandır gözünün önünde duran geç kapitalist topluma artık kolaylıkla uygulanamayacağını bilmektedir; fakat o, Max Weber örneğinde, eğer liberal kapitalizm önceden hiç kavranmadıysa, modern toplumun devletçe düzenlenen bir kapitalizm çerçevesinde açınmasının kavranamayacağını göstermek istemiştir.

19. yüzyılın son çeyreğinden bu yana kapitalistçe en ileri ülkelerde *iki gelişme eğilimi* belirginleşiyor: 1. Sistemin kararlılığını güvence altına alması gereken müdahaleci devlet etkinliğinin büyümesi ve 2. araştırma ve teknik arasındaki, bilimlere birinci üretici güç yapmış olan karşılıklı bağımlılık. Her iki eğilim de, kurumsal çerçeve ile amaç-rasyonel eylemin alt-sistemleri arasındaki, liberal açınmış kapitalizmin kendini gösterdiği biraradallığı bozarlar. Böylece Marx'ın liberal kapitalizm bakımından haklı olarak kurduğu çerçevedeki Politik Ekonomi'nin önemli uygulanım koşulları ortadan kalkarlar. Değişen biraradallığın çözümlenmesi için ipucunu, dediğim gibi Marcuse'un bugün teknik ve bilimin iktidarın meşrulaştırılması işlevini de üstlendikleri şeklindeki ana tezi vermektedir.

Ekonomi sürecinin devlet müdahalesi yoluyla sürekli düzene sokulması, kendi başına bırakılmış bir kapitalizmin, sistemi tehlikeye sokan yanlış işlevselliklerinden korunurken ortaya çıkmıştır ki böyle bir kapitalizmin gerçek gelişmesi, kendine özgü olan iktidardan kurtulmuş ve güç karşısında tarafsız kalmış bir burjuva toplumu düşüncesiyle açıkça çelişkiye düşmektedir. Marx'ın maskesini düşürdüğü adil takasa ilişkin alt yapı ideolojisi pratik olarak iflas etmiştir. Sermayenin özel teşebbüsteki kullanım biçimi ancak dolaşımı kararlılaştıran bir sosyal ve ekonomik *politikanın* devletçi düzeltisiyle ayakta durabilmektedir. Toplumun kurumsal çerçevesi yeniden politikleştirilmiştir. Artık bu çerçeve üretim ilişkileriyle ve de kapitalist ekonomi ilişkisini güvenceleyen bir özel hukuk düzeni ve burjuva devletinin buna uygun genel düzen güvenceleriyle

dolaysız olarak örtüşmemektedir. Fakat böylelikle ekonomik sistemin iktidar sistemi ile olan ilişkisi değişmiştir; politika artık yalnızca bir üst yapı olayı değildir. Eğer toplum artık kendini devletin öncelinde ve temelinde varolan bir alan olarak "özerk" bir biçimde düzenleyerek sürdürmüyorsa -ki kapitalist üretim tarzında asıl yeni olan bu özerkliği- toplum ve devlet de çoktandır Marx'ın teorisinin altyapı ve üstyapı olarak belirlediği bir ilişki içinde bulunmuyorlar demektir. Ama o zaman eleştirel bir toplum teorisi de kesin bir politik ekonominin eleştirisi biçiminde düzenlenemez. Toplumun devinin yasalarını yönetsel olarak yalıtın bir inceleme tarzı, toplumun yaşam bağlamını başlıca kategorileri içinde kavrama iddiasını ancak politika ekonomik altyapıya bağımlı olduğunda ve bu ikincisinin devlet etkinliğinin ve politik olarak sonuçlandırılmış çatışmaların bir işlevi olarak kavranılması gerekmediğinde, sürdürülebilir. *Politik Ekonominin Eleştirisi*, Marx'a göre yalnızca *ideoloji eleştirisi* olarak burjuva toplumunun teorisidi. Fakat adil takas ideolojisi yıkıldığında, artık iktidar sistemi üretim ilişkileri üzerinden *dolaysız* olarak eleştirilemez.

Söz konusu ideolojinin çöküşünden sonra politik iktidara yeni bir meşrulaştırma gerekmektedir. Şimdi dolaylı olarak takas süreci üzerinden uygulanan erk, devlet öncesi örgütlenmiş ve devletle kurumsallaştırılmış iktidar yoluyla kontrol edileceği için, meşrulaştırma artık politik olmayan bir düzenden, üretim ilişkilerinden türetilemez. Bu noktada, kapitalizm öncesi toplumda var olan zor kullanımı kendini doğrudan meşrulaştırma olarak yeniler. Diğer yandan, dolaysız politik iktidarın (kültürel gelenek temelinde geleneksel bir meşrulaştırma biçimi içinde) yeniden kurulması olanaksızlaşmıştır. Hem zaten gelenekler güçsüz bırakılmıştır, hem de endüstriyel olarak gelişmiş toplumlarda dolaysız politik iktardan burjuva özgürleşiminin sonuçları (temel haklar ve genel seçimler mekanizması) ancak karşı-devrim dönemlerinde tamamen yadsınabilirler. Devletçe düzenlenen kapitalizm sistemlerinde biçimsel-demokratik iktidar, artık burjuva öncesi meşruluk biçimine geri dönüşlerle çözülemeyecek bir meşruluk talebinde bulunmaktadır. Bu yüzden, özgür takas ideolojisinin yerine, toplumsal sonuçlarda pazar kurumuna değil, takas ilişkisinin yanlış işleyişlerini gideren devlet etkinliğine yönelik olan bir *ikame programı* geçmektedir. Burjuva verimlilik ideolojisi (bireysel verimlilik ölçütüyle statü teminini pazardan okul sistemine kaydıran ideoloji) momentini asgari refah güvencesiyle, iş güvencesi ve gelirin kararlılığı görüşüyle bağdaştırmaktadır. Bu ikame programı iktidar siste-

mini, sosyal güvenliği ve kişisel yükselme şanslarını sağlayan toplum sistemin kararlılığının koşullarını sürdürmek ve büyüme rizikolarından korumakla yükümlü kılar. Bu, sermayenin şahsi kullanım biçimini, özel hukuk kurumlarının sınırlandırılması pahasına güvenceleyen ve kitlelerin sadakatini bu biçime bağlayan devlet müdahaleleri için bir manipülasyon alanı gerektirir.

Devlet etkinliği ekonomik sistemin kararlılığına ve büyümesine yönelik oldukça, politika da özgün bir *negatif karaktere* bürünür: yanlış işleyişlerin ortadan kaldırılması ve sistemi tehlikeye sokan rizikoların önlenmesi; yani *pratik hedeflerin gerçekleştirilmesine* değil *teknik sorunların çözümüne* yöneliktir. Claus Offe, bu yılki Frankfurt Sosyologlar Günü'nde sunduğu çalışmasında buna dikkat çekti: "Ekonomi ve devlet ilişkisinin bu yapısında, 'politika' sayısız ve sürekli yenileri gelen 'kaçınma buyrukları'na uyan bir eylem biçiminde bozunmuştur ki orada politik sisteme akan farklılaşmış toplumbilimsel bilgiler yığını, hem riziko alanlarınıu erkenden tanımasına hem de güncel tehlikelerin üstesinden gelinmesine izin verir. Bu yapıda yeni olan [...] sermayenin özel teşebbüste kullanımında, son derece örgütlü pazarlarda yerleşik olan fakat manipüle edilebilen kararlılık rizikolarının, mevcut meşruluk sunumu ile (yani ikame programı ile) ahenk içine sokulabildikleri sürece kabul edilmeleri gereken önleyici davranışları ve önlemleri önceden göstermektedir."⁽¹⁶⁾

Offe görmektedir ki devlet etkinliği bu önleyici eylem yöntemdirimleriyle yönetsel olarak çözülebilir teknik görevlere indirgenmiş olmakta ve böylelikle pratik sorunlar adeta dışta kalmaktadırlar. *Pratik kapsamlar dıştalanmışlardır.*

Eski tarz politika daha iktidarın meşruluk biçiminde, kendini pratik hedeflerle olan ilişkisinde belirlemesi bekleniyordu: "İyi yaşam" yorumları etkileşim ilişkilerine yöneliktir. Bu burjuva toplumunun ideolojisi için de geçerlidir. Buna karşın bugün başat olan ikame programı yalnızca yönlendirilen bir sistemin işlemesiyle ilişkilidir. Pratik sorunları devre dışı bırakmakta ve böylelikle demokratik irade oluşumu için geçerli standartların kabuhü hakkındaki tartışmayı da devre dışı bırakmaktadır. Teknik görevlerin çözümü kamusal tartışmaya sunulmamıştır. Kamusal tartışmalar daha çok sistemin sınır koşullarını sorunsallaştırabilirler ki devlet etkinliğinin görevleri bu sınır koşulları içinde teknik görevler olarak görünmektedirler. Bu yüzden yeni devlet müdahaleciliği poli-

(16) C. Offe, *Zur Klassentheorie und Herrschaftsstruktur im staatlich regulierten Kapitalismus.* (El Yazması).

tıkası halk kitlesinin *politikasılaştırılmasını* gerektirir. Pratik sorunların dışlanması ölçüsünde politik kamuoyu da işlevsiz kalacaktır. Diğer yandan toplumun kurumsal çerçevesinin amaç-rasyonel eylemin sistemlerinden kopukluğu hâlâ sürmektedir. Bu çerçevenin örgütlenmesi yalnızca her zaman bilimsel olarak yönlendirilen *teknik* değil, eskisi gibi iletişime bağlı *praxisin* de bir sorunudur. Demek ki praxisin politik iktidarın yeni biçimiyle bağıntılı olan dışlanması, doğal değildir. İktidarın meşrulaştırın ikame programı belirleyici bir meşruluk gereksinimini açık bırakmaktadır: kitleler kendi politikasılaştırılmalarına nasıl inandırılacaklar? Marcuse bunu şöyle yanıtlayabilirdi: Teknik ve bilimin bir ideolojinin rolünü de üstlenmeleriyle.

VI

19. yüzyılın sonundan itibaren, geç kapitalizmi belirten öteki gelişme eğilimi gittikçe daha güçlü bir şekilde yerleşmektedir: *Tekniğin bilimselleştirilmesi*. Emegın üretkenliğini yeni teknikler uygulayarak artırma yolundaki kurumsal baskı, kapitalizmde her zaman var olmuştur. Fakat yenilemeler, ekonomik olarak sonuçlanmış olsalar da kendiliğinden bir karakter taşımış olan tek tük buluşlara bağılıydılar. Bu durum, teknik gelişmenin, modern bilimlerin ilerlemesiyle geri beslenmiş olması ölçüsünde değişmiştir. Büyük çaptaki endüstri araştırmasıyla bilim, teknik ve değerlendirme tek bir sistem içinde birleşmişlerdir. Bu arada bu sistem, devletin ilk planda askeri alandaki bilimsel ve teknik gelişmeyi teşvik eden bir araştırma emrine bağılıdır. Bilgiler oradan sivil mallar üretimini alanlarına akarlar. Böylece teknik ve bilim, birinci üretici güç ohurlar, bu durumda Marx'ın *emek-değer* teorisinin uygulanma koşulları ortadan kalkar. Bilimsel-teknik ilerleme bağımsız bir artı-değer kaynağı olduğunda ve bunun karşısında Marx'ın gözönüne aldığı biricik artı-değer kaynağı: doğrudan üreticinin işgücü, gitgide önemsizleştğinde, araştırma ve geliştirme yarımlarındaki sermaye miktarlarını, kalifiye olmayan (basit) işgücü değeri üzerinden hesaplamanın artık bir anlamı yoktur.⁽¹⁷⁾

Üretici güçler gözle görülür bir şekilde toplumsal üretimdeki insanların rasyonel kararlarına ve araçsal eylemlerine bağlandıkları sürece, büyüyen bir teknik kullanımı gücünün potansiyeli olarak görülebilirler, fakat içinde buldukları kurumsal çerçeveye ka-

(17) E. Löbl, *Geistige Arbeit - die wahre Quelle des Reichtums*, 1968.

rıştırılmazlar. Yine de üretici güçler potansiyeli, bilimsel-teknik ilerlemenin kurumsallaştırılmasıyla, *çalışma ve etkileşim ikiciliğini* insanların bilincinden *geri çeken* bir şekil almıştır.

Gerçi teknik ilerlemenin yönünü, işlevlerini ve hızını yine eskisi gibi toplumsal ilgiler belirlemektedir. Fakat bu ilgiler toplumsal sistemi o kadar çok bir bütün olarak tanımlamaktadırlar ki, sistemin korunmasına yönelik ilgiyle örtüşmektedirler. Sermaye kullanımının kişisel biçimi ve toplumsal tazminatlar için sadakati güvenceleyen bir paylaşım anahtarı, *bu halleriyle tartışma dışında kalmaktadırlar*. O zaman bağımsız değişken olarak, bilim ve tekniğin yarı-özerk bir ilerlemesi görünmektedir ki gerçekte en önemli tekil sistem değişkeni, yani ekonomik büyüme ona bağlıdır. Böylelikle, toplumsal sistemin gelişiminin bilimsel-teknik ilerlemenin mantığı ile belirlenmiş *göründüğü* bir perspektif ortaya çıkmaktadır. Bu ilerlemenin içkin yasallığı, işlevsel gereksinimlere boyun eğen bir politikanın izlemesi gereken şeyssel-zorlamaları^(*) üretiyor görünür. Fakat bu görünüm etkin bir şekilde yerleştiğinde, teknik ve bilimin rolüne propagandist bir dikkat çekme, demokratik toplumlarda neden pratik sorunlar üzerine demokratik bir irade oluşumunun işlevlerini yitirmesi ve onun yerine yönetim *kadrolarının* alternatif yürütme garnitürleri hakkında genel oylamaya dayalı kararların geçmesi gerektiğini açıklayabilir ve meşrulaştırabilir. Bu teknokrasi-tezi bilimsel alanda çeşitli versiyonlarıyla geliştirilmiştir.⁽¹⁸⁾ Bu tezin bir arka-plan ideolojisi olarak politikasızlaştırılmış halk kitlelerinin bilincine de işleyebilmesi ve meşrulaştırıcı kuvveti açıklanabilmesi bana daha önemli görünüyor.⁽¹⁹⁾ Toplumun öz-anlayışının iletişimsel eylemin ilişki sisteminden ve semboller aracılığıyla yürütülen etkileşimin kavramlarından uzaklaştırıp onların yerine bilimsel bir model koymak bu ideolojinin özgün ürünüdür. Toplumsal bir yaşama evreninin kültürel olarak belirlenmiş doğallığının yerine de aynı ölçüde, insanların kendilerini amaç-rasyonel eylemin ve uyum sağlayıcı davranışın kategorileriyle şeyleştirmeleleri geçmektedir.

Toplumun planlı bir yeniden inşasının uyması gereken model, sistem araştırmalarından alınmıştır. Tekil girişimleri ve örgütlenmeleri, fakat politik ve ekonomik kısmi sistemleri ve bütün ola-

(18) Karşılaştı: H. Schelsky, *Der Mensch in der technischen Zivilisation*, 1961, J. Ellul, *The Technological Society*, New York 1964, ve A. Gehlen, *Über kulturelle Kristallisationen, Studien zur anthropologie*, 1963 içinde; aynı yazarın, *Über kulturelle Evolution, Die Philosophie und die Frage nach dem Fortschritt*, 1964 içinde.

(19) Gördüğüm kadarıyla, bu arka plan ideolojisinin yaygınlaşmasına ilişkin ampirik incelemeler mevcut değil. Başka konulardaki anket sonuçlarının genelleştirilmesine başvuruyoruz.

(*) Eşyanın tabiatından kaynaklanan zorunluluklar (ç.n.)

rak toplum sistemlerini de, kendi kendini düzenlemiş sistemler modeline göre kavramak ve çözümlenmek ilkesel olarak olanaklıdır. Elbette, çözümleyici amaçlar için bir sibernetik bağlama gereksinim duymamızla, verili bir sosyal sistemi bu modele göre bir insan-makine-sistemi olarak *kurmamız* arasında fark vardır. Fakat bizzat sistem araştırmasının anlayışı çözümleyici modelin toplumsal örgütlenme alanına taşınmasını içermektedir. Eğer bu toplumsal sistemlerin kendilerini içgüdü benzeri kararlılaştırmaları niyeti güdüldürse, bundan, iki eylem tipinden birinin yapısının, yani amaç-rasyonel eylemin işlev sahasının, yalnızca kurumsal bağların karşısında bir ağırlık kazanmakla kalmayıp aynı zamanda iletişimsel eylemi o haliyle gittikçe daha fazla yuttuğuna ilişkin özgün perspektif ortaya çıkar. Eğer Arnold Gehlen'le birlikte, teknik gelişmenin mantığının, amaç-rasyonel eylemin işlev sahasının insan organizması dayanağından adım adım sökülüp makineler alanına taşınmasında yattığını kabul edersek, o zaman sözkonusu teknokratik tavırlı niyet, bu gelişmenin son bir aşaması olarak anlaşılabilir. Eğer amaç-rasyonel eylemin yapısı toplum sistemleri alanında taklit edilebilirse, insan yalnızca *homo faber* olduğu sürece ilk defa kendini nesneleştirebilmek ve kendi ürünlerinde bağımsızlaşmış verimlerle karşılaşabilmekle kalmaz, *homo fabricatus* olarak kendi teknik tesislerine kendisi de entegre edilebilir. Toplumun bugüne kadar başka bir eylem tipi tarafından taşınmış olan kurumsal çerçevesi, bu düşünce uyarınca kendi içinde yerleşik bulunan amaç-rasyonel eylemin alt sistemleri tarafından *emilmiş* olacaktır.

Elbette bu teknokratik niyet, hiçbir yerde, ilk adımlar halinde bile gerçekleştirilmemiştir. Fakat bir yandan yeni, teknik görevlere yönelik, pratik sorunları dışlayan politikaya ideoloji görevi görmekte, diğer yandan sürekli olarak, kurumsal çerçeve dediğimiz şeyin sinsice erozyonuna yol açabilecek belirli gelişme eğilimlerine denk gelmektedir. Otoriler devletin açık iktidarı, teknik-işlemsel yönetimin manipüle edici baskıları karşısında gevşemektedir. Yaptırma bağlanmış bir düzenin ve bununla birlikte dilsel olarak ifade edilmiş anlama yönelik ve normların içselleştirilmesini öngektiren bir iletişimsel eylemin, ahlaki olarak yerleştirilmesi, koşullandırılmış davranış tarzları tarafından gitgide artan bir çapta çözülecek ve bu arada büyük örgütlenmeler gittikçe daha fazla amaç-rasyonel eylemin yapısı altına gireceklerdir. Endüstriyel olarak ilerlemiş toplumlar, normlar tarafından yürütülen değil dış çekicilik tarafından yönlendirilen bir davranış kontrolü modeline uyuyor görünmektedirler. Ölçülü uyarım yoluyla dolaylı güdümler

leme herşeyden önce görünürde öznel olan özgürlük alanlarında (seçim- tüketim- ve boş zaman davranışları) artmıştır. Çağın sosyo-psikolojik işareti otoriter kişilikten çok üst-ben'in yapısızlaştırılmasıyla karakterize edilmiştir. Fakat *uyum sağlayıcı davranışın* artması yalnızca amaç-rasyonel eylemin yapısı altında çözülen, dil aracılığıyla sağlanan etkileşim alanının öteki yüzüdür. Buna öznel olarak, amaç-rasyonel eylem ile etkileşim arasındaki farkın sadece insanların bilimlerinin bilincinden değil, insanların kendilerinin bilinçlerinden de yitip gitmesi karşılık düşer. Teknokratik bilincin ideolojik gücü bu farkın bulanıklaştırılmasında kendini gösterir.

VII

Kapitalist toplum, anılan iki gelişme eğilimi yüzünden öylesine değişmiştir ki, Marxist teorinin iki anahtar kategorisi, yani sınıf mücadelesi ve ideoloji, artık öyle kolaylıkla uygulanamazlar.

Sosyal sınıfların savaşımı bu haliyle ilkin kapitalist üretim tarzı temelinde oluşmuş ve böylelikle geriye dönük bir şekilde doğrudan politik olarak kavranan geleneksel toplumun sınıfsal yapısının *farkedilebileceği* nesnel bir durum yaratmıştır. Açık sınıfsal uzlaşmaz çelişkinin yarattığı sisteme yönelik tehlikelere bir tepkiden doğmuş olan, devletçe düzenlenen kapitalizm, sınıf çatışmasını yatıştırır. Geç kapitalizmin sistemi, ücrete bağımlı kitlelerin sadakatini güvenceleyen bir tazminat-politikasıyla, yani bir çatışmadan kaçınma politikasıyla öylesine belirlenmiştir ki, sermayenin özel ekonomide kullanımıyla eskisi gibi toplumun yapısına döşenmiş olan çatışma, görece olarak en büyük olasılıkla gizli kalan çatışmadır. Bu çatışma gerçi yine üretim tarzına bağlı olan ama artık sınıf çatışmaları biçimini alamayan öteki çatışmaların gerisinde kalır. Claus Offe, anılan çalışmasında şu paradoks durumu çözümlenmiştir: toplumsal ilgilerdeki açık çatışmalar, zararlarının sistemi tehdit eden sonuçları ne kadar az ise o kadar daha büyük bir olasılıkla patlak vermektedirler. Devletin etkinlik alanının periferisinde yatan gereksinimler, örtük tutulan merkezi çatışmadan uzaklaştırıldıkları için ve bu yüzden tehlikeleri önlemede öncelikli görülmedikleri için çatışma yüküdürler. Onlarda çatışmalar arantsız yönetilmiş devlet müdahalelerinden geriye kalan gelişim alanlarının ve buna uygun karşıtlık gerilimlerinin ortaya çıkardıkları ölçüde patlak vermektedirler. "Yaşam alanlarının karşıtlığı, herşeyden önce teknik ve toplumsal ilerlemenin gerçekten kurumsallaştırılmış

düzeyle ile olası düzeyle arasındaki farklı gelişim aşamaları bakımından artmaktadır: en modern üretim aygıtları ve askeri aygıtlarla ulaşım, sağlık ve öğretim sistemlerinin yerinde sayan örgütlenmesi arasındaki orantısızlık yaşam alanlarının bu karşıtlığına vergi ve finans politikasının rasyonel planlanma ve düzenlenmesiyle şehirler ve bölgelerin kendiliğinden gelişmesi arasındaki çelişki kadar güzel bir örnektir. Böyle çelişkiler artık sınıflar arasındaki uzlaşmaz çelişkiler olarak değil fakat eskisi gibi başat olan sermayenin özel teşebbüste kullanımı sürecinin ve özgün bir kapitalist iktidar ilişkisinin sonuçları olarak inandırıcı bir şekilde yorumlanabilirler: hâkim sınıfların kararlılık koşullarının önemli rizikoların üretimi sayesinde zedelenmesine, tek bir anlamda sınırlandırılmış olmadan, kapitalist ekonominin yerleşik mekanizması sayesinde tepki gösterebilmek durumunda olmaya yönelik ilgiler bu özgün ilişkide yatmaktadır."

Üretim tarzının sürdürülmesinde yatan ilgiler toplum sisteminde artık sınıf ilgileri olarak "tek bir anlamda sınırlandırılmazlar." Çünkü sistemin tehlikeye düşmesinin önlenmesine yönelik iktidar sistemi tam da bir sınıf öznesinin bir diğerinin *karşısına* teşhis edilebilir bir grup olarak çıkması biçiminde uygulandığı kadarıyla "iktidar" (doğrudan politik veya ekonomik olarak sağlanan toplumsal iktidar anlamında) dışlar.

Bu, *sınıf çelişkilerinin* ortadan kaldırılması değil fakat *gizlenmesi* anlamına gelmektedir. Sınıflara özgü farklılıklar hâlâ alt-kültürel gelenekler biçiminde ve yalnızca yaşam düzeyinde ve yaşama alışkanlıklarında değil, politik anlayışlarda da bunlara uygun düşen farklılıklar biçiminde varlıklarını sürdürmeye devam etmektedirler. Dahası, ücretliler sınıfının toplumsal karşıtıklardan, diğer gruplardan daha ağır bir şekilde etkilenmesi şeklindeki sosyo-kültürel olarak belirlenmiş olasılık da ortaya çıkmaktadır. Ve sonunda, sistemin doğrudan yaşama şansları düzleminde korunması için genelleştirilmiş ilgi, bugün bile bir ayrıcalıklar yapısında kenetlenmiştir: canlı öznelerle karşı *tamamen* bağımsızlaşmış ilgi kavramının kendisini ortadan kaldırması gerekmiştir. Fakat devletçe düzenlenen kapitalizmdeki politik iktidar, sisteme yönelik tehlikelerden korunma ile, bütüncü paylaşımların ayakta tutulabilmesinde gizli sınıfsal sınırları aşan bir çıkarı üstlenmiştir.

Öte yandan çatışma bölgesinin sınıf sınırlarından, düşük-ayrıcalıklı (*unterprivilegiert*)^(*) yaşam alanlarına kaydırılması hiçbir şe-

(*) "düşük ayrıcalıklı" olarak çevirdiğimiz "*unterprivilegiert*" kavramı, "ayrıcalıklı" olmanın tersine, doğal ve yasal haklardan bile yararlanmama durumuna işaret etmektedir. (ç.n.)

kilde ağır basan çatışma potansiyelinin ortadan kaldırılması anlamına gelmez. ABD'deki ırk çatışmasının uç bir örnek olarak gösterdiği gibi, belirli yerlerde ve gruplarda o kadar çok karşıtlık sonuçları birikebilir ki, bunlar iç savaşa benzer patlamalara yol açabilirler. Başka kaynaklı protesto potansiyelleriyle bağlantıları olmadıkça, düşük-ayrıcılıklardan kaynaklanan böylesi çatışmaların belirgin özellikleri, sistemi mümkün olduğunca keskinleştirebilmeleri, biçimsel demokrasiyle bağdaşamaz tepkilere çanak tutmaları, fakat esasen onu dönüştürememeleridir. Potansiyel olarak da asla halk kitlesini oluşturmazlar. *Haklarından edilmeleri* ve sürekli yoksullaştırılmaları artık *sömürü* ile atbaşı gitmemektedir, çünkü sistem artık onların çatışmalarıyla yaşamamaktadır. Olsa olsa, sömürünün geçmiş bir evresini temsil edebilirler. Fakat, meşru bir biçimde savundukları talepler, işbirliğinden çekilmekle dayatılmazalar, bu yüzden ikaz edici karakterlerini korurlar. Düşük-ayrıcılıklı sınıflar, meşru taleplerinin uzun süre dikkate alınmaması durumunda, en fazla ümitsiz bir yıkım ve öz-yıkımla tepki gösterebilirler: böyle bir iç savaşta, ayrıcalıklı gruplarla koalisyonlar gerçekleşmedikçe, sınıf mücadelesinin devrimci başarı şansları yoktur.

Bu modelin bir dizi sınırlamayla, endüstriyel olarak ilerlemiş toplumlarla üçüncü dünyanın eski sömürge bölgeleri arasındaki ilişkilere de uygulanabilir olduğu görülüyor. Burada da, büyüyen bir karşıtlıktan, gelecekte sömürü kategorileriyle daha da az kavranabilecek bir düşük-ayrıcılıklı biçimi ortaya çıkıyor. Açıkçası bu alandaki ekonomik çıkarlar yerine doğrudan askeri çıkarlar geçiyor.

Geç kapitalist toplumda düşük-ayrıcılıklığın sınırları genelde hâlâ gruplara özgü kaldığı ve nüfus kategorileri boyutuna varmadığı sürece, düşük gruplarla ayrıcalıklılar artık sosyo-ekonomik sınıflar *olarak* karşı karşıya gelmiyorlar. Böylelikle, bütün gelecekteki toplumlarda var olmuş olan ve liberal kapitalizmde bu haliyle öne çıkmış olan temel ilişki uzlaştırılmış olur: kurumsallaştırılmış bir şiddet, ekonomik sömürü ve politik baskı ilişkisi içinde bulunan taraflar arasındaki iletişimin, ideolojik örtme meşrulaştırmalarının sorgulanamayacağı kadar bozulmuş ve sınırlandırılmış olduğu, sınıfsal karşıtlık. Hegel'deki, bir öznenin *ötekini* gereksinimlerini karşılıklı olarak doyurmamasıyla bozulacak olan, bir yaşam birlikteliğinin törel bütünlüğü, artık örgütlenmiş geç kapitalizmdeki dolayimli sınıf ilişkisi için uygun bir model değildir. Töreliliğin dondurulmuş diyalektiği, tarih-sónrasının (*Post-Histoire*)

özgün görünümünü yaratır. Bunun nedeni, üretici güçlerin görece artışının artık eo ipso,^(*) mevcut iktidar düzeninin meşruluklarını kırılmağa zorlayan, artan ve özgürleştirici sonuçları olan bir potansiyel oluşturulmamasıdır. Çünkü daha ziyade ilk üretici güç: tekel altına alınmış bilimsel ve teknik ilerlemenin kendisi, bir meşruluk temeli haline gelmiştir. Bu yeni meşruluk biçimi açıkça eski *ideoloji* biçimini yitirmiştir.

Teknokratik bilinç bir yandan tüm eski ideolojilerden "daha az ideolojiktir"; çünkü ilgilerin doyurulmasını yalnızca yansıtan bir körlüğün opak gücüne sahip değildir. Öte yandan, bugün başat olan daha çok camı arka plan ideolojisi, bilimi fetişleştiren ideoloji; eski tipteki ideolojilerden daha karşı konulamazdır ve daha geniş etkilidir, çünkü pratik sorunların üstünü örtmekle, yalnızca *belli bir sınıfın* kısmi iktidar ilgilerini haklandırmış ve *başka bir sınıfın* cephesindeki kısmi özgürleşim gereksinimini bastırmış olmaz, tersine insan türünün özgürleşimci ilgisine denk gelir.

Teknokratik bilinç, rasyonelleştirilmiş bir arzu, Freud'un anladığı biçimde, içinde bir etkileşimler bağlamının tasarlanmış veya yapılmış ve kurulmuş olduğu bir "yanıtama" değildir. Ne de, burjuva ideolojileri, adil ve tahakkümsüz, iki tarafı da doyuran bir etkileşim temel figürüne dayandırılabilirler. Baskılar yoluyla, bir kez sermaye ilişkisiyle kurumsallaştırılmış şiddet ilişkisinin ismen aulamayacağı ölçüde sınırlandırılmış bir iletişimin temelinde isteklerin yerine getirilmesi ve ikame doyum kriterlerini tam da onlar doldurmuşlardır. Fakat hem yanlış bilinci üreten hem de ideoloji eleştirisinin kendini borçlu olduğu düşünceme gücünü üreten, bölünmüş sembollerin ve bilinçsiz güdülerin nedenselliği, teknokratik bilincin temelinde artık aynı biçimde yatmamaktadır. O artık *yalnızca* ideoloji olmadığı için düşüncemeye daha az kavranabilir. Çünkü artık kötü gerçeklikle, özdeşleştirilmese de en azından *güçlülük (virtuell)* olarak doyurucu bir ilişkiye sokulabilen bir "iyi yaşam" projeksiyonunu dile getirmemektedir. Elbette yeni ideoloji de, eskileri gibi, toplumsal kökenlerin konu edilmelerini engellemeye yaramaktadır. O zamanlar, kapitalistlerle ücretliler arasındaki ilişkinin temelinde yatan toplumsal şiddet; bugün ise sistemin korunmasının görevlerini öncelikle belirleyenler, yapısal koşullardır: yani sermayenin kişisel kullanım biçimi ve toplumsal tazi-matların kitlelerin sadakatini temin edici politik biçimi. Oysa, eski ve yeni ideoloji iki bakımdan birbirlerinden farklıdır.

(*) eo ipso: kendiliğinden (ç.n.)

Bir kere, bugün sermaye ilişkisi sadakat içeren politik paylaşım tarzına bağlılığı yüzünden artık *gelişigüzel* bir sömürü ve baskı oluşturmamaktadır. Süregelen sınıf karşıtlığının gücülleştirilmesi, temelinde yatan baskının, tarihsel olarak bilincine varılmış ve *ancak ondan sonra* tadil edilmiş biçimiyle sistemin özgünlüğü olarak kararlaştırılmış olmasını ön gerektirmektedir. Bu yüzden teknokratik bilinç eski ideolojilerde olduğu gibi, aynı şekilde kollektif dışlamaya dayanamaz. Öte yandan kitlelerin sadakati ancak *kişiselleştirilmiş gereksinimlerin* tazmin edilmesinin yardımıyla oluşturulabilir. Sistemin kendini haklandığı verimlerin yorumlanması, prensipte politik olamaz: dolaysız olarak paranın ve çalışma dışı zamanın kullanım açısından nötr bölüşümlerine, dolaylı olarak da pratik sorunların devre dışı bırakılışının teknokratik haklandırılmasına bağlıdır. Bu yüzden yeni ideoloji eskilerinden, haklandırma kıstaslarını birlikte yaşamanın örgütlenişinden, demek ki genelde etkileşimin normatif düzenlemelerinden koparmasıyla, bu anlamda politikasızlaştırmasıyla ve bunların yerine amaç-rasyonel eylemin daha alt bir sistemin işlevlerine bağlamasıyla ayrılır.

Teknokratik bilinçte törel bir ilişkinin dışlanması değil, tersine yaşam ilişkileri için bir kategori olarak "töreliliğin" tamamen dışlanması yansır. Pozitivist ortak bilinç, iktidarın ve ideolojinin bozulmuş iletişim koşullarında, ortaya çıkabilecekleri ve dönüşlü olarak içyüzlerinin anlaşılabilirliği, gündelik dildeki etkileşimin ilişki sistemini etkisizleştirir. Halk kitlelerinin, teknokratik bir bilinçle haklandırılan politikasızlaştırılmaları aynı zamanda insanların hem amaç-rasyonel eylemin hem de uyum sağlayıcı davranışın kategorilerinde kendi kendine nesneleştirilmeleridir: bilimin şeyselleştirilmiş modelleri sosyo-kültürel yaşama evreninde gezinirler ve kendini-anlama konusunda nesnel güç kazanırlar. Bu bilincin ideolojik çekirdeği *Praxis ve teknik arasındaki ayrımın dışta bırakılmasıdır*, - erksizleştirilmiş kurumsal çerçeve ile amaç-rasyonel eylemin bağımsızlaşmış sistemi arasındaki yeni konumlanışın bir yansıması, ama kavramı değil.

Demek ki yeni ideoloji, kültürel varlığımızın iki temel koşulundan birinde: toplumsallaştırmanın ve bireyselleştirmenin dilde, daha doğrusu gündelik dildeki iletişimde belirlenen biçiminde, yatan bir ilgiyi zedelemektedir. Bu ilgi anlaşmanın öznelarasındalığının korunmasını kapsadığı gibi, iktidar içermeyen bir iletişimin kurulmasını da kapsar. Teknokratik bilinç bu pratik ilgiyi, teknik kullanma gücümüzün genişletilmesinin arkasında yok eder. Bu yüzden yeni ideolojinin gerektirdiği düşünceme, tarihsel olarak

belirlenmiş bir sınıf ilgisine geri dönmek ve bu haliyle kendi kendini kuran bir türün ilgi bağlamına yer açmak zorundadır.⁽²⁰⁾

VIII

Eğer ideoloji kavramının ve sınıflar teorisinin uygulama alanının görecelileşmesi onaylanırsa, Marx'ın *Tarihsel Materyalizmin Temel Varsayımları*'nı geliştirdiği kategorik çerçevenin de yeniden formüle edilmesi gerekir. Üretici güçlerle üretim ilişkileri arasındaki ilişkinin yerine çalışma ve etkileşim arasındaki daha soyut ilişkinin geçirilmesi gerekir. Üretim ilişkileri öyle bir düzlem gösterirler ki, kurumsal çerçeve bu düzlemin üzerinde ancak liberal kapitalizmin açınım evresi sırasında kenetlenebilmişti - bu daha önce veya daha sonra böyle olmamıştır. Gerçi öte yandan üretici güçler amaç-rasyonel eylemin alt sistemlerinde örgütlenmiş öğrenim süreçlerinde birikmekle, başlangıçtan itibaren toplumsal gelişmenin motoru olmuşlardır, fakat Marx'ın kabul ettiği gibi, *her koşulda* bir kurtuluş potansiyeli olmuş ve özgürleştirici hareketlere yol açmış görünmüyorlar, hele artık, üretici güçlerin sürekli artışının iktidarı meşrulaştırıcı işlevleri de üstlenen bilimsel-teknik bir ilerlemeye bağlı olduğundan bu yana hiç değil. Ben kurumsal çerçeve (etkileşim) ile amaç-rasyonel eylemin alt sistemleri (araçsal ve stratejik eylemin geniş anlamında "çalışma") arasındaki benzer fakat daha genel bir ilişki olarak gelişmiş ilişki sisteminin, insan türünün tarihinin sosyo-kültürel eşiklerini yeniden inşa etmek için, daha uygun olduğunı tahmin ediyorum.

Mezolitik zamanla sonuçlanan uzun *başlangıç dönemi* boyunca, amaç-rasyonel eylemlerin ancak etkileşimlerle aralarındaki ritüel bir bağ yoluyla bütünüyle motive edilebildiklerinden yana bazı belirtiler vardır. Hayvancılık ve tarıma dayalı ilk *yerleşik kültürlerde*, amaç-rasyonel eylemin alt-sistemlerinin dünyevi alanı, öznel-rarasındaki iletişimsel ilişkinin yorumlarından ve davranış biçimlerinden uzak durmuş görünüyor. Elbette çalışma ve etkileşim arasında, alt-sistemlerin toplumsal dünya yorumlarından görece bağımsız olarak korunup yayılabilen, teknik olarak değerlendirilebilen bilgiyi ortaya çıkardıkları böylesine geniş bir farklılaşma, ancak devletle örgütlenmiş bir sınıfsal toplumun *yüksek kültürel koşulları* altında var olabilirdi; öbür yanda, toplumsal normlar kendilerini iktidarı meşrulaştıran geleneklerden ayırmışlardır, ki böylelikle-

(20) Bu kitaptaki *Bilgi ve İlgî (Erkenntnis und Interesse)* başlıklı yazı ile karşılaştır.

le "kültür", "kurumlar" karşısında belirli bir bağımsızlık kazanmıştır. *Modern dönemin* eşiği o zaman kurumsal çerçevenin "dokunulmazlığı"nın amaç-rasyonel eylemin alt-sistemleri sayesinde kalkmasıyla birlikte yerleşen rasyonelleşme süreciyle gösterilebilirdi. Geleneksel meşrulaştırmalar amaç-araç ilişkilerinin rasyonelliği ölçütlerinde eleştirilebilirler, teknik olarak değerlendirilebilir bilgi alanındaki informasyonlar rekabetçi bir şekilde kültürel geleneğe katılmışlar ve geleneksel evren yorumlarının yeniden inşaasını dayatmışlardır.

Bu "yukarıdan rasyonelleştirme" sürecini, teknik ve bilimin bizzat pozitivist bir ortak bilinç şeklini alarak -ve teknokratik bilinç olarak dile getirilerek- ortadan kaldırılmış burjuva ideolojileri için ikame ideoloji değerini üstlenmeye başladıkları noktaya kadar izledik. Bu noktaya burjuva ideolojilerinin eleştirisi ile ulaşılmıştır: Rasyonelleştirme kavramındaki ikili anlam için çıkış noktası burasıdır. Bu ikili anlam Horkheimer ve Adorno tarafından Aydınlanmanın Diyalektiği olarak deşifre edilmiş ve Marcuse, Aydınlanmanın Diyalektiği'ni teknik ve bilimin bir ideoloji oldukları tezine kadar vardırmıştır.

İnsan türünün sosyo-kültürel gelişme modeli, başlangıcından beri bir yandan varoluşun dış koşulları üzerinde artan bir teknik kullanımı gücüyle, diğer yandan kurumsal çerçevenin, amaç-rasyonel eylemin genişletilmiş alt-sistemlerine az ya da çok edilgin bir uyumu ile belirlenmiştir. Amaç-rasyonel eylem, toplumsallaşmış öznelerin *kendilerini* kollektif olarak korumalarını, hayvan cinslerinin türlerini korumalarından ayıran *etkin uyum sağlama* biçimini temsil eder. Önemli yaşam koşullarını nasıl denetim altına alacağımızı biliriz, bu demektir ki dış doğaya yalnızca uyum sağlamak yerine, kültürel olarak dış koşulları nasıl kendi gereksinimlerimize uydurabileceğimizi biliriz. Oysa ki, kurumsal çerçevedeki değişiklikler, dolaysız veya dolaylı olarak yeni teknolojilere veya iyileştirilmiş stratejilere (üretim, ulaşım, askeriye vb. alanlarında) dayandıkları ölçüde, etkin uyumla aynı biçimi almamışlardır. Genelde bu tür tadilatlar *edilgin uyum sağlama* modelini izlerler. Planlanmış amaç-rasyonel ve başarı-kontrollü bir eylemin sonuçları değil, tersine kendiliğinden bir gelişmenin ürünüdürler. Yine de bir yanda etkin uyum sağlama, diğer yanda edilgin uyum sağlama arasındaki bu dengesizlik, kapitalist gelişmenin dinamiği burjuva ideolojileri tarafından örtülü bırakıldığı sürece bilinç düzeyine glememiştir. Bu dengesizlik ancak burjuva ideolojilerinin eleştirilmesiyle kamu bilincine girer.

Bu deneyimin en etkileyici kanıtı, hâlâ *Komünist Manifesto*dur: Marx burjuvazinin devrimci rolünü hararetli sözcüklerle övmektedir: "Burjuvazi, üretim araçlarını, yani üretim ilişkilerini, yani tüm toplumsal ilişkileri sürekli olarak devrimcileştirmedikçe var olamaz." Ve başka bir yerde: "Burjuvazi yüzyıla yakın sınıfsal iktidarında, geçmiş tüm kuşaklarınkinin toplamından daha kütleli ve daha devasa üretici güçler yaratmıştır. Doğal güçlere boyun eğdirilmesi, makineler, kimyanın endüstride ve ziraatte kullanılması, buharlı gemi seferleri, demiryolu, elektrikli telgraflar, dünyanın tüm yörelerinin yerleşilir hale getirilmesi, nehirlerin gemi ulaşımına elverişli kılınması, tamamen altüst olmuş halklar [...]" Marx kurumsal çerçevedeki etkiyi de görüyor: "Tüm sabit ve paslanmış ilişkiler, sonuçları olan eski saygıdeğer fikirler ve görüşlerle birlikte çözülecek, yeni kurulanların hepsi kemikleşmeden eskিয়েceklerdir. Daimi ve sürekli olanların hepsi buharlaşıp gidecek, tüm kutsal olanların kutsallıkları bozulacak ve insanlar sonunda karşılıklı ilişkilerini soğukkanlılıkla görmek zorunda kalacaklardır."

İnsanların kendi tarihlerini yaptıkları fakat bunu istençli ve bilinçli olarak yapmadıkları şeklindeki ünlü cümle kurumsal çerçevenin edilgin uyum sağlaması ile "doğanın etkin bir biçimde boyunduruk altına alınışı" arasındaki dengesizlik üzerine söylenmiştir. Marxist eleştirinin hedefi, kurumsal çerçevenin ikincil uyumunu da etkin bir uyuma dönüştürmek ve toplumun yapısal dönüşümünün kendisini denetim altına almaktır. Böylelikle o güne kadar ki tüm tarihin kökten bir ilişkisi ortadan kaldırılmış ve insan türünün kendini oluşturması tamamlanmış olacaktır: tarih-öncesinin sonu. Fakat bu düşünce ikircikliydi.

Marx tarihi, istenç ve bilinçle yapma sorununu, elbette toplumsal gelişmenin şimdiye kadar denetlenmemiş süreçlerine *pratik* bir hakim olma görevi olarak görmüştü. Fakat diğerleri onu daha çok *teknik* bir görev olarak algılamışlardır: toplumu, onu amaç-rasyonel eylemin kendini düzenleyen sistemleri ve uyumcu ilişki modeline göre yeniden inşa ederek, tıpkı doğayla *aynı biçimde* denetlemek istiyorlar. Bu niyet yalnızca kapitalist planlamanın değil, bürokratik bir sosyalizmin teknokratlarında da bulunuyor. Ancak, teknokratik bilinç kurumsal çerçevenin salt, insancillaşmaya açık olduğu için önemli olan tek boyutunun tıkanması pahasına, amaç-rasyonel eylemin sistemleri modeliyle gündelik dil aracılığıyla sağlanan bir etkileşim bağlamı *olarak* çözülebileceği gerçeğini bulaştırıyor.

Gelecekte kumanda tekniklerinin repertuarı büyük ölçüde ar-

tacaktır. Hermann Kahn'ın yaptığı, gelecek 33 yıl içindeki olası teknik buluşlar listesinde,⁽²¹⁾ ilk 50 başlık arasında çok sayıda davranış kontrolü ve kişilik değiştirme tekniği bulunduğunu görüyoruz: 30. new and possibly pervasive techniques for surveillance, monitoring and control of individuals and organizations 33. new and more reliable 'educational' and propaganda techniques effecting human behavior - public and private; 34. practical use of direct electronic communication with and stimulation of the brain; 37. New and relatively affective counterinsurgency techniques; 39. new and more varied drugs for control of fatigue, relaxation, alertness, mood, personality, perceptions and fantasies, 41. improved capability to 'change' sex; 42. other genetic control or influence over the basic constitution of an individual.^(*) Bu tür bir kehanet son derece tartışmalıdır. Yine de insan davranışlarını dil oyunlarının gramerine bağlı bir normlar sisteminden koparıp, onun yerine dolaysız fiziksel veya psikolojik etkilemeyle, insan-makine-tipinin kendini ayarlayan alt-sistemlerine entegre etmenin gelecekteki şanslarının erimini anlatmaktadır. Psikoteknik davranış manipülasyonları daha bugünden, içselleştirilmiş fakat düşüngenabilir normlardan geçen eski moda dolambaçlı yolu devre dışı bırakabilirler. Endokrin kontrol sistemine biyoteknik müdahaleler ve ancak kalıtım bilgilerinin genetik aktarımına yönelik müdahaleler, yarı davranış denetimini daha da ileriye götürebilirler. O zaman eski, gündelik dilde sağlanan iletişimde açılmış bilinç alanları tamamen kurumak zorundadırlar. İnsan tekniklerinin bu aşamasında, bugün politik ideolojilerin sonunun gelmesine benzer bir şekilde, psikolojik manipülasyonların sonunun gelmesi sözkonusu olabilir ve doğal yabancılaşma, kurumsal çerçevenin denetimsiz geride kalması, aşılması olırdı. Fakat insanın kendini nesneleştirme, planlanmış bir yabancılaşmada tamamlanırdı - insanlar tarihlerini istençle ama bilinçsizce yaparlardı.

Toplumların kendilerini içgüdü benzeri kararlılaştırmalarına ilişkin sibernetik düşün gerçekleşme yolunda olduğunu ya da yalnızca gerçekleştirilebilir olduğunu bile öne sürmüyorum. Fakat

(21) Toward the Year 2000, *Daedalus*, Yaz 1967 içinde.

(*) 30. bireyleri ve örgütleri gözletmek, dinlemek ve denetim altında tutmak için yeni ve olası teknikler; 33. insanların -kamusal ve kişisel- davranışlarını etkileyen yeni ve daha güvenilir 'eğitim' ve propaganda teknikleri; 34. doğrudan elektronik iletişimin pratik kullanımı ve bununla beynin uyarılması; 37. yeni ve olası, etkili kontr-gerilla teknikleri; 39. yorgunluk, rahavetin, uyanıklığın, ruh halinin, kişiliğin, algıların ve fantezilerin denetimi için yeni ve çok çeşitli ilaçlar; 41. cinsiyeti 'değiştirme' kapasitesinin artmış olması; 42. bir bireyin temel bünyesi üzerindeki diğer genetik denetim veya etki türleri. (ç.n.)

teknokratik bilincin müphem temel kabullerini negatif-ütopik bir şekilde sonuna kadar götürdüğünü ve böylece, ideoloji olarak teknik ve bilimin yumuşak iktidarı altında beliren bir gelişme çizgisini betimlediğini anlatmak istiyorum. Herşeyden önce bu fonda, *iki rasyonelleştirme kavramının birbirinden ayırıldıkları* gerektiği anlaşılacaktır. Bilimsel-teknik ilerleme amaç-rasyonel eylemin alt-sistemleri düzleminde toplumsal kurumların ve kısmi alanların yeniden örgütlenmesini dayatmıştır bile, ve onları daha büyük ölçülerde zorunlu kılmaktadır. Fakat üretici güçlerin bu açınımları ancak ve ancak başka bir düzlemdeki rasyonelleştirmenin yerine geçmediği zaman bir özgürleşim potansiyeli olabilir. *Kurumsal çerçeve düzlemindeki rasyonelleştirme* ancak bizzat dil aracılığıyla sağlanan etkileşim ortamında, yani iletişimin sınırlarının kaldırılması ile olgünlaşabilir. Eylem yönlendirici ilkelerin ve normların uygunluğu ve istenilirliği üzerine, amaç-rasyonel eylemin ilerleyen alt sistemlerinin sosyo-kültürel etkisi ışığında kamusal, sınırlandırılmamış ve iktidar içermeyen tartışma - politik ve yeniden politikleştirilmiş irade oluşum süreçlerinin tüm düzlemlerinde bu türden bir iletişim "rasyonelleştirme" gibi birşeyin olanaklı olmadığı tek ortamdır.

Böyle bir genelleştirilmiş düşünceme sürecinde kurumlar, salt bir meşruluk dönüşümünün sınırlarını aşarak, özgün bireşimlerini de değiştireceklerdir. Toplumsal normların bir rasyonelleştirilmesi artan bir (kişilik yapısı düzleminde rol çatışmalarına karşı ortalama hoşgörüyü arttırması gereken) önleyicilik derecesiyle karakterize edilir. Daha sonra, (günlük etkileşimlerde, bireysel olarak uygun bir öztanımanın şanslarını arttırması gereken) artan bir 'azalan katılık' derecesiyle ve sonunda da roller arasındaki mesafeye ve iyi içselleştirilmiş fakat düşüncemenin ulaşabildiği normların esnek bir uygulanmasına izin veren bir davranış denetim tipine yaklaşmakla karakterize edilir. Bu üç boyuttaki değişikliklerle ölçülen bir rasyonelleştirme amaç-rasyonel sistemlerin rasyonelleştirilmesi gibi toplumun ve doğanın nesneleştirilmiş süreçleri üzerindeki teknik kullanımı gücünün arttırılmasına götürmez; per se toplumsal sistemlerin daha iyi işlemesine götürmez, fakat toplulu üyelerini daha geniş özgürleşim ve artan bir bireyleşme şansı ile donatır. Üretim güçlerinin artışı "iyi yaşam" niyetiyle örtüşmese de ona hizmet edebilir.

Baskıyla ayakta tutulan bir kurumsal çerçeve içinde yararlanılamayan, teknolojik olarak fazla potansiyel düşüncesinin (Marx "zincire vurulmuş" üretici güçlerden söz eder) devletçe düzene so-

kullan kapitalizme daha uygun olduğuna bile inanmıyorum. Gerçekleştirilmemiş bir potansiyelden daha iyi yararlanma, ekonomik-endüstriyel aygıtın iyileştirilmesine götürür, fakat bugün eo ipso kurumsal çerçevenin özgürleşimci sonuçlar içeren bir değişimine götürmez. Sorun kullanılabilir veya gelişen bir potansiyelden yararlanıyor olup olmadığımız değil, tersine bunun varoluşu dindinleştirmek ve doyurmak amaçlarını isteyebilmek için seçiyor olup olmadığımızdır. Fakat hemen bu soruyu yalnızca yöneltebileceğimizi, önceden yanıtlayamayacağımızı eklemek gerekir; bu soru daha çok yaşam pratiği hedefleri konusunda sınırsızlanmış iletişimi gerektirmektedir, geç kapitalizm bu hedeflerin konu edilmelerine karşı, politikasızlaştırılmış bir kamusal alana yapısal olarak bağlı kalarak direnmektedir.

IX

Yeni bir çatışma sahası, sisteminin kenarındaki karşıtlık çatışmaları bir yana bırakılırsa, güçleştirilmiş sınıf karşıtlığı yerine ancak geç kapitalist toplumun kendini halk kitlelerinin politikasızlaştırılması aracılığıyla teknokratik arka-plan ideolojisinin sorgulanmasına karşı bağışık kılmak zorunda olduğu yerde, yani: kitle iletişim araçlarıyla yönetilen bir kamusal alan sisteminde ortaya çıkabilir. Çünkü amaç-rasyonel eylemin sistemlerindeki ilerlemeler ile kurumsal çerçevenin özgürleştirici değişimleri arasındaki -teknik sorunlarla pratik sorunlar arasındaki- farkın, sistem için gerekli bir örtülüşü ancak burada pekiştirilebilir. Açıkça göz yumulan tanımlamalar, *neyi* yapmak istediğimize ilişkindir, ama *nasıl* yapmak istediğimize, erişilebilir potansiyeller açısından baktığımızda, nasıl *yaşayabileceğimize* ilişkin değildirlir.

Bu çatışma sahasını kimin canlandıracağını önceden tahmin etmek zordür. Ne eski sınıf karşıtlığı, ne de yeni tipte düşük-ayrıcalıklılık, oluşumlarında kurutulmuş kamusal alanın yeniden politikleştirilmesine yönelik protesto potansiyelleri içermektedirler. Ayırdedilebilir ilgilerle yeni çatışma sahasına yönelen biricik protesto potansiyeli, herşeyden önce belirli üniversiteli ve öğrenci grupları arasında ortaya çıkmaktadır. Burada üç saptamadan yola çıkabiliriz:

1. Üniversitelilerin ve öğrencilerin protesto grubu ayrıcalıklıdır. Doğrudan doğruya kendi toplumsal konumundan kaynaklanan ve toplumsal tazminatlarla sisteme uyumlu bir şekilde tatmin

olabilen ilgileri temsil etmemektedir. Üniversiteli eylemciler hakkındaki ilk Amerikan araştırmaları⁽²²⁾ üniversite gençliğinin ağırlıkla, toplumsal olarak yükselen değil, tersine ekonomik yükü hafif olan toplumsal katmanlarından gelen hali vakti yerinde kesimlerinin sözkonusu olduğunu göstermektedirler.

2. İktidar sisteminin meşruluk sunumları, bu gruplar için akla yatkın bir ikna edicilikte görünmemektedir. Parçalanmış burjuva ideolojileri için sosyal devletçi ikame programı belirli bir statü ve verim yönlendirimini öngerektirmektedir. Fakat anılan araştırmalara göre üniversiteli eylemciler mesleki kariyer ve gelecekteki aileye, kişisel olarak diğer öğrencilerden daha az yöneliktirler. Daha çok ortalamanın üstünde yer alan akademik verimleri ve toplumsal kökenleri emek pazarının önsel baskılarıyla belirlenmiş bir beklenti ufkunu talep etmemektedir. Görece olarak, toplumbilimsel ve filolojik-tarihsel dallardan daha sık gelen üniversiteli eylemciler, teknokrat bilince karşı daha çok bağışıkırlar, çünkü farklı güdülerle de olsa, kendi bilimsel çalışmalarının ilk deneyimleri teknokratik temel kabüllerle hiç bir yerde uyuşmamaktadır.

3. Bu grupta çatışma, istenilen disipline uyma ve yükümlülüklerin ölçüsü yüzünden değil, tersine, dikte ettirilen yoksunlukların türü'nden kaynaklanabilir. Üniversiteliler ve öğrenciler mevcut kategorilerdeki toplumsal tazminatlardan; gelir ve çalışma dışı zamandan daha fazla pay almak için mücadele etmiyorlar. Onların protestosu daha çok "tazmin" kategorisinin kendisine yöneliktir. Elimizdeki daha az sayıdaki veriler burjuva ailelerinden gelen gençlerin protestosunun, kuşaklar boyunca bilinen otorite çatışması modeliyle artık örtüşmediği tahminini desteklemektedir. Eylemci üniversitelilerin daha çok, eleştirel görüşlerini paylaşan ebeveynleri vardır; eylemci olmayan karşılaştırma gruplarına kıyasla görece olarak daha sık psikolojik anlayışla ve liberal eğitim ilkeleleriyle büyümüşlerdir.⁽²³⁾ Toplumsallaşmaları daha çok doğrudan ekonomik baskıdan azade alt kültürlerde gerçekleşmiş görünmektedir; bu alt kültürlerde burjuva ahlak mirasları ve küçük burjuva değerleri işlevlerini kaybetmiştir ve böylelikle amaç-rasyonel eyle-

(22) S. M. Lipset, P.G. Altbach, *Student Politics and Higher Education in the USA*: S.M. Lipset (yayınlayan), *Student Politics*, New York, 1967, içinde; R. Flacks, *The Liberated Generation, An Exploration of the Roots of Student Protest*, *Journ. Soc. Issues*, Temmuz 1967, içinde; K. Keniston, *The Sources of Student Dissent*, a.g.y.

(23) Karş. Flacks: "Activists are more radical than their parents; but activist's parents are decidedly more liberal than others of their status." "Activism is related to a complex of values, not ostensible political, shared by both the students and their parents"; "Activists' parents are more 'permissive' than parents of non-activists."

min değer yönlendirmelerine "alışmak" için eğitime, artık onların fetişleştirilmesini içermemektedir. Bu eğitim teknikleri bir sefalet ekonomisinin muhafaza edilmiş *yaşam biçimi* ile çakışan deneyimleri olanaklı kılmakta ve yönelimleri kolaylaştırmaktadır. Fazlalık haline gelen erdemlerin ve fedakarlığın anlamsızca yeniden üretimine karşı ilkesel bir anlayışsızlık bu temel üzerinde oluşabilirdi - bireylerin yaşamının, teknolojik gelişmenin yüksek seviyesine rağmen neden eskisi gibi mesleki çalışmanın buyrultusuyla, verim yarışmasının etiğiyle, statü rekabetinin baskısıyla, mülkiyetçi şeyleşmenin ve sunulan taklit doyumların değerleriyle belirlendiğine ilişkin, kurumsallaştırılmış varoluş mücadelesinin, yabancılaşmış çalışma disiplininin, duygusallığın ve estetik doyumun silinmesinin neden hâlâ sürdürüldüğüne ilişkin bir anlayışsızlık.

Pratik sorunların politikasızlaştırılmış kamusal alanda yapısal olarak devre dışı bırakılışı bu duyarlılığa katlanılmaz gelmelidir. Ancak bu duyarlılık çözülemez bir sistem sorununa dayandığında, bundan açıkça bir politik güç ortaya çıkabilecektir. Gelecek için böyle bir sorun görüyorum. Endüstriyel olarak gelişmiş bir kapitalizmin ortaya çıkardığı toplumsal zenginliğin ölçüsü, ve bu zenginliğin üretildiği teknik ve örgütsel koşullar, statü teminini bireysel verimin değerlendirilmesi mekanizmasına bağlamayı salt öznel olarak bile inandırıcı kılmayı gitgide daha zorlaştırıyorlar.⁽²⁴⁾ Bu yüzden üniversiteli ve öğrenci protestosu uzun erinde bu kırılanlaşan verim ideolojisini kalıcı bir şekilde parçalayabilir ve böylelikle geç kapitalizmin zaten kırılğan olan, ancak politikasızlaştırma ile örtülmüş olan meşruluk temelini yıkıma uğratabilir.

(24) Karş. R.L. Heilbroner, *The Limits of American Capitalism*, New York 1966.

Teknik İlerleme ve Sosyal Yaşama Evreni

I

C.P. Snow, 1959 yılında *The two Cultures* başlıklı bir kitap yayınladığından beri, bilim ve yazın ilişkisi üzerine yeniden bir tartışma başladı ve bu tartışma İngiltere'yle de sınırlı kalmadı. Burada bilim *Science* anlamında kesin deneyim bilimleri olarak sınırlandırılmıştır, yazın ise geniş anlamıyla alınmıştır ve tin-bilimsel yorumlar dediğimiz şeyi de belirli bir ölçüde kapsar. Aldous Huxley'in bu tartışmaya katıldığı *Literature and Science* adlı makalesi, doğa bilimlerinin edebi yazınla karşılaştırılması ile sınırlıdır.

Huxley iki kültürü öncelikle onlarda işlenen özgün deneyimler bakımından ayırmaktadır: yazın daha çok kişisel deneyimlere, bilimler ise öznelerarası ulaşılabilir deneyimlere ilişkin önermeler yapmaktadırlar. Bilimler bunu genel tanımlamalarla, herkesi bağlar duruma sokulabilen biçimselleştirilmiş bir dil ile yapmaktadırlar. Buna karşın yazınsal dil, tekrarlanamaz olanı sözelleştirmek ve anlaşmanın öznelerarasındalığını her durumda ayrı ayrı oluşturmak zorundadır. Fakat kişisel ve kamusal deneyimlerin bu şekilde ayrılması, soruna ancak bir ilk yaklaşımda bulunulmasına yarar. Yazınsal ifadenin başa çıkmak zorunda olduğu dile getirilemezlik momenti, temelinde öznellikte sıkışmış, kişisel bir yaşantı yatıyor olmasından çok, bu deneyimlerin yaşam tarihsel bir çevrenin ufkunda oluşmalarına dayanır. Gerçi bilim yasa hipotezlerinin, bağlamlarına yönelindikleri olaylar, bir mekan-zamanı koordinat sisteminde tanımlanabilirler, fakat bir dünyanın unsurları değildirler. "Edebiyatın ilgilendiği dünya, insanların içine doğdukları, içinde yaşadıkları ve sonunda öldükleri dünyadır; içinde sevdikleri ve nefret ettikleri, zaferi ve yenilgiyi, umudu ve hayal kırıklığını yaşadıkları dünyadır; acıların ve zevklerin, çılgınlığın ve sıradanlı-

ğın, aptallığın, kurnazlığın ve bilgeliğin dünyasıdır; her türden toplumsal baskının ve bireysel güdünün, akıl ve tutku çekişmesinin, içgüdüler ve sözleşmelerin, ortak dilin ve hiç kimseye paylaşamayan duygu ve duyarlılıkların dünyasıdır."⁽¹⁾ Buna karşılık bilim sosyal grupların ve toplumsallaşmış bireylerin perspektif olarak inşa edilmiş, ben merkezci olarak bağlanmış, gündelik dilde önceden yorumlanmış böylesi bir yaşam dünyasının kapsamıyla ilgilenmez: "Kimyacılar, fizikçiler ve fizyologlar temelden farklı bir dünyanın -verili görüngüler evreninin değil, tersine daha kesin ve oldukça hassas yapıların evreninin, benzersiz olayların ve çok çeşitli niteliklerin değil tersine nicelleştirilmiş düzenliliklerin deneyim dünyasının sakinleridirler." Huxley, *sosyal yaşama evreninin karşısına olguların dünyasız evrenini* koyuyor. Bilimlerin bu dünyasız evren hakkındaki bilgilerini sosyal grupların yaşama evrenine nasıl aktardıklarını da çok iyi görüyor: "Bilgi iktidardır, doğa bilimcileri ve teknologlar olağanüstü büyük ve gitgide artan güçlerini açıkça paradoksal bir biçimde soyutlamaların ve çıkarımların yaşanılmayan dünyasında olup bitenler hakkındaki bilgileri aracılığı ile kazanmışlar, insanların içinde yaşamaya ayrıcalıklı ve mahkum oldukları dünyayı yönlendirip değiştirir olmuşlardır."⁽²⁾

Fakat Huxley iki kültür arasındaki ilişki sorununu bilimlerin bilgilerini teknik olarak değerlendirerek sosyal yaşama evrenine girdikleri bu kesişme noktasında ele almıyor, tersine dolaysız bir ilişkiye postule ediyor: edebiyat bilimsel önermeleri asimile etmelidir ki böylelikle bilim "etene ve kemikten bir yapıya" bürünebilir. Bir edebiyatçı gelmeli ve bize "kültürel geleneğin bulanıklaşmış kelimelerinin ve ders kitaplarının doğru sözlerinin, kişisel ve kimseye paylaşamaz yaşantılarınızı açıklayacak bilimsel hipotezlere uyumlu bir hale getirmeye elverişli kılınmaları için nasıl şairane bir şekilde ıslah edilmeleri gerektiğini"⁽³⁾ söylemelidir.

Kanımcı bu postula bir yanlış anlamaya dayanıyor. Kesin deneyimbilimsel bilgiler sosyal yaşama evrenine yalnızca teknik olarak değerlendirilmeleri yoluyla, teknolojik bilgi olarak, girebilirler: burada teknik kullanımı gücümüzün genişletilebilmesine yararlar. Yani sosyal grupların eylem yönlendirici öz-anlayışları gibi aynı düzlemde bulunmazlar. Bu yüzden onların edebiyatta ifadesini bulan pratik bilgisi için bilimlerin bilgi kapsamı doğrudan bir önlem taşımaz - yalnızca teknik ilerlemenin pratik sonuçları üzerin-

(1) *Literatur und Wissenschaft*, München 1963, s. 14.

(2) A.g.y. s. 15.

(3) A.g.y. s. 117.

den önem kazanabilir. Atom fiziğinin bilgileri kendi başlarına ele alındıklarında bizim yaşama evrenimizin yorumlanışları için sonuçsuz kalırlar, bu bakımdan her iki kültür arasındaki uçurum kaçınılmazdır. Ancak ne zaman fizik teorilerinin yardımıyla atom çekirdeğini parçalama uygulamaları yaparsak, ancak ne zaman bilgiler üretici veya yıkıcı kuvvetlerin açınımları için değerlendirilirlerse, işte o zaman o bilgilerin devrimci *pratik sonuçları* yaşama evreninin edebi bilincine girebilirler - şiirler Hiroşima'ya bakılarak yazılırlar, kütlenin enerjiye dönüştürülmesi hakkındaki tezler üzerinde çalışarak değil.

Hipotezler üzerinde çalışan bir atom şiiri tasarımı, yanlış varsayımlardan yola çıkmaktadır. Bu daha çok, edebiyat ve bilim arasındaki sorunlu ilişkiden, daha geniş kapsamlı bir sorunun sadece bir kesitinin anlaşıldığını gösteriyor: bu sorun *teorik olarak değerlendirilebilir bilginin sosyal bir yaşama evreninin pratik bilincine tercüme edilmesinin* nasıl mümkün olduğudur. Bu soru edebiyatı ilk planda bile salt yeni bir görev karşısında bırakmaz. İki kültür arasındaki o dengesizlik yalnızca, iki rakip zihin geleneğinin açık tartışmasında, aslında bilimselleştirilmiş uygarlıkların bir yaşam sorununu gösterdiği için bu kadar huzur bozucudur: Bu sorun teknik ilerleme ile sosyal yaşama evreni arasındaki henüz doğal ilişkinin nasıl düşüngeneyebileceği ve nasıl rasyonel bir tartışmanın denetimine sokulabileceğidir.

Devlet idaresi, strateji ve yönetime ilişkin pratik sorunlar, eskiden de bir ölçüde teknik bilginin kullanılmasıyla çözülmek durumundaydılar. Bununla birlikte bugün teknik bilginin pratik bilince aktarılması sorunu, yalnızca boyutları açısından değişmiş değildir. Teknik bilgi birikimi artık klasik zanaatların pragmatik olarak kazanılmış teknikleriyle sınırlı değildir, teknolojiler için değerlendirilebilir olan bilimsel bilgiler biçimini almıştır. Diğer yandan davranışa kumanda eden gelenekler modern toplumların öz-anlayışını artık naif bir biçimde belirlemektedirler. Tarih bilinci eylem yönlendirici diğer sistemlerin doğal geçerliliğini yıkmıştır. Sosyal grupların öz-anlayışı ve onun gündelik dilde dile gelen evren imgesi bugün geleneklerin, gelenekler biçiminde yorumsamacı bir benimsenişle sağlanmaktadır. Bu durumda yaşam pratiği sorunları ne salt teknik araca ne de salt geleneksel davranış normlarının uygulanışına dayanan bir rasyonel irdeleme gerektirmektedir. Gereken düşüngeme teknik bilginin elde edilmesine ve geleneklerin yorumsamacı açıklanışına kadar uzanır, nesnel koşulları (potansiyeller, kurumlar, ilgiler) her defasında gelenekçe belirlenmiş bir öz-

anlayış çerçevesinde yorumlanan tarihsel konumlarda teknik araçların almış oldukları yere kadar uzanır.

II

Bu sorunsalın bilincine ancak bir veya iki kuşak önce varılmıştır. 19. yüzyılda bilimlerin iki ayrı kanaldan yaşam pratiğine girdikleri düşünülebilirdi: bir yandan bilimsel bilgilerin teknik olarak değerlendirilmeleriyle, öte yandan da bilimsel çalışmanın bireysel öğrenme süreçleriyle. Humboldt'un reformuna dayanan alman yükseköğretim sisteminde bilimlerin eylem yönlendirici güçlerini tek tek üniversitelerinin yaşam öykülerindeki öğrenme süreçleriyle açındırdıkları kurgusunu bugüne kadar koruduk. Fichte'nin "Bilgi'nin esere dönüştürülmesi" olarak tanımladığı niyetin, bugün artık öğrenimin kişisel sahasında değil, tersine daha çok teknik olarak değerlendirilebilir bilginin yaşama evrenimizin bağlamına tercüme edilmesinin politik önem taşıyan düzleminde çözümlenebileceğini göstermek istiyorum. Elbette edebiyat da bunun için çalışmaktadır, fakat bu sorun öncelikle bilimler için ortaya çıkmaktadır.

18. yüzyıldan 19. yüzyıla geçilirken, yani Humboldt'un zamanında, Almanya ile sınırlı bir görüş sahası içinde, dışsal işlerin olası bir bilimselleştirilmesi kavramı henüz oluşturulamazdı. Bu yüzden üniversite reformcuları pratik felsefe geleneğiyle ciddi olarak hesaplaşmak gereğini duymamışlardı. Tüm etkili devrimlerde, endüstri öncesi bir çalışma dünyasının politik düzende olduğu gibi bırakılmış yapıları, o sıralar teori ve pratik arasındaki ilişkinin klasik kavranılışına, deyim yerindeyse son bir kez, izin verdiler: bu kavranılışa göre toplumsal çalışma alanında kullanılabilir teknik beceriler bir teorik yönlendirmeye doğrudan uygun değillerdir; geleneksel ustalık örneklerine göre pragmatik olarak öğrenilirler. İnsani konuların değişken alanının ötesinde şeylerin değişmez özüne dayanan teori, pratikte ancak bizzat teoriyle ilgilenen insanların yaşayış tarzına damgasını vurmakla, onlara bütün kozmosun anlaşılmasından kendi tavırları için de normlar çıkarmakla ve böylelikle felsefi öğrenim görmüş olanların davranışlarında pozitif bir biçim girmekle geçerlilik kazanabilir. Geleneksel üniversite öğrenimi düşüncesi teorinin pratikle başka bir ilişkisini içermemiştir. Schelling hekimin pratiğine doğa felsefesiyle bilimsel bir temel vermek istediğinde tıbbi *zanaat* birdenbire tıbbi bir *davranış öğretisine* dönü-

şür: hekim doğa felsefesinden çıkarsanmış düşüncelere, törel olarak davranan öznenin pratik aklın düşüncelerine yönelmesinden daha farklı yönelmemelidir.

Bu arada herkes biliyor ki tıbbın bilünselleştirilmesi, ancak tıbbi zanaatin pragmatik sanat öğretisi yahtılmış doğa süreçleri üzerinde deneyim bilimsel olarak denetlenen bir uygulamaya dönüştürülebildiği ölçüde mümkün olabilmektedir. Bu, aynı biçimde toplumsal çalışmanın başka alanları için de geçerlidir; ister mal üretimi, işletme yönetimi veya mülki yönetim, isterse iş aleti makinalarının, caddelerin ve uçakların yapılması, isterse de seçme-satın alma- ve boş zaman- davranışlarını etkilemenin rasyonelleştirilmesi sözkonusu olsun, her durumda sözkonusu mesleğin pratiği sürekli nesneleştirilmiş süreçler üzerinde teknik bir uygulama biçimini almak zorundadır.

O sıralar bilimin üniversite ile meslek yüksekokulu arasında kesin bir ayırım oluşturduğuna ilişkin düzenleyici ilke, endüstri-öncesi meslek pratiği biçimlerinin teorik yönlendirmeye karşı direnmelerinden ötürü gerekli olmuştu. Günümüzde endüstri toplumunun çalışma sisteminde araştırma süreçleri teknik uyarlama ve ekonomik değerlendirmeye, bilim ise üretim ve yönetimle çiflenmişlerdir: bilimin teknikte kullanılması ve teknikteki ilerlemelerin tekrar araştırmalarda kullanılmaları çalışma dünyasının özü haline gelmiştir. Üniversitenin özel okullar halinde dağıtılmasına yönelik, değişmeden kalmış bir karşı koyma, bu koşullarda artık eski argümana dayanamaz. Yükseköğretimin üniversiteler biçimi, bugün mesleki sahaya karşı, bu sahanın bilime hâlâ yabancı olduğu gerekçesiyle değil, tam tersine bilim mesleki pratiğe karıştığı ölçüde kendi açısından öğretime yabancılaştığı için korunmalıdır. Alman idealizminin bilimin öğreticiliği şeklindeki felsefi kanaati, artık kesin deneyim bilimlerine karşılık düşmemektedir. Bir zamanlar teori öğrenim yoluyla *pratik güç* haline gelebilirdi; bugün pratik olmadan, yani birlikte yaşayan insanların kendi aralarındaki davranışlarında açıkça içerilmeden, teknik güce *açınabilen* teorilerle karşı karşıyayız. Elbette bilimler şimdi özgün bir beceri kazandırıyorlar, ama öğrettikleri uygulama becerisi, bir zamanlar bilimsel öğrenim görmüşlerden beklenen yaşama ve eyleme becerisiyle aynı değildir.

Öğrenim görmüş kişi, davranış yönlendirimi üzerinde söz sahibiydi. Bu öğrenim salt içinde bilimsel deneylerin yorumlandığı ve pratik yeteneklere, yani pratik olarak zorunlu olanın yansıtılmış bir bilincine uyarlanabildikleri dünyanın, perspektif olarak bir ara-

ya toplanmış ufkunun evrenselliği anlamında evrenseldi. Şimdi pozitivist kriterlere göre bugün yalnızca kendisine izin verilen o deneyim tipi pratikteki bu uyarlamaya yetenekli değildir. Empirik bilimlerin olanaklılaştırdıkları *kullanma yetisi, aydınlanmış eylemin* kuvveti ile karıştırılmamalıdır. Fakat bu yüzden bilim, eylemde bir yönlendirme görevinden tamamen muaf mıdır, yoksa bugün bilimsel araçlarla dönüştürülmüş bir uygarlık çerçevesinde akademik öğrenim sorunu yeni baştan bizzat bilimin bir sorunu olarak mı ortaya çıkmaktadır?

Önce üretim süreçlerinde bilimsel yöntemlerle devrim yapılmıştır, sonra teknik olarak doğru işlev görme beklentileri, çalışmanın sözkonusu endüstriyelendirilmesi sonucunda bağımsızlaşmış olan ve bu yüzden de planlı bir örgütlenmeye uygun düşen toplumsal alanlara da taşınmışlardır. Doğa üzerinde teknik kullanımının bilimle sağlanan gücü bugün doğrudan toplum üzerine de yayılmıştır; ilişkilere içkin olarak önceden konulmuş bir sistem amacına göre analiz edilebilen yatılabilir bir toplumsal sisteme, her bağımsızlaşmış kültürel alan için aynı anda yeni bir toplumbilimsel disiplin ortaya çıkar. Fakat teknik kullanımının bilimsel olarak çözülmüş sorunları bir o kadar sayıda yaşam sorununa dönüşürler; çünkü doğal ve toplumsal süreçlerin bilimsel denetimi, tek kelimeyle teknolojiler, insanları eylemekten alıkoymazlar. Eskisi gibi çatışmalar sonucu bağlanmalı, çıkarlar dayatılmalı, yorumlar bulunmalıdır - birbirine gündelik dille bağlanmış eylemlerle ve aynı türden görüşmelerle. Ne ki bugün bu pratik sorunlar geniş ölçüde bizim teknik ürünlerimizin sistemi tarafından belirlenmişlerdir.

Ama eğer teknik, bilimden kaynaklanıyorsa, -ve burada en az doğaya hükmetme tekniği kadar, insanı davranışı etkileme tekniğini de kastediyorum,- bu tekniğin *pratik yaşama evreni içine alınması*, kısmi alanlardaki teknik kullanımının eyleyen insanların iletişimine tekrar alınması, ancak o zaman bilimsel düşüncemeyi gerektirir. En keskin rasyonelliğin ürünleriyle olan ilişki, naif bir şekilde deneyimin bilim öncesi ufkuna alıştırılırsa, bu ufuk cılız kalacaktır.

Elbette öğretim artık kişisel tavrın etik boyutuyla sınırlandırılmaz, sözkonusu olduğu poititik boyutta, daha çok bilimsel olarak açıklanmış bir dünya anlayışından gelen teorik eylem yönlendirmesini izlemek durumundadır.

Teknik ilerleme ile sosyal yaşama evreni arasındaki ilişki ve bilimsel bilgilerin pratik bilince tercüme edilmeleri bir kişisel öğrenim meselesi değildir.

III

Bunun yerine, bu sorunu politik irade oluşumu bağlamında yeniden formüle etmek istiyorum. Aşağıda "teknik" deyince nesneleştirilmiş süreçler üzerinde bilimsel olarak rasyonelleştirilmiş bir kullanımı anlayacağız; bununla, araştırma ve tekniğin ekonomi ve yönetimle çiflendikleri sistem kastedilmektedir. Daha sonra "demokrasi" deyince genel ve kamusal bir iletişimin kurumsal olarak güvencelenmiş biçimlerini anlayacağız, bu iletişim insanların, sonsuz genişletilmiş kullanımı güçlerinin nesnel koşullarında nasıl yaşayabilecekleri ve yaşamak istedikleri sorusuyla ilgilenmektedir. Sonra problemimiz teknik ile demokrasi arasındaki ilişkiye ilişkin bir soruya dönüşür: teknik kullanımı gücü, eyleyen ve görüşen vatandaşların konsensusuna nasıl geri getirilebilir.

Önce iki karşıt yanıt tartışmak istiyorum. İlk yanıt kaba hatlarıyla Marx'ın teorisinden alabiliriz. Marx üretici özgürlüğe, üreticilerin kendilerine karşı bağımsızlaşmış bir güç biçimindeki kapitalist üretim ilişkisini eleştirir. Takas değerlerinin elde edilmesinin teknik süreci, toplumsal olarak üretilen malların özel mülkiyet biçimi ile takas değerlerinin elde edilmesinin ekonomik sürecinin yabancı yasası altına girmiştir. Sermaye birikiminin bu kendine özgü yasasını üretim araçlarının özel mülkiyetindeki kökenine kadar götürürsek insanlık ekonomik baskıyı üretme özgürlüğünün yabancılaştırmış bir ürünü olarak görebilir ve sonra da onu ortadan kaldırabilir. Sonunda toplumsal yaşamın yeniden üretilmesi takas değerlerini üretme olarak rasyonel bir şekilde planlanabilir: toplum onu teknik olarak denetim altına alır. Bu demokratik bir şekilde, birleşmiş bireylerin iradesi ve gözetimi ile yapılır. Burada Marx politik bir kamusal alanın pratik gözetimini, başarılı bir teknik kullanımıyla özdeşleştirmektedir. Bu arada, biliyoruz ki iyi işleyen bir planlama bürokrasisi (ve, mal ve hizmet üretiminin bilimsel olarak denetlenişi) bile birleşik maddi ve düşünsel üretici güçlerin, özgürleşmiş bir toplumun yararına ve bu toplumun özgürlüğü içinde gerçekleştirilmesi için *yeterli* koşul değildir. Doğrusu Marx maddi yaşam koşullarının bilimsel olarak denetlenişi ile, her kademede demokratik bir irade oluşumu arasında bir uyumsuzluk ortaya çıkabileceğini hesaplamamıştı - sosyalistlerin otoriter refah devletini, yeni toplumsal zenginliğin politik özgürlüğü devre dışı bırakarak görece bir güvence altına alınışını hiç bir zaman beklememiş olmalarının felsefi temeli budur.

Yaşamı sürdürmenin ve yaşamı kolaylaştırmanın fiziksel ve

toplumsal koşulları üzerinde teknik kullanımı Marx'ın gelişmenin komünist evresi olarak kabul ettiği boyutlara varmış olsa bile, buna toplumun 18. yüzyılın aydınlatmacılarının ve 19. yüzyılın genç-Hegelcilerinin anladığı anlamda bir özgürleşimi otomatik olarak bağlı olmayacaktı. Çünkü ileri endüstriyel bir toplumun gelişmesinin denetlenebilmesini sağlayan teknikler artık iş aleti modeline göre, yani ya tartışmasız kabul edilmiş ya da iletişim içinde açıklığa kavuşturulmuş hedeflere uygun araçlar olarak örgütlendikleri şeklinde açıklanmıyorlar.

Freyer ve Schelsky, tekniğin bağımsızlaşmasının kabul edileceği bir karşı-model tasarladılar. Teknik gelişmenin ilkel düzeyinin yerine bugün araçların verili veya önceden tasarlanmış amaçlar için örgütlenmesi ilişkisinin geçeceği görülüyor. İçkin yasalara boyun eğen bir araştırma ve teknik sürecinden, deyim yerindeyse planlanmamış yeni yöntemler ortaya çıkıyor ki biz ancak bundan sonra bu yöntemler için uygulama amaçları buluyoruz. Freyer'in tezine göre, otomatikleşmiş bir ilerleme sayesinde, sürekli yeni hamlelerle soyut becerimiz artıyor; yaşam ilgileri ve anlam üreten fantezi buru ancak sonradan, somut hedeflerde uygulanak üzere ele geçirmelidir. Schelsky bu tezi, teknik ilerlemenin önceden görülmemiş yöntemlerle birlikte planlanmamış uygulama amaçlarını da bizzat ürettiği şeklinde keskinleştiriyor ve basitleştiriyor: teknik olanaklar aynı zamanda kendi pratik değerlendirmelerini de dayatıyorlar. Schelsky bu tezi özellikle politik görevlerde sözümona seçenezsiz çözümler emreden çok karmaşık şeysel-yasalıklara^(*) bakarak savunuyor: "politik normların ve yasaların yerini bilimsel-teknik uygarlığın, politik kararlar olarak alınamaz, zihniyet veya dünya görüşü normları şeklinde anlaşılmasız olan şeysel-yasalıkları (alıyorlar). Böylelikle demokrasi düşüncesi de, deyim yerindeyse klasik tözünü yitiriyor: politik bir halk iradesinin yerini, insanın bilim ve çalışma olarak bizzat ürettiği bir şeysel-yasalık alıyor." Yeni hümanist eğitim talebinden esinlenmiş olan, toplumun teknik yaşam koşulları üzerindeki olası egemenlik sorunu, bilimsel araştırmanın, tekniğin ekonominin ve yönetimini özerklik kazanmış sistemi karşısına umutsuzca eskimiş görünüyor. Böylesi düşünceler teknik devlette en iyi durumda "şeysel olarak zorunlu bakımlardan zaten gerçekleşmekte olan için, güdü manipülasyonları"na yarıyorlar.

Bu tezin teknik ilerlemenin kendine özgü yasasına uymadığını

(*) şeysel-yasalıklar: (Sachgesetzhkeiten) eşyayın tabiatındaki yasalıklar anlamında. (ç.n.)

gördük. Günümüzde teknik ilerlemenin *yönü* büyük ölçüde kamusal yatırımlara bağlıdır: ABD'de Savunma Bakanlığı ve uzay yolculuğu görevlileri bilimsel araştırmanın en büyük iki işverendir. Sovyetler Birliği'nde de durumun benzer olduğunu tahmin ediyorum. Önemli politik sonuçları olan kararların kullanılabilir tekniklerin için şeysel zorlamalarının icrası ile çözüldükleri ve bu yüzden artık pratik düşüncülerin konusu bile olmadıkları iddiası, sonunda ancak doğal ilgileri ve bilim-öncesi hükümleri örtmeye yarıyor. Tekniğin demokrasinin önünü kapadığı yolundaki kötümser iddia da teknik ile demokrasinin yakınsadığının iyimser kabulü kadar yanlıştır.

Teknik kullanımı gücünün eyleyen ve görüşen vatandaşların konsensüsüne nasıl kazandırılabilceği sorusuna verilen iki yanıt da doyurucu değildir. Her iki yanıt da batıda ve doğuda objektif olarak karşımıza çıkan sorunu, teknik ilerleme ile toplumsal yaşama evreni arasındaki kendiliğinden ilişkileri nasıl denetim altına almaya çalışabileceğimizi uygun bir şekilde açındırmazlar. Üretici güçlerle, toplumsal kurumlar arasındaki, Marx'ın teşhis etmiş olduğu, patlayıcılıkları termo-nükleer silahlar çağında önceden görülmemiş bir biçimde artmış olan gerilimler kendilerini, tekniğin pratikle olan ironik bir ilişkisine borçludurlar. Teknik ilerlemenin yönü bugün hâlâ geniş ölçüde, toplumsal yaşamın yeniden üretilmesi zorunluluğundan doğan toplumsal ilgiler tarafından, düşünmemiş ve sosyal grupların öz-anlayışı ile yüz yüze gelmemiş olarak belirlenmektedir; bundan dolayı yeni teknik beceri hazırlıksız bir şekilde yaşam praxisinin mevcut biçimleri içine girmektedir; genişletilmiş bir teknik kullanımı gücünün yeni potansiyelleri en keskin rasyonelliğin ürünleri ile düşüngenmemiş hedefler, katılmış değer sistemleri, eskiyen ideolojiler arasındaki dengesizliği belirginleştirmektedir.

Bugün, endüstriyel olarak en ilerlemiş sistemlerde, teknik ilerlemenin büyük endüstri toplumlarının yaşam praxisi ile bugüne kadar doğa-tarihsel olarak gerçekleşmiş olan uzlaşmasını, bilinçli bir şekilde tekel altına almak için enerjik bir çabaya girişilmiştir. Uzun erimli bir bilimsel araştırma politikasının bağlı kalmak zorunda olduğu sosyal, ekonomik ve politik şartları tartışmanın yeri burası değil. Bir toplum sisteminin teknik rasyonelliğin koşullarını sağlaması yeterli değildir. Sibernetiğin adeta içgüdüsel bir kendini kararlılaştırma düşü gerçekleşse bile burada değer sistemi iktidarın ve refahın maksimize edilme kurallarına ve yaşamını ne pahasına olursa olsun sürdürmenin biyolojik temel değerinin eşdeğeri-

ne, aşırı kararlılığa sıkıştırılmış olacaktır. İnsan türü teknik ilerlemenin tasarlanmamış sosyo-kültürel sonuçları ile, sosyal yazgısını yalnızca yaratmakla kalmayıp ona hakim olmayı öğrenmeyi bizzat kendisi çağırıştır. Tekniğin bu davetine yalnızca teknikle karşılık verilemez. Daha çok, teknik bilgi ve becerideki toplumsal potansiyeli pratik bilgi ve becerimizle rasyonel olarak bağlayıcı bir ilişki içine sokan, politik olarak etkili bir tartışmayı başlatmak gerekir.

Böyle bir tartışma bir yandan politik etkileyicileri teknik olarak olanaklı ve yapılabilir olanla ilişkilerinde, ilgilerinin gelenekçe belirlenmiş öz-anlayışı hakkında aydınlatılabilir. Öte yandan, politik eyleyiciler böylelikle telaffuz edilmiş ve yeniden yorumlanmış gereksinimlerin ışığında, teknik bilgiyi gelecekte hangi doğrultuda ve ne ölçüde geliştirmek istediğimizi pratik olarak kararlaştırabileceklerdir.

Yapabilme ve isteme arasındaki bu diyalektik bugün düşüngenmemiş olarak, kamusal bir haklı çıkarılmaya ne gerek duyan ne de buna izin veren ilgi ölçütüne göre vuku bulmaktadır. Teknik ilerleme ve toplumsal yaşam praxisi arasındaki bugüne kadar doğa-tarihsel olarak gerçekleşmiş uzlaşmayı, ancak bu diyalektiği politik bilinçle yürütebildiğimiz zaman tekelimize alabilirdik. Bu bir düşüngeme konusu olduğu için, uzmanların yetkileri dahilinde değildir. İktidarın tözü salt teknik kullanımı gücü önünde erimez; olsa olsa bunu kendine siper edinebilir. İktidarın bugün kollektif bir yaşam tehlikesi haline gelmiş olan usdışılığı ancak genel ve iktidar içermeyen tartışma ilkesine bağlı bir politik irade oluşumu ile zaptedilebilir. İktidarın rasyonelleştirilmesini yalnızca diyaloga bağlı bir düşünmenin politik erkini destekleyen ilişkilerden bekleyebiliriz. Düşüngemenin çözücü kuvveti teknik olarak değerlendirilebilir bilginin yaygınlaşmasıyla ikame edilemez.

Bilimselleştirilmiş Politika ve Kamuoyu

I

Bugün politikanın bilimselleştirilmesi henüz bir olgu değildir, fakat olguların farkedildiği bir eğilimi göstermektedir; bu gelişmeyi öncelikle, devlet siparişiyle yapılan bilimsel araştırmanın çapı ve kamu hizmetlerindeki bilimsel danışmanlığın boyutları karakterize ediyorlar. Gerçi pazar ticareti ile oluşmakta olan ulusal ve bölgesel ekonomiler bağlamında merkezi bir finans yönetiminin gereksinimlerinden doğmuş olan modern devlet, başından itibaren hukuk eğitimi görmüş memurların uzmanlık bilgisine bağımlıydı. Ne var ki bunlar, tarz olarak, askerlerin uzmanlık bilgisinden temel bir farkı olmayan teknik bir bilgiyi kullanıyorlardı. Askerlerin sürekli orduyu örgütlemesi gibi, hukukçular da sürekli yönetimi örgütlemek zorundaydılar - bir bilimi uygulamaktan çok bir sanat icra etmek durumundaydılar. Bürokratlar, askerler ve politikacılar, kamusal işlevlerini yerine getirirlerken kesin bilimsel önerilere ancak bir kuşak önce, evet büyük ölçüde ancak İkinci Dünya Savaşı günlerinden beri yönelmişlerdir. Böylelikle Max Weber'in, modern devletlerin bürokratikleşmiş iktidarının oluşturulması olarak kavradığı "rasyonelleştirme"nin yeni bir aşamasına ulaşılmıştır. Bilim adamları devletlerin içinde iktidarı ele geçirmemişler, fakat ülke içindeki iktidar kullanımı ve dış düşmanlara karşı güç iddiası artık yalnızca işbölümüne göre örgütlenmiş, yetkilere göre düzenlenmiş, yerleşik normlara bağlanmış yönetme etkinliği aracılığı ile rasyonelleştirilmiş değerlerdir, daha çok yeni teknolojilerin ve stratejilerin şeyssel-yasalığı ile bir kez daha yapısal değişikliğe uğratılmışlardır.

Max Weber, *Hobbes*'a kadar uzanan bir geleneğin sonucunda uzmanlık bilgisi ve politik praxis ilişkisi için berrak tanımlar bul-

du. Memurlar iktidarını politik liderlikle ünlü karşı karşıya getirişi,⁽¹⁾ uzmanla politikacının işlevi arasındaki kesin ayrıma yarar. Politikacı bu teknik bilgiden yararlanır, fakat kendini kanıtama ve iktidar praxisi, bundan da öte karar vermiş bir irade tarafından ilgiyle ortaya konulmayı gerektirir. Politik eylem son tahlilde rasyonel olarak temellendirilemez, daha çok zorlayıcı tezler savunan ve bağlayıcı bir tartışmanın ulaşamadığı rakip dünya düzenleri ve inanç güçleri arasında bir karar vermeyi gerçekleştirir. Uzmanın ihtisası rasyonel yönetim ve askeri güvenlik tekniklerini ne kadar çok belirleyebilir ve böylelikle politik praxis araçlarını da bilimsel kurallara uymaya zorlayabilirse, somut durumdaki pratik karara akılla *yeterli* bir meşruluk o kadar az kazandırılabilir. Tam da araç seçiminin rasyonelliği, değerlere, hedeflere ve gereksinimlere alınan tavrın açıklanmış irrasyonelitesi ile atbaşı gider. Ancak bir yanda bürokrasinin ve askeriyenin uzmanlık bilgisi verilmiş ve teknik olarak eğitilmiş kurumları, öbür yanda iktidar güdüsüne sahip ve irade yoğun liderler arasındaki eksiksiz bir işbölümü, Weber'e göre, politikanın bilimselleştirilmesini olanaklı kılacaktır.

Bugün bu *karar vericilik* modelinin iktidarın rasyonelleştirilmesinin ikinci aşamasında da inandırıcı bir geçerlilik iddiasında bulunup bulunamayacağı sorusu ortaya çıkmaktadır. Tıpkı sistem araştırmasının ve özellikle karar teorisinin politik praxis'e yalnızca yeni teknolojiler sunmakla ve böylelikle bilinen aygıtları iyileştirmekle kalmayıp, hesaplanmış stratejiler ve karar verme otomatikleriyle seçimin kendisini de rasyonelleşmeleri gibi, uzmanların şeyssel-zorlaması da aynı ölçüde liderlerin kararlarına ağır basmış görünüyor. Bu yüzden *Saint Simon*'dan *Bacon*'a kadar geriye uzanan bir gelenek sonucunda bugün uzmanlık bilgisi ile politik praxis arasındaki ilişkinin karar vericilik şeklinde belirlenmesinden *teknokratik bir model* uğruna vazgeçilmek isteniyor.⁽²⁾ Uzmanın politikacıya olan bağımlılık ilişkisi tersine dönmüş görünüyor -bu ilişki somut koşullarda kullanılabilir tekniklerin, yardımcı kayıtların ve de en iyi stratejilerle kumanda talimatlarının şeyssel-zorlamasını geliştiren bilimsel zekanın icra organı olacaktır. Pratik sorunlar hakkında karar vermeyi, güvensizlik ortamında, "çaresizlik simetrisi"ni (Rittel) ve böylelikle karar verme sorunsalını adım adım tamamen ortadan kaldıracak bir seçme şeklinde rasyonelleştirmek olanaklı ise, o zaman teknik devletteki politikacılara pratik-

(1) Max Weber, *Politische Schriften*, s. 308 vd.

(2) J. Ellul, *La Technique ou l'enjeu du siècle*, Paris 1954; H. Schelsky, *Der Mensch in der wissenschaftlichen Zivilisation*, Köln-Opladen 1961.

te yalnızca kurgusal bir karar verme etkinliği kalır. İnisiyatifin tamamen bilimsel analizin ve teknik planlamanın eline geçtiği bir yerde bu etkinlik olsa olsa henüz tamamlanmamış bir rasyonelleştirmenin yaması gibi birşey olurdu. Devlet, iktidarın tözünden kullanılabilir tekniklerin şeysel olarak dayatan stratejiler çerçevesinde etkili bir uygulanışı lehine vazgeçmek zorunda görünüyor - devlet artık daha uzun zaman, ilkesel olarak tenrellendirilemeyen fakat yalnızca karar vermedi bir şekilde temsil edilen ilgilerin şiddet yoluyla dayatılmasının aygıtı olarak kalmayacak, tersine istisnasız rasyonel bir yönetimin organı olacak görünmektedir.

Fakat bu teknokratik modelin zayıf yönleri mevcuttur. Bir yanda bu bağımsızlaşma görünümünü yalnızca kendi içinde etkili toplumsal ilgilere borçlu olan teknik ilerlemenin içkin zorlanmasına atfetmekte,⁽³⁾ öte yandan da teknik ve pratik sorunların ele alınışında, rasyonelliğin mevcut olmayacak bir sürekliliğini varsaymaktadır.⁽⁴⁾ İktidarın rasyonelleştirilmesinin ikinci aşamasını karakterize eden yeni işlemler pratik sorunların karara bağlanmasıyla ilintili sorunsalı asla büsbütün ortadan kaldırmamaktadırlar. Teknik kullanma gücümüzü genişleten bilimsel araştırmalar çerçevesinde "değer sistemleri" hakkında, bu demektir ki sosyal gereksinimler ve nesnel bilinç durumları hakkında, özgürleşimin ve gerilemenin yönleri hakkında, zorlayıcı önermelerde bulunamayız. Ya teknolojiler ve stratejilerle tam olarak yanıtlanamayan pratik soruları aynı rasyonellikte açıklayabilmek için tartışmanın teorik olmayan başka biçimleri vardır; ya da böyle sorunlar hakkında temellendirilir kararlar verilemez; o zaman karar vericilik modeline geri dönmemiz gerekir.

Hermann Lübbe bu sonucu çıkarıyor: "Eğer politikacı saygı ilişkisinde, uzman üzerinde salt onun yapmaktan anladığı şeyi bildiği ve planladığı için yükseltilmiş olsa da şimdi politikacı dünya aklıyla yargılanamayan tartışmalı pozisyonları temsil ederken, uzman, ilişkilerin mantığının emrettiği şeyi okuyabildiği sürece, durum tersine dönüyor."⁽⁵⁾ Lübbe rasyonelleştirmenin yeni aşamasını karar vericilik modeline dahil ediyor, fakat esas olarak *Max Weber* ve *Carl Schmidt*'in tamamladıkları, teknik bilginin politik ikti-

(3) Bak. H. Krauch, *Wider den technischen Staat; Atomzeitalter*, içinde 1961, s. 201 vd.

(4) Karşılaştır: H.P. Bahrdt, *Helmut Schelskys technischer Staat; Atomzeitalter*, içinde: 1961, s. 195 vd.; J. Habermas, *Vom sozialen Wandel akademischer Bildung, Universitätstage 1963*, Berlin 1963, içinde s. 165, vd.

(5) H. Lübbe, *Zur politischen Theorie der Technokratie, Der Staat* içinde 1962, s. 19 vd. alıntısı s. 21'den.

dar uygulanmasına olan karşılığına sadık kalıyor. Yeni uzmanların teknokratik öz-anlayışlarını, hakikatte ezelden beri politika olan şeyi eşyanın mantığı diye gizledikleri için azarlıyor. Elbette saf kararların hareket alanı, politikacı teknolojik araçların çoğaltılmış ve hassaslaştırılmış cephesini kullanabildiği ve stratejik karar verme yardımlarından faydalanabildiği ölçüde sınırlandırılmıştır. Fakat bu daraltılmış hareket alanı içerisinde karar vericiliğin her zaman varsaydığı şey ancak şimdi hakikat olmuştur - ancak şimdi politik kararlar sorunsalı tamamen daha fazla rasyonelleştirilemeyecek biçimde, çekirdoğine dek soyulmuştur. Karar verme yardımlarının aşırıya vardırılmış hesaplanması, kararın kendisini saf karar vericiliğe geri götürüyor, yani onu hâlâ herhangi bir bağlayıcı analiz için ulaşır kılacak tüm unsurlardan arındırıyor.

Bu arada genişletilmiş karar vericilik modeli de bu noktada eski şüpheliliğinden birşey yitirmemiştir. Elbette bugün kitle demokrasilerinin komuta merkezlerinde, prototip olarak A.B.D.'deki bilimsel olarak bilgilenmiş karar vermelerin praxisi için betimsel bir değer taşımaktadır. Fakat bu, karar verme tipinin, mantıksal nedenlerden ötürü daha geniş bir düşüngemeden kaçınması gerektiği anlamına gelmez. Eğer rasyonelleştirme politik olarak göreve alınmış teknolojik-stratejik araştırmanın boşluk noktalarında gerçekten kopartılacak ve karar verişlerle ikame edilecekse, o zaman bu nesnel ilgi konumlarıyla açıklanabilen sosyal bir olay olarak kaydedilmelidir; eşyanın tabiatına ilişkin sorunsaldan kaynaklanan bir tavır sözkonusu değildir - öyle olsaydı, bilimsel bir tartışma, hatta disiplinli bir irdeleme, pozitivistçe izin verilmiş konuşma tarzının sınırları ötesinde baştan itibaren engellenmiş olurdu. Durum böyle olmadığı için karar vericilik modeli, bilimselleştirilmiş bir politikanın gerçekten uygulanan prosedürlerine ne kadar yakınlaşmış olsa da, kendi teorik iddiasında yetersizdir. Bir yanda ilginin konumundan kaynaklanan değerlerle diğer yanda değer yöneltici gereksinimlerin doyurulmasında uygulanabilecek teknikler arasında, açıkça bir bağımlılık ilişkisi vardır. Değer denilen şeyler, eğer gerçek gereksinimlerin tekniğine uygun bir doyurulmasıyla olan bağıntılarını zamanla kaybederlerse işlevsiz kalırlar ve ideolojileşerek ölürler; bunun tersine yeni tekniklerle değiştirilmiş ilgi konumlarından yeni değer sistemleri oluşabilir. Her iki durumda da değer ve yaşam sorunlarının eşyanın tabiatına ilişkin sorunsaldan karar verici ayrılması soyut kalır. Bilindiği gibi daha Dewey, sürekli arttırılmış ve iyileştirilmiş teknikler kullanılmasının yalnızca tartışılmamış değer-yönelimlerine bağlı kalmayıp, tersine kendince

aynı ölçüde pragmatik bir sınırlamanın gelenekleşmiş değerlerini de üstlenmesi olasılığını irdelemişti. Sonunda değer yargıları ancak kullanılabilir ve düşünülebilir tekniklerle, yani değer üretilmiş mallarda veya değiştirilmiş durumlarda olası gerçekleştirilmesiyle denetlenebilir bir bağıntı içinde oldukları sürece ayakta kalabileceklerdir. Gerçi Dewey, teknik önerilerin başarı-denetimiyle, tekniklerin pratik yararlılığı arasındaki farklı somut durumların yorumsamacı açıklanmış bağlamında gözönünde bulundurmamıştır; fakat yine de kullanılabilir tekniklerle pratik kararlar arasındaki ilişkinin pragmatik karar verici incelemede görmezden gelinen bir sınanmasında ve böylelikle rasyonel bir irdelenmesinde ısrar etmektedir.

Pragmatik modelde uzman ile politikacının işlevleri arasında kesin bir ayırım yapmak yerine tam da ideolojik olarak desteklenmiş bir iktidar uygulamasını yalnızca elverişsiz bir meşruluk temelinden tecrit etmeyen, tersine bilimsellikle yürütülen tartışma için *bütünüyle* ulaşılabilir kılan ve böylelikle onu tözsel olarak değiştiren eleştirel bir dönüşüm ilişkisi geçer. Ne uzman -teknokratik modelde tasarlandığı gibi, fiilen şeysel zorlamaya tabi olan ve artık yalnızca kurgusal olarak karar veren politikacıların tersine- egemen olmuştur; ne de politikacılar -karar vericilik modelin varsaydığı bir praxisin zorunlu olarak rasyonelleşmiş alanları dışında- içinde pratik sorunlar üzerinde eskisi gibi iradeyle karar verilen bir rezerve muhafaza etmektedirler. Daha çok, bir yanda bilimsel uzmanların karar veren mercilere "danışmanlık" ettikleri, ve bunun tersi olarak politikacıların bilim adamlarını praxisin gereksinimlerine göre "görevlendirdikleri" türde dönüşümlü bir iletişim olanaklı ve zorunlu görünüyor. Burada, bir yanda yeni tekniklerin ve stratejilerin gelişmesine, gereksinimlerin ve bu gereksinimlerin tarihsel olarak belirlenmiş yorumlanışlarının, yani değer sistemlerinin, açıklık kazandırılmış bir ufkundan kumanda edilecek, diğer yandan bunlar değer sistemlerinde yansıtılan bu toplumsal ilgilerde, doyurulmalarının teknik olanaklılıkları ve stratejik araçları açısından sınanarak denetlenmiş olacaklardır. Böylelikle kısmen onaylanmış kısmen reddedilmiş olacaklar, dile getirilmiş ve yeniden formüle edilmiş ya da koruyucu ve ideolojik olarak açıklanmış ve karakterlerinden yoksun bırakılmış olacaklardır.

II

Uzmanlık bilgisi ve politika ilişkisi üzerine *üç modeli* şimdiye kadar, modern kitle demokrasileri anlayışını gözönüne almadan tanımladık. İçlerinden yalnız birisi, pragmatik olan, demokraside *zorunlu olarak* yer almıştır. Uzmanlar ile liderler arasındaki yetkilerin dağılımı karar vericilik örneğine uyuyorsa, devlet vatandaşlarının politik olarak görev yapan kamuoyu, yalnızca önderlik grubunun meşrulaştırılmasına yarayabilir. Yöneten veya yönetme yetkisi olan şahısların seçilmesi ve onaylanması esas olarak halkoylamasıyla yapılacak işlerdir; oylama yalnızca karar verme yetkisine sahip konumların elde edilmesi üzerine yapılabileceği için ve gelecekteki kararların doğrultuları hakkında oylama yapılamayacağı için, burada demokratik seçim açık tartışmalardan çok alkışlamalar şeklinde vuku bulur. Olsa olsa, karar vermesi gereken şahıslar politik kamusal alan önünde meşruluk kazanırlar; kararların kendileri karar vericilik anlayışı uyarınca temelden kamusal tartışma dışında kalmalıdır. Buna göre politikanın bilimselleştirilmesi de Max Weber'in geliştirdiği ve Schumpeter üzerinden daha yeni politik sosyolojiyi de bağlayan, demokratik irade oluşumu sürecini son tahlilde iktidara seçenек olarak çağrılmış seçkinlerin düzenlenmiş bir alkışlanmasına dayandıran teoriye kolaylıkla uyar. Usdışı tözüne dokunulmamış olan iktidar bu tarzda meşrulaştırılabilir, ama böyle bir iktidar olarak asla rasyonelleştirilemez.

Buna karşın, bilimselleştirilmiş bir politikanın teknokratik modeli bu iddiayı sürdürmektedir. Gerçi politik iktidarın rasyonel yönetime indirgenmesi, burada ancak demokrasiden vazgeçme pahasına düşünülebilir. Politik olarak görev yapan bir kamusal alan, politikacılar şeysel-zorlamaya kesin olarak boyun eğdikleri sürece, olsa olsa yönetim personelini meşrulaştırabilir ve uzmanlık niteliğine göre sipariş edilmiş görevliler bulunabilir; fakat yeteneklerin kıyaslanabilirliği durumunda, hangi rakip önderlik grubunun iktidara geleceği ilkesel olarak farketmez. Endüstriyel toplumun teknokratikleştirilmiş yönetimi her türlü demokratik irade oluşumunu anlamsızlaştırmaktadır. Helmut Schelsky bu sonucu çıkarıyor "...politik bir halk iradesinin yerine insanın bizzat bilim ve çalışma olarak ürettiği şeysel-yasalıklar geçiyor."⁽⁶⁾

Buna karşılık pragmatik modele göre teknik ve stratejik önerilerin praxise başarılı bir şekilde uyarlanmaları, politik kamusal

(6) Schelsky, a.g.e. s. 22.

alanın aracılığına muhtaçtır. Çünkü, uzmanlar ve politik karar verme mercileri arasındaki iletişim, teknik ilerlemenin yönünü pratik gereksinimlerin geleneğe bağlı öz-anlayışından belirlediği gibi bunun tam tersine bu öz-anlayışı teknik açıdan olanaklılaştırılmış hoşnutluk şanslarında ölçen ve eleştiren iletişim, elbette verili bir sosyal yaşama evreninin toplumsal ilgilerine ve değer yönelimlerine bağlı olmak zorundadır. Her iki doğrultuda da, geri-beslenmiş iletişim süreci Dewey'in *value beliefs* dediği şeyde, yani somut durumda pratik olarak zorunlu olanın tarihsel olarak belirlenmiş ve toplumsal olarak normlandırılmış bir önkavrayışında sabitlenmiştir. Bu önkavrayış yalnızca yorumsamacı olarak aydınlatan, birlikte yaşayan yurttaşların birbirleriyle konuşmalarında dile gelen bir bilinçtir. Pragmatik modelde öngörülen, politik praxisi bilimselleştiren iletişim, bu yüzden bilim öncesinde her zaman devrede olan iletişimden bağımsız olarak oluşamaz; fakat bu da devlet yurttaşları arasındaki açık tartışmaların demokratik biçiminde kurumsallaşabilir. Politikanın bilimselleştirilmesi için *bilimlerin kamuoyu ile ilişkileri* belirleyicidir.

Gerçi bu ilişki pragmatik düşünce geleneğinde kendi başına bir konu haline getirilmemiştir. Dewey için, bir yanda tekniklerin ve stratejilerin üretilmesi ve diğer yanda ilgili grupların değer yönelimleri arasındaki dönüşümlü kılavuzluk ve aydınlatmanın, sağlıklı insan anlayışının sorgulanamaz ufkundan ve sade bir kamusal alanda yerine getirebileceği, kendiliğinden anlaşılır birşeydi. Fakat *burjuva kamusal alanının yapısal dönüşümü*, bu masum naiflik kavrayışının suçunu göstermek zorundaydı, ki o anlayış teknik bilgilerin uygun bir tercüme edilmesini daha tek tek disiplinler arasında ve sonra da bilimler ve büyük halk kitlesi arasında hâlâ geniş ölçüde çözülmemiş bir sorun haline getiren bilim-içi gelişmede zaten başarısızlığa düşmemişse. Her kim buna karşın politik olarak ilgilenen bilimler ile bilgilendirilmiş bir kamuoyu arasındaki sürekli bir iletişim saptarsa, bilimsel tartışmaları kitle temelinde aktarmayı ve ideolojik olarak kötüye kullanmayı istemek kuşkusunu uyandırır. Bilimsel sonuçların dünya görüşsel olarak basitleştirilmesini ve fazla esnetilmiş yorumlanışlarına karşı teori ve pratik arasındaki pozitivist ayrılıkta direnen bir ideoloji eleştirisini öne çıkarır. Max Weber'deki, bilimlerin, praxisin zaten sürekli gerçekleştirmiş olduğu değer biçmelere kıyasla tarafsızlığı, pratik sorunların görünüşte rasyonelleştirilmelerine karşı, teknik uzmanlık ile manipolasyonla etkilenebilen halk arasındaki *kısa devre* bağlantısına karşı, bilimsel bilgiyi biçimi bozulmuş bir kamusal alanının çatlak zemininde

bulmanın bozulmuş rezonansına karşı ikna edici bir şekilde ilan edilebilir.⁽⁷⁾

Ne var ki bu eleştirici iktidarın daha geniş bir rasyonelleştirilmesini sorguladığı anda, pozitivist sınırlandırma ve bilimi öz-dü-şüngemeden koruyan bir ideoloji haline dönüşür. Çünkü bilim ve kamuoyu arasındaki sürekli bir iletişimin fiili zorluğunu mantıklı ve yöntemsel kurallara aykırılıkla karıştırır. Elbette pragmatik model modern kitle demokrasilerindeki politik irade oluşumuna doğrudan doğruya uygulanamaz; fakat, pratik sorunların hem uygulanabilir teknikler ve stratejiler bağlamında hem de bir sosyal yaşama evreninin açıklanmış öz-anlayışı ufkunda irdelenmesi, temellendirilemez istemlerin görünüşteki bir rasyonelleştirilmesini gerektireceği için değil; model yalnızca bilimsel bilgilerin pratiğin gündelik diline elverişli bir tercüme edilmişlerinin ve tersine olarak pratik sorunlar bağlamından teknik ve stratejik önerilerin uzmanlık diline geri tercüme edilmişlerinin mantıksal özgünlüğünü ve toplumsal önkoşullarını ihmal eder.⁽⁸⁾ A.B.D., yani politik praxisin bilimselleştirilmesinin en ilerlemiş olduğu ülke örneğinde, bilim adamları ve politikacılar arasındaki tartışmada bu tür yorumsamacı görevlerin nasıl ortaya çıktıkları ve nasıl *bu tür* görevler *olduklarının* bilincine varılmadan çözüldükleri gösterilebilir. Sırf, bu gizlenmiş yorumsama, bilimsel disiplin altına sokulamadığı için, teknik karar verme yardımı ile aydınlatılmış karar arasındaki mantıksal olarak zorunlu işbölümüne dair dışarıya yönelik bir görüntü ve katılanların arasında da bir öz-anlayış oluşmaktadır.

III

Politik yetki sahibi işverenlerle *büyük bilimsel araştırma enstitülerinin* uzmanlık sahibi bilim adamları arasındaki iletişim, pratik sorunların bilimsel olarak düzenlenmiş problemlere *tercüme edilmesi* nin ve bilimsel bilgilerin pratik sorunlara yanıtlar halinde *yeniden tercüme edilmesinin* kritik sahasına işaret etmektedir. Gerçi bu formülendirme henüz sürecin diyalektiğine denk düşmüyor. Heidelberg Sistem Araştırması Çalışma Grubu öğretici bir örnek veriyor. Amerikan Hava Kuvvetleri'nin ana karargahı, eğitilmiş temas personeli aracılığıyla, bir büyük bilimsel araştırma enstitüsünün prog-

(7) H. Lübbe, *Die Freiheit der Theorie*, *Archiv für Rechts- und Sozialphilosophie* içinde, 1962, s. 343 vd.

(8) Karşılaştır: Helmut Krauch, *Technische Information und öffentliches Bewusstsein; Atomzeitalter* içinde, 1963, s. 235 vd.

ram bürosuna askeri tekniğe ya da organizasyona ilişkin kaba hatlarıyla çizilmiş bir problem sunuyor; başlangıç noktası belirsiz bir gereksinimdir. Problemin daha yakından bir kavranışı ancak bizzat bilimsel eğitim görmüş subaylarla proje yöneticileri arasındaki zorlu bir iletişim boyunca doğuyor. Sorunun konuluşunun tespiti ve tanımına ulaşılması ilişkiyi bitirmiyor, bunlar ancak daha ayrıntılı bir sözleşme yapmak için yeterli oluyorlar. Bizzat araştırma çalışmaları esnasında, başkanından teknisyenine kadar her düzlemde, sipariş veren kurumun karşılık düşen mevkileriyle bir bilgi alışverişi gerçekleşiyor. Problemin çözümü ana hatlarıyla bulununcaya dek, iletişim kopmamalı, çünkü projenin hedefi *nihai olarak* ancak ilkesel olarak sonu görülebilen çözüm ile tanımlanmıştır. Problemin ön-anlaşılması, siparişi verenin pratik gereksinimi, ancak sorunu çözmeye yönelik teorik çözümler ve bununla birlikte teknikler, kesin tasarlanmış modellerde belirginleştikleri zaman dile getirilmiş olur. İki çalışma partneri arasındaki iletişim aynı zamanda praxis ve bilim arasında gerilmiş olan rasyonel irdeleme ağıdır; eğer belirli teknolojilerin veya stratejilerin geliştirilmesi sırasında sorunsal bir durumun bertaraf edilmesine yönelik, ilkin belirsizce önceden anlaşılması ilgi sönmeyecek, tersine şekillendirilmiş bilimsel modellerde niyeti gereği sıkı sıkıya korunacaksa, bu ağ kopmamalıdır. Bunun tersine olarak pratik gereksinimler, aynı yöndeki hedefler, değer sistemleri de ancak teknik olarak olanaklı gerçekleştirmeyle ilişki halinde doğru tanımlarını bulurlar. Politik eylemde bulunan sosyal grupların konum anlayışları ilgilerin hizmetine girebilen tekniklerin yerleştirilmesine öyle bağlıdır ki, çok sayıda bilimsel araştırma projesi pratik sorunlardan çıkmamakta, tersine bilim adamları tarafından politikacılara götürülmektedir. Araştırma düzeyinin bilgisinde teknikler önceden tasarlanabilirler, bunların pratik gereksinimlerle olan bağıntıları ancak daha sonra aranacak, yeni dile getirilmiş gereksinimlerle olan bağıntıları daha sonra bulunacaktır. Gerçi problem çözümünün ve gereksinimlerin dile getirilişinin bu noktasına kadar tercüme sürecinin ancak bir yarısı tamamlanmış olur; belirginleştirilerek bilinç düzeyine getirilmiş olan sorunsal bir durumun tekniğe uygun çözümünün, yeni baştan içinde pratik sonuçlara yol açtığı tarihsel konumunun bütününe tercüme edilmesi gerekir. Tamamlanmış sistemlerin ve son şekli verilmiş stratejilerin değerlendirilmesi, sonunda, tercüme sürecinin pratik başlangıç sorununun önceden anlaşılışda başlamış olduğu somut bir eylem bağlamının yorumuyla aynı biçimde bir yorumlanmayı gerektirir.

Politik sipariş vericilerle proje bilimlerinin uzmanları arasında geçen tercüme süreci de, büyük çapta kurumsallaştırılmıştır. Hükümet düzleminde araştırma, geliştirme ve bilimsel danışmanlık enstitüleri için güdümlene bürokrasileri kurulmuştur, bunların işlevleri bilimin politik praxise aktarılmasının özgün diyalektiğini bir kez daha yansıtmaktadır. Amerikan Federal Hükümeti elinin altında böyle otuz beş Scientific Agencies bulundurmaktadır. Bunların çerçevesinde, *bilim ve politika arasında sürekli bir iletişim* kurulmaktadır; aksi taktirde bu iletişim ancak özel araştırma siparişlerinin verilmesiyle ad hoc başlayabilecektir. Daha, Amerikan başkanının 1940'ta savaşa girmeden kısa bir süre önce oluşturduğu, bilim adamları için ilk hükümet komitesi, bugün büyük bir danışmanlık mekanizmasının yerine getirdiği iki işlevi de üstlenmişti. *Politika danışmanlığının görevi bir yandan araştırma sonuçlarını, eyleyenlerin konum anlayışlarını belirleyen yönlendirici ilgilerin ufkunda yorumlamak ve diğer yandan projeleri değerlendirmek ve araştırma sürecini pratik sorunlar yönüne doğrultan programları teşvik etmek ve seçmektir.*

Bu görev, tekil problemlerin bağlamından kurtulduğunda ve araştırmanın gelişimini bütünüyle konu edindiğinde, bilim ve politika arasındaki diyalogta uzun erimli bir *Araştırma Politikası'nın* formüle edilmesi sözkonusu olur. bu, teknik ilerleme ile toplumsal yaşama evreni arasındaki doğal ilişkileri denetim altına sokma çabasıdır. Teknik ilerlemenin yönü bugün hâlâ geniş ölçüde toplumsal yaşamın yeniden üretilmesi zorunluluğundan ortaya çıkan ilgiler tarafından, düşününmemiş ve sosyal grupların aydınlanmış politik öz-anlayışı ile yüz yüze gelmemiş olarak belirlenmektedir. Bundan dolayı yeni teknik beceri hazırlıksız bir şekilde yaşam praxisinin mevcut biçimleri içine girmekte; genişletilmiş bir teknik kullanımı gücünün yeni potansiyelleri en keskin bir rasyonelliğin ürünleri ile düşününmemiş hedefler, katlaşmış değer sistemleri, eskiyen ideolojiler arasındaki dengesizliği sadece daha da belirginleştirmektedirler. Araştırma politikası ile ilgilenen danışmanlık kurumları, teknik ilerlemenin içkin gelişme düzeyini ve sosyal koşullarını bütün toplumun eğitim düzeyi ile birlikte berraklaştırması ve bu bakımdan öncelikle doğal ilgi konumlarından koparması gereken, yeni tipte bir disiplinlerarası çatılmış gelecek araştırmasını teşvik ederler. Bu arayışlar da yorumsamacı bir bilgi ilgisiyle sonuçlanırlar; yani verili toplumsal kurumları ve onların öz-anlayışını gerçekten uygulanmış ve mümkün olduğunca kullanılabilir tekniklerle karşı karşıya getirmeye izin verirler: ve bu kasıtlı ideoloji-

eleştirisel berraklaştırmayla aynı oranda, tersine olarak toplumsal gereksinimleri ve aydınlanmış hedefleri yeniden yöneltmeye de izin verirler. Uzun erimli bir araştırma politikasının formüle edilmesi, gelecekteki bilimsel bilgileri değerlendiren yeni endüstrilerin hazırlanışı, eğitim sisteminin, mesleki konumları daha sonra yaratılacak olan kalifiye bir nesil için planlanması - teknik ilerlemenin büyük endüstri toplumlarının yaşam praxisi ile bugüne değin doğa tarihsel olarak gerçekleşmiş uyuşmasını bilinçli olarak tekele alma yolundaki bu çaba, aydınlatılmış isteme ile kendi bilincindeki becerinin diyalektiğini geliştirmektedir.

Büyük bilimsel araştırma enstitülerinin uzmanları ile politik sipariş vericiler arasındaki iletişim, tek tek projelerde, sınırları objektif olarak tespit edilmiş bir problem çerçevesinde gerçekleşirken, danışmanlık yapan bilim adamları ve hükümet arasındaki tartışma da henüz verili konumların ve kullanılabilir potansiyellerin konumlanışına bağlı kalırken - bilim adamları ve politikacılar arasındaki diyalog bu üçüncü görevden, *belirli* problem saiklerinin genel toplumsal gelişiminin programlanmasından muaf tutulmuştur. Elbette somut duruma ve hatta bir yanda tarihsel gelenek varlığına ve toplumsal ilgi konumlarına, diğer yanda da teknik bilginin ve endüstriyel değerlendirmenin verili bir seviyesine bağlı olmalıdır; fakat ayrıca uzun erimli içkin olanaklara ve nesnel sonuçlara yöneltmiş araştırma ve eğitim politikası, daha önceki aşamalarda tanımış olduğumuz o diyalektiği bırakmak zorundadır. Politik eyleyicileri teknik bilgi ve becerinin toplumsal potansiyeli ilişkisinde kendi ilgilerinin ve hedeflerinin gelenekçe belirlenmiş öz anlayışı hakkında aydınlatmalı ve *aynı zamanda*, onları dile getirilmiş ve yeniden yorumlanmış gereksinimlerin ışığında, teknik bilgi ve becerilerini gelecekte hangi doğrultuda geliştirmek istediklerine pratik olarak karar verebilecek hale getirmelidir. Bu irdeleme ortadan kaldırılamaz biçimde, verili durumda tarihsel olarak belirlenmiş istencimizin teknik becerisinin bilgisi ölçüsünde yönelmemiz ve bunun tersine olarak da teknik yetimizin gelecekte hangi belirlenmiş doğrultuda genişlemesini istediğimizi bilmemiz döngüsünde hareket eder.

IV

Bilim ve politika arasındaki tercüme süreci son aşamada kamuoyunu muhatap alır. Bu ilişki kamuoyunda bir kavrayışın geçerli

normlarının dikkate alınması şeklinde görünmez; daha çok *teknik bilgi ve becerinin* ufkunda gereksinimlerin hedefler olarak yorumlandığı ve hedeflerin değerler biçiminde şekleleştirildiği, *geleneğe bağlı bir öz-anlayış* ile karşı karşıya gelmesinin gerekliliklerinden, içkin bir zorunluluk ortaya çıkar. Teknik bilginin ve yorumsamacı öz-anlaşmanın (*Selbstverständigung*) bütünleşmesinde, bilim adamlarının, devlet vatandaşları kamuoyundan ayrılmış bir tartışması tarafından harekete geçirilmesi gerektiği için, her zaman bir peşinlik momenti de vardır. Bilimsel olarak donanmış bir politik iradenin aydınlanması, rasyonel bağlayıcı tartışma ölçütlerine göre ancak bizzat birbiriyle konuşan vatandaşların ufkundan doğabilir ve o ufka götürülmelidir. Politik mercilerin hangi iradeleri belirttiklerini öğrenmek isteyen danışmanlar da, toplumsal bir grubun tarihsel öz-anlayışına, son tahlilde vatandaşlar arasındaki konuşmalara muhatap olmanın yorumsamacı baskısı altındadırlar. Böyle bir açıklama elbette yorumsamacı bilimlerin işleyiş tarzına bağlıdır, fakat bunlar tarih boyunca üzerinde çalışılmış ve aktarılmış yorumlamaların dogmatik çekirdeğini kırmazlar, onu yalnızca kenara iterler. Gerçi, sonraki iki adım da, bir yandan bu öz-anlayışın toplumsal ilgiler bağlamında toplumbilimsel bir çözümlenışı ve diğer yandan kullanılabilir tekniklerin ve stratejilerin iyice araştırılması, vatandaşların bu konuşma alanından daha öteye götürürler, fakat bu adımların neticesi politik iradenin aydınlatılması olarak ancak yine vatandaşların iletişimi içinde etkinlik kazanabilir. Çünkü gereksinimlerin teknik bilgi ölçütüne göre dile getirilişi, sonunda ancak bizzat *politik eyleyicilerin bilincinde onaylanabilir*. Uzmanlar toplumsal gereksinimlerin yeni yorumlanılışlarına ve sorunlu durumların üstesinden gelmenin benimsenmiş aracına kendi yaşam öyküleriyle kefil olanların bu onaylama edimini kaldırmazlar; hatta onu bu koşulla, her zaman vaktinden önce gerçekleştirmelidirler. Bu vekaleti üstlendikleri ölçüde, denemeye ve aynı zamanda mecbur kalmış olarak, henüz tarih felsefesinin inanışlarını paylaşmadan, tarih felsefesine göre düşünürler.

Politikanın bilimselleştirilmesi süreci, teknik bilginin verili bir durumun yorumsamacı açıklanmış öz-anlayışına entegre edilmesiyle, her durumda ancak bilim ve politika arasında genel, vatandaşlar kamuoyunda yayılmış ve iktidardan bağımsız bir iletişim koşullarında güvencelendiğinde: irade gerçekten istediği aydınlanmayı sağladığında, ve aynı şekilde aydınlanma, gerçek iradeye verili, istenmiş ve yapılabilir durumlarda istediği ölçüde nüfuz edilebildiğinde, kendini tamamlayabilir. Şüphesiz bu *ilksel düşünceler*,

pragmatik modelin uygulanması için *empirik koşulların* olmadığını gözden gizlememelidir. Halk kitlesinin politikasızlaştırılması ve politik bir kamusal alanın çökmesi, pratik sorunları kamusal tartışmadan dışlama eğiliminde olan bir iktidar sisteminin kurucu öğeleridir. *iktidarın bürokratikleştirilmiş bir uygulamasına* daha çok, politik rüştü elinden alınmış bir halkta onayı sağlayan, göstermelik bir kamusal alan uygun düşer.⁽⁹⁾ Fakat sistemin sınırlarını görmezden gelsek ve kamusal tartışmaların büyük bir kitlede bugün bile toplumsal bir taban bulduklarını kabul etsek bile - önemli bilimsel bilgilerin sağlanması kolay olmazdı.

Pratikte en önemli etkileri olan bilimsel araştırma sonuçları, rezonans özelliklerinden bağımsız olarak, politik kamusal alan için en zor ulaşılabilir olanlardır. Eskiden, özel girişimdeki rekabet yüzünden, endüstride değerlendirilebilir bilgiler olsa olsa gizli tutulur veya korunurlarken, bugün öncelikle askeri gizlilik talimatları bilgilerin özgür akışını bloke etmektedirler. Keşfediliş anı neşrediliş anı arasındaki gecikme stratejik önemi olan sonuçlarda en az üç yıl, fakat çoğu durumda bir on yıldan fazla sürmektedir.

Bilim ve kamusal alan arasındaki bir başka barikat, iletişim akışını ilkesel açıdan bozuyor. Modern bilimsel araştırma işleminin örgütlenmesinden kaynaklanan bürokratik yalıtımı kastediyorum.

Bireysel bilginlik biçimleriyle ve bilimsel araştırma ve öğretmenin sorunsuz bir birliği ile, tek tek bilimsel araştırmacıların, öğrenen veya eğitim görmüş sıradan insanlardan oluşan daha büyük bir kitleyle olan rahat ve doğal teması da *dumura uğramaktadır*. Büyük işletmelere entegre olmuş bilimsel araştırmacının konusal ilgisi dar bir çerçevede tanımlanmış problemlerin çözümüne yönelik olduğundan, artık baştan dinleyiciler veya okuyucular kitlesini haberdar etmek gibi pedagojik veya jurnalistik bir düşünceyle eşlenmiş olmak zorunda değildir. Çünkü örgütlenmiş bilimsel araştırmanın kapısında bekleyen, bilimsel bilgilerin kendisi için belirlenmiş oldukları müşteri, şimdi mutlaka doğrudan doğruya, öğrenen bir halk kitlesi veya tartışan bir kamusal alan değil, tersine genellikle, bilimsel araştırma sürecinin çıktısıyla teknikteki uygulanması açısından ilgilenen bir sipariş vericidir. Eskiden yazınsal serimleme görevi henüz bilimsel düşünceye aitti; büyük bilimsel araştırmalar sisteminde bunun yerine sipariş içeren memorandum ve teknik önerilere yöneltilmiş araştırma raporu geçmiştir.

(9) Benim *Strukturwandel der Öffentlichkeit*³ adlı araştırmamla karşılaştırın, Neuwied, 1968.

Elbette bunun yanında bilim-içi, uzmanların uzmanlık dergileri veya toplantılar hakkında görüştükları bir kamusal alan bulunmaktadır; fakat bu arada kendine özgü bir zorluk yeni bir iletişim biçimini gerektirmedikçe bu alanda yazınsal veya politik kamusal alan arasında hiçbir temas beklenmemiştir. Son yüz yıl boyunca bilimsel araştırmanın farklılaştırılması süresince, uzmanlık dergilerinin sayısının her on beş yılda ikiye katlandığı hesaplanmıştır. Bugün tüm dünyada 50.000'e yakın bilimsel dergi yayınlanmaktadır.⁽¹⁰⁾ Bilimin kamusal alanında işlenmeleri gereken bilgilerin çoğalan seliyle birlikte, bir bakışta görülemez olan malzemeyi toparlayabilmek, genel bir bakış anağı için düzenlemek ve işlemek çabaları da artmaktadır.

Raporlar dergisi, kaynaktaki bilgi hammaddesini tekrar işleyen bir tercüme sürecinin henüz ilk adımını oluşturmaktadır. Bir dizi dergi, aynı şekilde, kendilerinininkine bitişik dalların önemli bilgilerini kendi çalışmalarında kullanabilmek için bir tercümana gereksinim duyan çeşitli disiplinlerden bilim adamları arasındaki bir iletişim amacına hizmet etmektedir. Araştırma ne kadar çok özelleşirse önemli bir bilginin, başka uzmanların çalışmalarına girebilmesi için katetmesi gereken mesafe de o kadar uzar. Fizikçiler teknik ve kimyadaki yeni gelişmeler hakkında *Time Magazine*'den bilgi edinmektedirler. Helmut Krauch, haklı olarak Almanya'da da çeşitli disiplinlerdeki bilim adamları arasındaki bilgi alış-verişinin en titiz literatür raporlarından, günlük basının bilim köşelerine kadar uzanan bir bilim gazeteciliğinin tercümelemesine muhtaç olduğunu tahmin ediyor.⁽¹¹⁾ Modellerini fizyoloji ve haber tekniğı, beyin psikolojisi ve ekonomi alanlarındaki süreçlerden geliştiren ve böylelikle birbirine en uzak disiplinlerin ürünlerini bir araya getiren Sibernetik örneğinde, bilgilerin bir uzmandan diğerine gelirken gündelik dilden ve sıradan insanların günlük yaşam anlayışları üzerinden geçen yolu aşmaları gerektiğinde bile iletişim bağlamının koparılmaması gerektiğı kolaylıkla görülebilir. Aşırı işbölümünde bilim-dışı kamusal alan, birbirine yabancılaşmış uzmanların bilim-içi anlaşmaları için, çoğu kez en kestirme yoldur. Bilimsel bilgilerin tercüme edilmesine yönelik, bizzat bilimsel araştırma sürecinin gereksinimlerinden doğan bu zorunluluktan, bilim adamları ile politik kamusal alanın büyük kitlesi arasındaki zedelenmiş iletişim de yararlanır.

(10) D.J. de Solla Price, *Science since Babylon*, New Haven 1961; *Little Science, Big Science*, New York 1963; ayrıca karşılaştır: H.P. Dreitzel, *Wachstum und Fortschritt der Wissenschaft, Atomzeitalter* içinde. Nov. 1963. s. 289

(11) *Technische Information und öffentliches Bewusstsein, Atomzeitalter* içinde, Sept. 1963, s. 238.

Yine iki alan arasındaki iletişim tutukluğuna karşı etkiyen bir başka eğilim de rakip toplumsal sistemlerin barış içinde birarada yaşamaları için uluslararası zorunluluktan doğmaktadır. Bilimsel bilgilerin kamusal alana özgürce akışını bloke eden askeri gizlilik talimatları, özellikle Oskar Morgenstein'in kanıtladığı gibi,⁽¹²⁾ git-tikçe ivedileşen bir silahlanma denetiminin koşullarına gitgide da-ha az dayanabiliyorlar. Karşılıklı caydırmanın nazik dengesinin ar-tan rizikoları, karşılıklı denetlenen bir silahsızlanmayı gerektir-mektedirler. Bunun koşulu olan kapsayıcı denetleme sistemi ancak kamusal ilkesi uluslararası ilişkilere, stratejik planlar ve herşey-den önce askeri olarak faydalanılabilir potansiyele kesinkes yayıl-dığında etkili bir şekilde işleyebilir. Öte yandan bu potansiyelin çe-kirdiği, stratejik açıdan değerlendirilebilir bilimsel araştırmadır. Bu yüzden açık bir dünya programı önce bilimsel bilgilerin özgürce de-ğiş tokuşunu gerektirmektedir. Demek ki, bugün tam da genel bir silahlanma yarışının işaretlerinde yaklaştığımız teknik açıdan verimli bilimlerin devlet tekeli altına alınmasının, sonuçta bilgile-rin bilim ve kamusal alan arasında engelsiz bir iletişim temelinde ortaklaşa kullanılmalarına götüren bir geçiş aşaması olarak görüle-bileceğini tahmin etmek için, en azından belirli ipuçları vardır. Şüphesiz, sonuçta sorumlu araştırmacılar inisiyatifi kendi ellerine almazlarsa, ne araştırma bilgilerinin tercümesi için bilime içkin zo-runluluk ne de bunların özgürce de-ğiş tokuşu için dışarıdan gelen baskı, ses veren bir kamusal alanda bilimsel ürünlerin pratik so-nuçları hakkında ciddi bir tartışma başlatmak için yeterlidir. Böyle bir tartışmanın lehine anmak istediğimiz üçüncü eğilim, temsil edi-ci bilimsel araştırmacıların bir yanda bilim adamları, öte yanda va-tandaşlar olarak içine düştükleri rol çatışmasından doğmaktadır. Politik praxis için bilimlerden gerçekten birşeyler beklendiği ölçü-de, bilim adamları için şimdi ürettikleri öneriler, giderek bunların doğurdukları pratik sonuçlar üzerinde düşünme zorunluluğu da nesnel olarak artmaktadır. Bu, büyük ölçüde ilk önce atom ve hid-rojen bombalarının yapımı ile uğraşan atom fizikçileri için geçerli oldu.

O zamandan beri önde gelen bilim adamları tarafından, bilim-sel araştırma praxislerinin politik etkileri hakkında, örneğin radyo-aktif çöküntünün halkın güncel sağlığı ve insan türünün kalıtsal tözü üzerinde neden olduğu zararlar hakkında tartışmalar yapıldı; fakat böyle örnekler çok kısıtlı. Örnekler hep yetkisiz sorumlu bi-lim adamlarının, ya belirli teknolojilerin seçimine bağlı olan pratik

(12) *Strategie heute*, Frankfurt / M. 1962, özellikle Bölüm XII, s. 292 vd.

sonuçları önlemek ya da belirli araştırma yatırımlarını toplumsal etkileri açısından eleştirmek istedikleri zaman, kendi bilim-içi kamusal alanlarının duvarlarını yıkıp doğrudan kamuoyuna yöneldiklerini gösteriyorlar.

Şüphesiz bu tür başlangıç adımları bilimsel politik danışmanlık bürolarında başlayacak tartışmanın esas olarak, tıpkı bilim adamları ve politikacıların uzun erimli bir bilim politikasının formüllendirilişi için kurdukları, veya bu ülkede önce bir kez kurmak zorunda oldukları diyalog gibi politik kamusal alanın daha geniş formuna taşınması gerektiğini düşünmeye izin vermiyorlar.

Gördüğümüz gibi, her iki tarafta da bunun için şartlar elverişli değil. Bir tarafta, büyük vatandaş kitlesinde kamusal bir tartışma için güvencelenmiş kurumları artık hesaba katamayız; öbür tarafta işbölümüne dayalı bir büyük bilimsel araştırma sistemi ve bürokratikleştirilmiş bir iktidar aygıtı ancak politik kamusal alanın dışlanmasıyla birbirleriyle iyi bir uyum içinde olabilirler. Bizi ilgilendiren seçenek, politik rüşdü ilhak edilmiş bir halk üzerinde yaşamsal önemdeki bir bilgi potansiyelini etkin bir şekilde kullanan bir önderlik grubu ile, bilimsel bilgilerin akışından bizzat tecrit edilmiş -ki böylelikle teknik bilginin politik irade oluşumu sürecine yeterince alınmayan- bir başka önderlik grubu arasında oluşmaktadır. Daha çok, önemli sonuçları olan bir bilgi düzeyinin yalnızca teknikle meşgul olan insanların kullanımına mı sunulacağı yoksa aynı zamanda iletişen insanların di hazinesine mi alınacağı sözkonusudur. Bilimselleştirilmiş bir toplum, ancak bilim ve teknolojinin insanların kafaları üzerinden yaşam pratiği ile uzlaşırabildiği ölçüde, kendini reşit bir toplum olarak kurabilir.

Eğer, politik iradenin ilkesel olarak aydınlatılması, teknik becerisi hakkında eğitilmesine oranla, ister stoklanmış kararlar lehine olanaksız, isterse de teknokrasinin itibarı açısından gereksiz kabul edilirse, teknik bilginin pratiğe denellenen bir terciğe edilişinin ve böylelikle politik iktidarın bilimsel olarak yönlendirilen bir rasyonelleştirilmesinin mümkün olduğu özgün boyut kaybolacaktır. Her iki durumda da nesnel sonuç aynı olacaktır: olası rasyonelleştirmenin erken bir kesilişi. Teknokratların, politik kararları yalnızca şeysel-zorunluluğun mantığıyla yönetmek yolundaki yanlışlama çabası da, teknolojik rasyonellik sınırlarında pratik olandan, çözümlememiş artık halinde çöken saf keyfiliği terketmek zorunda olan karar vericileri haklı çıkaracaktır.

Bilgi ve İlgî*

I

Schelling Jena'da 1802 Yaz Sömestrinde akademik çalışma konulu konferanslarını verir. Alman İdealizminin dilindeki, büyük felsefe geleneğini başlangıcından beri belirlemiş olan teori kavramını coşkuyla yeniler. "Spekülasyondan çekinme, teorik olandan sözümana kopup, salt pratik olana yönelme, zorunlu olarak eylemde ve bilmede yüzeyselliğe yol açar. Büsbütün teorik bir felsefenin tetkiki, düşüncelere en dolaysız bir şekilde vakıf olmamızı sağlar ve yalnızca düşünceler eylemi vurgular ve ona törel bir önem verirler".⁽¹⁾ Kendini saf istemlerden kurtarıp düşüncelere intibak etmiş, yani teorik bir zihniyet bulmuş eylem de yalnızca *bu* bilgi, hakikaten yol gösterebilir.

Teori kelimesi dini kökenlere kadar uzanır: Theoros, eski Yunan şehirlerinin kamusal şenliklere gönderdikleri temsilcinin adıydı.⁽²⁾ *Theoria*'da, yani seyrederek, kendini dini törene yabancılaştırır. Felsefi dilde *Theoria* kozmoza bakışa taşınmıştır. Kozmozun seyredilmesi olarak teori, varlık ile zaman arasında bir sınır çekmeyi çoktan kabul etmiştir, bu sınır Parmenides'in şiriyle, ontolojii kurar ve Platon'un *Timaios*'unda tekrarlanır: gelgeç olandan ve

(1) *Schellings Werke*, ed. Schröter, Bd III, s. 299.

(2) Bruno Snell, *Theorie und Praxis, Die Entdeckung des Geistes*, içinde, Hamburg 1955, s. 401 vd.; Georg Picht, *Der Sinn der Unterscheidung von Theorie und Praxis in der griechischen Philosophie, Evangelische Ethik*, içinde, 8. Yıl, 1964, s. 321 vd.

(*) İlgî: *Interesse* sözcüğü latince *inter esse* (arada olmak, mevcut olmak) deyiminden gelmekte ve Almanca'da çıkar, ve ilgî anlamlarını içermektedir. Jürgen Habermas *Interesse*'yi, bu iki anlamı da içeren bir kavram olarak kullanmaktadır. Bu iki anlamın birbirleriyle 'ilgî'sinin vurgulanması ve bir kavramın Türkçe'de bir kavramla karşılanmasının doğru olacağı düşüncesiyle, *Interesse*'yi metin içinde ayrı yerlerde ayrı anlamlarda değil, 'ilgî' ve 'çıkâr' anlamlarını da içermek üzere 'İlgî' kavramıyla karşılamayı uygun gördük. (ç.n.)

belirsiz olandan arındırılmış bir varolanı *Logos*'a ayırır ve geçici şeylerin alanını *Doxa*'ya^(*) bırakır. Eğer filozof ölümsüz düzene bakarsa, kendini kozmozun ölçüsüyle benzeştirmeden, kendinde onun kopyasını çıkarmadan geri dıramaz. Doğanın devinimlerinde ve müziğin armonik akışında gördüğü orantıları kendinde serimler: kendini Mimesis yoluyla oluşturur. Teori, ruhun kendini kozmozun düzenli devinimine benzeştirmesi yoluyla yaşam praxisine girer - teori yaşama damgasını vurur, kendini disiplini altına girenlerin tutumunda, *Ethos*'da yansıtır.

Bu, teori ve teoride bir yaşam kavramı, felsefeyi başından beri belirlemiştir. Max Horkheimer bu gelenekteki anlamında teori ile, eleştiri anlamındaki teori arasındaki ayrılığa en önemli araştırmalarından birini adanmıştır.⁽³⁾ Bu temayı bugün, aradan yaklaşık bir insan ömrü kadar zaman geçtikten sonra, tekrar ele alıyorum.⁽⁴⁾ Sözü Husserl'in hemen hemen aynı zamanda yayınlanmış bir makalesine getiriyorum.⁽⁵⁾ Husserl o sıralar, Horkheimer'in karşısına eleştirel bir kavram koyduğu teori kavramını esas almıştı. Husserl bilimlerdeki krizleri değil, tersine onların bilim olarak krizlerini ele alıyor, çünkü: "hayat gailemiz içinde bu bilimin bize söyleyeceği birşey yok." Kendinden önceki hemen hemen tüm filozoflar gibi Husserl de hiç tereddüt etmeden, eleştirisinin ölçütü olarak arı teorinin yaşam praxisi ile platonik bağıntısını koruyan bir bilgi düşüncesini alıyor. Teorilerin bilgi kapsamı değil, tersine teorisyenler arasında oturmuş ve aydınlanmış bir tutum (*Habitus*) oluşturulması, sonuçta bilimsel bir kültür üretir. Avrupa tininin gidişi böyle bir bilim kültürünün oluşmasını hedeflemiş görünüyor. Ne ki Husserl bu tarihsel eğilimi 1933'ten sonra tehlikede görüyor. Tehlikenin dışardan değil, içerden tehdit ettiği kanısında. Bu krizi, en ilerlemiş disiplinlerin, en başta da fiziğin, gerçekten teori adını alabilecek şeyi terketmiş olmalarına dayandırıyor.

II

Gerçek durum nedir? Elbette bilimlerin öz-anlayışı ile eski ontoloji arasında bir bağıntı vardır. *Empirik-analitik* bilimler teorilerini, fel-

(*) *Doxa*: kanı, sanı. (ç.n.)

(3) *Traditionelle und kritische Theorie; Zeitschrift für Sozialforschung* içinde, Cilt VI, 1937, s. 245 vd.

(4) Bu metin, Frankfur Üniversitesinde 28.6.1965 tarihinde yaptığım açılış konuşmasına dayanmaktadır. Literatüre sınırlı sayıda gönderme yapılmıştır.

(5) *Die Krisis der europäischen Wissenschaften und die transzendente Phänomenologie, Ges. Werke*, Cilt VI, Den Haag 1954.

sefi düşüncenin başlangıçlarıyla rahatlıkla bir süreklilik oluşturan bir öz-anlayış içinde geliştirirler. Her ikisi de dogmatik bağlamından ve doğal yaşam ilgilerinin tedirgin edici etkisinden bağımsızlaştırılan bir teorik anlayış üstlenirler: her ikisi de evreni yasalara uygun düzeni içinde, olduğu gibi, teorik olarak betimleme kozmolojik niyetini taşırlar. Buna karşılık geçici şeylerin yalnızca kanunun sahası ile ilgilenen *tarihsel-yorumsamacı* bilimler bu geleneğe aynı şekilde rahatlıkla dayandırılmazlar - kozmolojiyle bir işleri yoktur. Fakat doğa bilimleri modeline göre onlar da *bilimselci bir bilinç* oluştururlar. Geleneksel anlam içerikleri de ideal eşzamanlılıklarında bir ölçular kozmosunda toplanabilir görünmektedirler. Tinbilimleri de ölçularını anlama yoluyla kavramak isteseler ve onlarda genel yasalar bulmak isteği olmasa da, yine de empirik-analitik bilimlerle yöntem bilincini, yapılandırılmış bir gerçekliği teorik anlayışta betimlemeyi paylaşırlar. Tarihselcilik tinbilimlerinin pozitivizmi haline gelmiştir.

Pozitivizm, *toplumbilimlerine* de yerleşmiştir, bunların empirik-analitik bir davranış biliminin yönetsel gereklerine uymaları ya da davranış düzenleyici ilkeleri önkoşan normatif-analitik bilimler örneğine yönelmeleri farketmez.⁽⁶⁾ Değer yargısı içermeme başlığı ile, araştırmanın bu praxise yakın alanında, modern bilimlerin, teorik düşüncenin başlarından eski yunan felsefesine borçlu olduğu Kodex^(*) yalnızca bir kez daha onaylanmıştır: psikolojik olarak teorinin mutlaka üstlenilmesi ve epistemolojik olarak bilginin ilgiden ayrılması. Mantıksal düzlemde buna betimsel ve normatif ifadeler arasındaki ayırım karşılık düşer: saf duygusal içeriklerin bilişsel alanlardan süzülmesini gramatik olarak bağlayıcı kılar.

Oysa ki daha "değer içermeme" terimi bile kendisiyle ilintili postulaların artık teorinin klasik anlamıyla çakışmadıklarını hatırlatır. Ölçuları değerlerden ayırma, arı Varlık'ın karşısında soyut bir gerek koymak demektir. Onlar teorinin bir zamanlar yönelmiş olduğu tek kavram olan coşkulu bir Varolan kavramına yönelik yüzyıllarca süren eleştirinin nominalist bölme ürünleridir. Daha yeni-kantçılık tarafından felsefi dolaşıma sokulan *değerler* ismi, ki bilimin ona karşı tarafsızlığını koruması gerekmektedir, teorinin bir zamanlar niyetlenmiş olduğu bağlamı inkar etmemektedir.

Demek ki pozitif bilimler büyük felsefe geleneği ile aynı teori kavramını paylaşıyor olmalarına rağmen, bu kavramın klasik iddi-

(6) Karş: G. Gafgen, *Theorie der wirtschaftlichen Entscheidung*, Tübingen 1963.

(*) Kodex: yasalar, kurallar toplamı, (ç.n.)

asını yıkmaktadırlar. Felsefi mirastan iki momenti almaktadırlar: ilkin teorik anlayışın yöntemsel anlamını ve sonra dünyanın bilenlerden bağımsız bir yapısı olduğuna dair ontolojik temel kabülü. Fakat öte yandan Platon'dan Husserl'e kadar varsayılmış olan, *theoria* ile *kosmos*, *mimesis* ile *bios theoretikos* arasındaki bağıntı kaybolmaktadır. Bir zamanlar teorinin pratik etkinliğini oluşturması gereken şey, şimdi yöntemsel yasağa uğramaktadır. Teorinin bir oluşum süreci olarak kavranması bir hurafeye dönüşmüştür. Teorik bilgi, ruhun evrenin görülen orantılarıyla taklitçi benzeşmesini yalnızca normların içselleştirilmesine yarar hale getirmiş ve onu meşru görevine yabancılaştırmıştır - bugün bize bu haliyle görünmektedir.

III

Aslında bilimler, Husserl'in arı teorinin yenilenmesiyle yeniden oluşturmak istediği özgün yaşamsal önemliliği kaybetmek zorundaydılar: Husserl'in eleştirisini üç adımda yeniden kuruyorum. *Önce* bilimlerin objektifleştirilmesine karşı yöneliyor. Bilimler dünyayı nesnel olarak, yasalara uygun bağlamı betimsel olarak kavranabilen, bir olgular evreni halinde görürler. Fakat hakikatte olguların görünürde nesnel dünyası hakkındaki bilgi, aşkın olarak bilim öncesi dünyada kurulmuştur. Bilimsel analizin olası konuları, öncesel olarak ilksel yaşama evrenimizin kendiliğinden anlaşılabilirliklerinden oluşmaktadır. Bu katmanda fenomenoloji yalnızca anlam oluşturan bir özelliğin ürünlerini açığa vurmaktadır. Husserl *bundan sonra*, üreten özelliğin, nesnelci bir öz-anlayışın örtüsü altında kaybolduğunu, çünkü bilimlerin ilksel yaşama evreninin ilgi konularından radikal bir şekilde kopmadıklarını göstermek ister. Ancak fenomenoloji naif anlayışı seyredici anlayış lehine terkederek ve bilgiyi ilgiden nihai olarak koparır. *Sonunda* Husserl, fenomenolojik bir betimleme adını verdiği aşkın özdeşleşmeyi, arı teoriye, geleneksel anlamda teori ile eşitler. Teorik anlayış, filozofa kendisini yaşam ilgileri açısından kurtaran bir konum değişikliğini borçludur. Teori bu açıdan "pratik değil"dir. Fakat bu durum onun pratik yaşamla irtibatını kesmez. Tam da teorinin tutarlı itidali, geleneksel kavramı gereği, eyleme yöneltici bir oluşum üretir. Teorik anlayış, ancak uygulandığı zaman pratik anlayışla yeniden uzlaşabilir: "Bu yeni bir tür praxis biçiminde gerçekleşir [...], bu praxis, genel bilimsel akıl yoluyla insanlığı her biçimdeki doğru-

luk normlarına göre yükseltmek, onu temelden yeni -mutlak teorik görüşler temelinde mutlak öz sorumluluk kabiliyeti olan- bir insanlığa dönüştürmek üzerinde yükselir."

Otuz yıl öncesinin durumunu, yaklaşan barbarlık manzarasını hatırlayanlar, fenomenolojik betimlemenin sağaltıcı gücündeki ef-sunu gözönünde bulunduracaklardır; bu güç temellendirilemez. Fenomenoloji olsa olsa, bilincin çalışırken aşkın bir zorunlulukla uyduğu normları kapsamaktadır; Kant'ın dilıyla konuşursak, saf aklın yasalarını betimlemektedir, fakat özgün bir iradenin yönelebileceği, pratik akıldan gelen genel bir yasamanın normlarını değil. Husserl neden aynı zamanda arı teori olarak fenomenolojinin pratik etkinliğini iddia edebileceğine inanmaktadır? Bir yanılgıya düşmektedir, çünkü haklı olarak eleştirdiği pozitivizmin bilinçsizce geleneksel teori kavramını aldığı ontolojiyle bağıntısını göremektedir.

Husserl haklı olarak, bilimlere, yasalara uygun yapılanmış olguların bir kendindeligi yanılsamasını veren, bu olguların birşimini örten ve böylelikle bilginin yaşama evreninin ilgileriyle iççe-liğinin bilincine varılamamasını sağlayan objektivist görüntüyü eleştirir. Fenomenoloji bunun bilincine vardığı için, kendisi bu tür ilgilerden azade görünür; böylelikle bilimlerin haksızlıkla sahip çıktıkları arı teori ünvanı ona aittir. Husserl buna, bir moment-i, bilginin ilgiden koparılmasına pratik etkililik beklentisini bağ-lar. Yanılgı ortadadır: büyük gelenekteki anlamıyla teori, kozmik düzende dünyanın ideal bir bağlamını, yani insanlar dünyasının düzeni içinde bir prototip keşfedeceğini sandığı için yaşamı ihmal etmiştir. *Theoria* aynı zamanda eylem yöneltimine yalnızca kozmo-loji olarak yetkindi. Tam da bu yüzden Husserl eski teoriyi kozmo-lojik içeriginden aşkın olarak temizlemiş olan ve teorik anlayış gibi birşeyi ancak soyut olarak tutan fenomenolojiden öğretim süreçleri bekleyemez. Teori, bilgiyi ilgiden kurtardığı için değil, tersine onun özgün ilgisinin gizlenmesini, sözde-normatif bir kuvvete borçlu ol-duğu için öğretimle görevliydi. Husserl bilimlerin objektivist öz-anlayışını eleştirmekle geleneksel teori kavramına zaten hep içkin olan bir başka objektivizme düşmektedir.

IV

Felsefede ruhun kuvvetlerine indirgenmiş olan kuvvetler eski Yunan geleneğinden henüz tanrılar ve insanüstü güçler olarak görünürler. Felsefe onları evcilleştirdi ve içselleştirilmiş şeytanlar olarak ruh bölgesine sürgün etti. Fakat insanları gelgeç ve rastlantısal bir praxisin ilgi bağlamlarına bulaştıran güdü ve duyguları bu bakış açısıyla ele alırsak, o zaman bu duygulardan *arındırma* sözü veren arı teori anlayışı da yeni bir anlam kazanır: çünkü ilgi içermeyen görüş açıkça özgürleşim demektir. Bilginin ilgiden koparılışının, teoriyi öznelciliğin bulanıklıklarından arındırmayı değil, tersine öznenin acılardan esrik bir arınışını üstlenmesi gerekiyordu. Katharsis'e şimdi artık gizemler kültürünün yollarından ulaşamadığını, tersine onun teori sayesinde bizzat bireylerin iradesinde sağlandığını, özgürleşimin yeni aşaması gösteriyor: Polis'in iletişim bağlamında teklerin bireyselleştirilmesi o kadar ilerlemişti ki, tekilleşmiş berin sabit bir büyüklük olarak kimliği ancak kozmik düzenin soyut yasalarıyla özdeşleşerek oluşabilir. Kökensel güçlerden özgürleşmiş bilim şimdi kendi içinde sakin bir kozmozun birliğinde ve dönüştürülemez varlığın kimliğinde dayanak bulur.

Böylelikle teori bir zamanlar özgürleşmiş, şeytanlardan temizlenmiş dünyaya yalnızca ontolojik farklılıkların kuvveti takviyesinde bulunmuştur. Aynı zamanda arı teori görüntüsü, onu aşmış bir aşamaya geri düşmekten korumuştur. Arı varlığın kimliği objektivist bir görüntü olarak görülmüş olsaydı, benim kimliği kendisini onda biçimlendiremezdi. İlginin yerinden edileceği, henüz bizzat bu ilgi dahilindedir.

Fakat durum bu olunca, o zaman Yunan geleneğinin en etkili iki momentini, yapılanmış kendinde bir dünyaya dair ontolojik teorik anlayış ve temel kabul, kendi yasakladıkları bir bağıntıya sokulmuş olurlar: bilginin ilgiyle olan bir bağıntısına. Buradan, Husserl'in bilimlerin objektivizmine yönelttiği eleştiriye geri dönüyoruz. Fakat şimdi konu Husserl'in *aleyhine* dönüyor. Bilgi ile ilgi arasında itiraf edilmemiş bir ilişki olduğunu, bilimler klasik teori kavramından kendilerini kurtardıkları için değil, tersine ondan büsbütün bağımsızlaşamadıkları için tahmin ediyoruz. Objektivizm şüphesi bilimleri *kurucu unsurların çekilmesinden* sonra hâlâ felsefi gelenekte yanıltıcı bir şekilde paylaştıkları *ontolojik arı teori görüntüsü* yüzünden doğuyor.

Teorik önermeleri naif bir şekilde keyfiyetlerle ilişkilendiren bir anlayışı, Husserl'le birlikte objektivist olarak adlandırıyoruz.

Bu anlayıř, empirik nicelikler arasındaki teorik önermelerde serimlenen iliřkileri bir kendinde olan olarak varsayar; aynı zamanda böyle önermelerin anlamının ilkin içinde olduđu ařkın çerçeveyi de saklamıř olur. Önermeler öncesel konuımuř iliřki sistemine göreli olarak anlařıldıklarında objektivist görüntü parçalanır ve bilgiyi yönlendireni ilginin açıkça görüldüğünü sağlar.

Arařtırma süreçlerinin üç kategorisi için mantıksal-yöntemsel kuralların ve bilgiyi yönlendiren ilgerilerin özğün bir bağıntısı gösterilebilir. Pozitivizmin tuzaklarından kurtulan eleřtirel bir bilim teorisinin görevi budur.⁽⁷⁾ Empirik-analitik bilimlerin bařlangıcına *teknik*, tarihsel-yorumsamacı bilimlerin bařlangıcına *pratik*, ve eleřtirel yönelimli bilimlerin bařlangıcına da, görmüř olduğumuz gibi zaten itiraf edilmemiř bir halde geleneksel teorilerin temelinde yatan *özgürleřtirici* bir bilgi ilgisi, karřılık düřer. Bu tezi, az sayıda örnek teřkil edici belirtiyile açıklamak istiyorum.

V

Empirik-analitik bilimlerde, olası deneybilimsel önermelerin anlamını önyargılayan iliřki sistemi, hem teorilerin inřaası için hem de onların eleřtirel sinanmaları için kurallar saptar.⁽⁸⁾ Teoriler için, empirik açıdan kapsamlı yasa hipotezlerinin türetilmesine izin veren tümcelerin varsayımçı-tümdengelimci bağımları uygundur. Bunlar gözlemlenebilir niceiklerin birlikte değıřmeleri hakkındaki önermeler olarak yorumlanırlar, aldığımız bařlangıç kořullarında tahminlere izin verirler. Böylelikle empirik-analitik bilgi tahmini bilgidir. Şüphesiz bu tür tahminlerin *anlamı*, yani onların teknik olarak deęerlendirilebilirlięi, ancak teorileri gerçeğe uygularken uyduğumuz kurallardan ortaya çıkar.

Çoęu kez deney biçimini alan, denetlenen gözlemden, bařlangıç kořullarını elde ederiz ve orada yürütölen iřlemlerin başarısını ölçeriz. İřte empirizm objektivist temel tümcelerde dile getirilmis gözlemlerdeki görüntüyü saptamak ister; yani burada apaçık bir dolaysızık, öznel katkıya güvenilmeden verilmiş olmalıdır. Hakikatte temel tümceler olguların kendinde suretleri deęillerdir, daha

(7) K.O. Apel'in arařtırması bu yola iřaret etmektedir: *Die Entfaltung der sprachanalytischen Philosophie und das Problem Geisteswissenschaften*, *Philosophie Jahrbuch* içinde, 72. Yıl, München 1965, s. 239 vd.

(8) Karř. Popper, *The Logic of Scientific Discovery*, London 1959; ve benim makalem: *Analytische Wissenschaftstheorie und Dialektik*, *Zeugnisse* içinde, Frankfurt am Main 1963, s. 473, vd.

çok bizim işlemlerimizin başarılarını veya başarısızlıklarını dile getirirler. Olguların ve olgular arasındaki bağıntıların betimsel olarak kavrandıklarını söyleyebiliriz; fakat bu söyleyiş tarzı deneyim-bilimsel açıdan önem taşıyan olguların bu halleriyle ilkin aletli eylemin işlev sahasındaki deneyimimizin öncesel örgütlenmesini kurduklarını gizlememelidir.

Her iki moment, geçerli önerme sistemlerinin mantıksal inşası ve sınama koşullarının tipi, birlikte alındıklarında: deneyimbilimsel teorilerin, gerçekliği, başarı denetimli eylemin olası bilişsel güvenliği ve genişletilmesine yönelik başat ilgiden elde ettikleri yorumuna yakın dururlar. Nesnelleştirilmiş süreçler üzerinde tekniğin kullanılmasındaki bilgi ilgisi budur.

Tarihsel yorumsamacı bilimler bilgilerimi başka bir yöntemsel çerçeveden elde ederler. Burada önermelerin geçerliliğinin anlamı kendini teknik kullanımın ilişki sisteminde kurmaz. Biçimselleştirilmiş dil ve objektifleştirilmiş deneyim düzlemleri henüz birbirlerinden ayrılmamışlardır, çünkü ne teoriler tümdengelimle inşaa edilmişlerdir ne de deneyimler işlemlerin başarısı gözetilerek örgütlenmişlerdir. Olguların yolunu gözlem yerine anlam idraki (*Sinnverstehen*) açar. Oradaki yasa kabullerinin sistematik olarak sınanmasına burada metinlerin açıklanması denk düşer. Bu yüzden tinbilimsel önermelerin olası anlamını yorumsama kuralları belirler.⁽⁹⁾

Tarih bilinci tin olaylarının apaçık verilmiş olmaları gereken sözkonusu anlam idrakine arı teorinin objektivist görüntüsünü bağlamıştır. Görünüşe bakılırsa, kendini dünyanın veya dilin ufkuına koymuş olan yorumcu, elindeki her metinden duruma göre bir anlam çıkarmaktadır. Fakat burada da olaylar, kendilerini saptanmalarındaki standartlarla ilişki içinde kurmaktadırlar. Pozitivist öz-anlayış, ölçme işlemleri ve başarı denetimleri bağlamını nasıl belirgin bir şekilde içine almazsa, yorumsamacı bilgi yoluyla sürekli sağlanan, yorumcuların başlangıç konumuna yapışık ön-anlayışını da gizler. Geleneksel anlamın dünyası yorumculara kendini ancak onlara aynı zamanda kendi dünyalarını da aydınlattığı ölçüde açar. Anlayan, her iki dünya arasında bir iletişim oluşturur; geleneği kendine ve kendi konumuna *uygulayarak* geleneksel olanın şeysel anlamını kavrar.

Fakat yöntemsel kurallar böylelikle yorumu uygulama ile bir-

(9) H.G. Gadamer'in araştırmalarına katılıyorum: *Wahrheit und Methode*², Tübingen 1965, Bölüm II.

leřtiriyorlarsa o zaman řu açıklama daha yakındır: yorumsamacı arařtırma, gerçeđliđi, olası eylem yneltici anlařmanın znelerarasındalıđının srdrlmesi ve geniřletilmesine dair bařat ilgiden elde etmektedir. Anlam idraki yapısı geređi eyleyenlerin gelknesel bir z-anlayıř çerevesindeki olası konsensusuna ynelir. Biz buna teknik olandan farklı olarak pratik bilgi ilgisi diyoruz.

Sistematik *davranıř bilimleri*, yani ekonomi, sosyoloji ve politika da, empirik-analitik dođa bilimleri gibi, nomolojik bilgi ortaya koymak hedefindedirler.⁽¹⁰⁾ Eleřtirel bir toplumbilim řphesiz bununla yetinmeyecektir. Bundan daha fazla olarak, teorik nermelerin ne zaman tophumsal eylemin deđiřmez yasalarını ve ne zaman ideolojik olarak katılařmıř, fakat ilkesel olarak deđiřtirilebilir bađımlılıđ iliřkilerini kavradıklarını ayırdetmeye aba gsterecektir. Durum bu olduđu srece, *ideoloji eleřtirisini* ayrıca *psikanaliz* gibi aynı řekilde yasa bađımları hakkındaki bilginin bizzat ilgililerin bilincinde bir dřngeme sreci bařlattıđını gznnde bulundurur; bylelikle bu tr yasaların bařlangı kořullarına ait olan, dřngenmemiř bilin ařaması deđiřtirilebilir. Eleřtirel olarak sađlanan bir yasa bilgisi bylelikle yasayı bizzat dřngeme yoluyla gereksiz kılmasa da uygulama dıřı bırakabilir.

Anlamı, bu eleřtirel nermeler kategorisinin geerliliđine bađlayan yntemsel çereve, *z-dřngeme* kavramında llr. Bu kavram zneyi varsayılmıř glere bađımlılıktan kurtarır. z-dřngeme zgrleřtirici bir bilgi ilgisine gre belirlenmiřtir. Eleřtirel eđilimli bilimler onu felsefeyle paylařırlar.

řphesiz, felsefe ontolojiye bađlı kaldıđı mddete, kendisi, bilgisinin reřit olma ilgisiyle olan bađıntısını deđiřtiren bir objektivizme yenik dřer. Ancak, bilimlerin objektivizmine ynelttiđi eleřtiriyi, kendindeki arı teori grntsne de dndrrse kabul edilmiř bađımlılıktan, grnřte kořulsuz olan felsefenin bořuna aradıđı gc kazanabilir.⁽¹¹⁾

VI

Bilgiyi ynlendiren ilgi kavramında, aralarındaki iliřki ancak řimdi açıklanacak olan iki moment de nceden bir arada ele alınmıřlardır: bilgi ve ilgi. Gnlk yařam deneyimlerimizden biliyoruz ki

(10) E. Topitsch (Yay.) *Logik der Sozialwissenschaften*, Kln, 1965.

(11) Th. W. Adorno, *Zur Metakritik der Erkenntnistheorie*, Stuttgart 1956.

düşünceler çoğu kez gerçek güdülerin yerine davranışlarımızı haklı çıkaran güdülerin geçmesine de yaramaktadırlar. Bu düzlemde rasyonelleştirme denilen şeye, ortaklaşa eylem düzleminde ideoloji adını veriyoruz. Her iki durumda da önermelerin açık anlamı, yalnızca görünüşte özerk bir bilincin, ilgilerle düşünge- nmeden bağlanmasıyla tahrif edilmiştir. Bu yüzden eğitilmiş düşünce disiplini haklı olarak bu tür ilgilerin devredışı bırakılmasını hedeflemektedir. Bütün bilimlerde, düşüncenin öznelliğini engelleyen rutinler oluşturulmuştur, ve daha derinlerde yatan, bireylerden daha çok, toplumsal grupların objektif konumuna dayanan ilgilerin denetlenmeyen sızmalarına karşı da yeni bir disiplin, bilgi sosyolojisi ortaya çıkmıştır. Fakat bu işin yalnızca bir yönüdür. Bilim önermelerinin objektifliğini, önce tikel ilgilerin baskısına ve ayartmasma karşı kazanmak zorunda olduğundan, diğer yanda yalnızca güdüsünü değil, tersine *olası objektifliğin koşullarını* da borçlu olduğu kökensel ilgiler hakkında kendini aldatır.

Teknik uygulama, yaşam pratiğine ilişkin anlaşma ve özgürleşim üzerine doğal zorunluluk halindeki anlayış, gerçekliği ancak onlarla gerçeklik olarak kavrayabildiğimiz özgün bakış açılarını saptar. Olası dünya kavrayışının aşkın sınırlarının geçilemeyeceğini fark ettiğimiz zaman, bizim sayemizde bir parça doğa, doğada özerklik kazanır. Eğer bilgi kendinde gizli ilgiyi aldatılabildiyse, felsefi bilincin yalnızca kendi sentezine mal ettiği özne ve nesnenin uzlaşması, başlangıçta ilgiler sayesinde oluşturulduğu içindir. Tin bu doğal bazın farkına düşüngererek varabilir. Fakat onun gücü araştırmanın mantığına kadar uzanır.

Şekiller veya betimlemeler asla standartlardan bağımsız değildir. Ve bu standartların seçimi argümanlar yoluyla eleştirel bir sınamayı gerektiren, çünkü ne mantıksal olarak türetilen ne de empirik olarak kanıtlanabilen anlayışlara dayanmaktadır. Kategoriyel ve kategoriyel-olmayan varlık arasındaki, analitik ve sentetik önermeler arasındaki, betimleyici ve duygusal kapsam arasındaki kökten farklılıklar gibi ilkesel kararlar, bu ne keyfi ne de zorlayıcı olmak özgün karakterine sahiptirler.⁽¹²⁾ Ya uygun ya da isabetsiz olarak görülürler. Çünkü ne saptayabileceğimiz ne de betinleyebileceğimiz, tersine *karşılamak* zorunda olduğumuz ilgilerin mantık- ötesi zorunluluğunda ölçülürler. Bu yüzden *ilk tezim şöyle: Aşkın öznenin ürünlerinin temeli insan türünün doğa-tarihindedir.*

Bu tez kendi başına ele alındığında, insan aklının, hayvanların dişleri ve tırnakları gibi bir uyum sağlama organı olduğu şeklinde-

(12) M. White, *Toward Reunion in Philosophy*, Cambridge 1956.

ki yanlış anlamaya yol açabilir. Elbette öyledir de. Fakat bilgiyi yönlendiren ilgileri dayandırdığımız doğa tarihsel ilgiler, aynı zamanda hem doğadan hem de *doğadan kültürel kopuş*'tan kaynaklanırlar. Doğal güdünün yerleştirilmesi momenti ile birlikte, doğa baskısının çözülmesi momentini de içermişlerdir. Kendini sürdürme ilgisi bile ne kadar doğal görünse de, insanın organik donanımının eksikliğini telafi eden ve onun tarihsel varoluşunu dışarıdan tehdit eden bir doğaya *karşı* güvenceleyen toplumsal bir sisteme denk düşer. Fakat toplum yalnızca kendini sürdürme sistemi değildir. Bireylerde libido olarak mevcut olan cezbedici bir doğa, kendini sürdürmenin işlev sahasından kurtulmuştur ve kendi ütopyik doyumunu dayatır. Toplumsal sistem, kolektif kendini sürdürme gerekliliği ile baştan beri uyum içinde olmayan bu bireysel istekleri de içine alır. Bu yüzden toplumsallaşmayla zorunlu bir bağ içinde olan bilgi süreçleri yalnızca yaşamın yeniden üretilmesinin araç vazifesini görmezler, aynı ölçüde, bizzat bu yaşamın tanımlarını da belirlerler. Görünüşte yalın olan, yaşamı idame etme, her zaman tarihsel bir nicelik olmuştur; çünkü bir toplumun *iyi yaşam* olarak yöneldiği şeye göre ölçülür. Bu yüzden *ikinci tezim* şöyle: *Bilme saf kendini sürdürmeyi aştığı gibi, aynı ölçüde kendini sürdürenin aygıtıdır da.*

Gerçekliği, aşkın zorunlu olarak kavramamızı sağlayan özgün bakış açıları, olası bilmenin üç kategorisini ortaya koyuyorlar: teknik kullanımı gücümüzü genişleten bilgiler, eylemin ortak gelenekler altında bir yöneltimini olanaklı kılan yorumlamalar ve bilinci şeyleştirilmiş güçlere bağımlılıktan kurtaran analizler. Sözkonusu bakış açıları, evinden itibaren toplumsallaşmanın belirli araçlarına, çalışmaya, dile ve iktidara bağlı olan bir türün ilgi bağlamından doğarlar. İnsan türü varoluşunu toplumsal çalışma ve şiddete dayalı kendini kanıtlama sistemlerinde; gündelik dildeki iletişimde geleneklerin sağladığı birlikte yaşama yoluyla ve sonunda tek olanların bilinçlerini grubun normlarıyla ilişkide bireyselleştirmenin her aşamasında yeniden sağlamlaştıran ben-özdeşliklerinin yardımıyla güvenceler. Böylece bilgiyi yönlendiren ilgiler, öğrenme süreçlerinde yaşamın dış koşullarına uyum sağlayan, kendini toplumsal bir yaşama evreninin iletişim bağlamına öğrenim süreçleri yoluyla alıştıran ve içgüdüsel istekleriyle toplumsal baskılar arasındaki çatışmada bir kimlik oluşturan bir benin işlevlerine sıkı sıkıya bağlıdırlar. Bu ürünler yeniden bir toplumun biriktirdiği üretici güçlere; bir toplumun kendini yorumladığı kültürel geleneğe ve bir toplumun kabul ettiği ya da eleştirdiği meşrulaştırmalara

katılırlar. Bundan ötürü *üçüncü* tezim şudur: *Bilgiyi yönlendiren ilgiler çalışma, dil ve iktidar dolayımında oluşurlar.*

Şüphesiz bilgi ve ilginin biraradalığı tüm kategorilerde aynı değildir. Elbette bilginin gerçekliği daha sonra bilgiye yabancı ilgilerin hizmetine almak üzere, önce teknik olarak kavradığı o koşulsuz özerklik, bu düzlemde hep görüntüdür. Fakat tin kendini, önceden özne ve nesneyi birleştirmiş olan ilgi bağlamına geri götürebilir - ve bu da yalnızca özdüşüngemeye mahsustur. O, ilgiyi ortadan kaldıramasa da bir ölçüde telafi edebilir.

Özdüşüngeme ölçütlerinin diğer tüm bilgi süreçlerinin standartlarının eleştirel bir sınanına gerektirdikleri özgün belirsizlik halinden muaf olmaları rastlantısal değildir. Elbette teoriktirler. Reşit olmaya duyulan ilgi sadece kestirilmez, a priori olarak da algılanabilir. Bizi doğadan ayıran şey, onu kendi dünyasında bilebildiğimiz tek keyfiyettir: yani *dildir*. Onun yapısı *bizim için* reşit olmak demektir. İlk tümceyle birlikte genel ve zorlamasız bir konsensus niyeti yanlış anlaşılabilir bir şekilde dile getirilmiştir. Reşit olma felsefi gelenek anlamında güçlü olduğumuz tek düşüncedir. Belki de bu yüzden alman idealizminin, "akıl"ın istenç ve bilinci içerdiği dâli tamamen eskimiş sayılmaz. Akıl aynı zamanda akıl için istenç anlamına gelmektedir. Özdüşüngemede bilgi uğruna bir bilgi, reşit olma ilgisiyle örtüşür. Özgürleşimci bilgi ilgisi böyle bir düşüngemenin icrasını hedefler. Bu yüzden *dördüncü* tezim: *Özdüşüngemenin kuvvetinde bilgi ve ilgi birdir.*

Gerçi ileşitim ancak tûyelerin rûştünü gerçekleştirmiş olan, özgürleşmiş bir toplumda, herkesin herkesle iktidar içermeyen diyaloguna açınacaktır; benin karşılıklı oluşturulmuş bir kimliğini ve de gerçek mutabakat düşüncesini hep böyle bir diyaloga yüklemiştir. Bu bakımdan önermelerin doğruluk temeli yaşamda gerçekleşenin öngörülmesidir. Arı teorisinin bilgiyi yönlendiren ilgilerin arkasına saklandıkları ontolojik görüntüsü, Sokratesçi diyalogun her yerde ve her zaman olası olduğu kurgusunu pekiştirmektedir. Felsefe başından beri dilin yapısıyla konulmuş olan rûştün yalnızca öngörülmüş değil tersine gerçek olduğunu varsaymıştır. Tam da herşeyi bizzat kendisinden elde etmek isteyen arı teori, horlanmış dış olanın eline düşer ve ideolojikleşir. Felsefe ancak tarihin diyalektik akışı içinde sürekli zorlanan diyalogun biçimini bozmuş ve onu daima zorlamasız iletişimin raylarından çıkarmış olan şiddetin izlerini keşfettiğinde, bu şiddetin durdurulmasını meşrulaştırdığı süreci: insan türünün reşit olmaya doğru ilerlemesini başlatır. Bu yüzden *beşinci* tez olarak şu cümleyi savunmak is-

tiyorum: *Bilgi ve ilginin birliđi bastırılmış diyalogun tarihsel izlerinden, baskı altında tutulan yeniden kuran bir diyalektikte kendini kanıtlar.*

VII

Bilimler felsefeden tek birşeyi korudular: anı teori görüntüsünü. Bu görüntü onların araştırma praxisini deđil yalnızca öz-anlayışlarını belirliyor. Bu öz-anlayış onların praxisine etki ettiđi sürece, iyi bir anlam taşır.

Çünkü o, bilimlere yöntemlerini yanılmadan, düşüngemeden, bilgiyi yönlendiren ilgi üzerinde uygulama şerefini veriyor. Bilimler ne yaptıklarını yöntemsel olarak bilmemekle, disiplinlerden, yani sorunsallaştırılmamış bir çerçeve içerisindeki yöntemsel ilerlemeden daha emindirler. Yanlış bilincin koruyucu bir işlevi var. Çünkü düşüngeme düzleminde bilimler, bilgi ve istem arasındaki hep görülmüş olan bağıntının rizikolarını karşılayacak araçlardan yoksunlar. Faşizm ulusal bir fizik ucubesini, Stalinizm daha ciddiye alınması gereken bir Sovyet-marxist genetik ucubesini, ancak objektivizm görüntüsü olmadığı için peydahlayabilmişlerdir - bu görüntü yanlış yönlendirilmiş bir düşüngemenin daha tehlikeli sihirbazlıklarına karşı bağımsızlık sağlayabilirdi.

Elbette objektivizm övgüsünün bir sınırı var; Husserl'in eleştirisi doğru araçlarla olmasa bile, bu sınırı çekmiştir. Objektivist görüntü, dünya görüşünü olumlayıcı önermeye dönüşür dönüşmez, yöntemsel bilinçsizliđi gerekliliđi, bilimselci bir itikatın kuşkulu erdemine dönüşmektedir. Objektivizm, Husserl'in sandığı gibi, bilimleri asla yaşam praxisine karışmaktan alıkoymaz. Yaşamla şöyle veya böyle bütünleşmişlerdir. Fakat pratik etkinliđi eylemenin artan bir rasyonelliđi anlamında *eo ipso* geliştirmezler. *Nomolojik bilimlerin* pozitivist bir öz-anlayışı daha çok aydınlatmış eylemin teknik yoluyla ikame edilmesine destek verir. Deneyimbilimsel bilgilerin, tarihe pratik olarak hakim olmanın, nesnelleştirilmiş süreçler üzerinde teknik kullanımını dayandırabileceđi şeklindeki yanılısamacı bakış açısıyla değerlendirilmelerine kumanda eder. *Yorumsamacı bilimlerin* objektivist öz-anlayışı daha önemsiz sonuçlara yol açmaktadır. Düşüngenmiş uyuma etki eden geleneklerin sterilize edilmiş bilgisini ortadan kaldırmakta ve üstelik tarihi, müzeye hapsetmektedir. Olgular kuran teorinin nesnelci anlayışınca yönlendirilen nomolojik ve yorumsamacı bilimler, pratik sonuçları

bakımından birbirlerini tamamlamaktadırlar. Birinciler gelenek bağlamını bağlayıcılıktan uzaklaştırırlarken, ikinciler dışlanmış bir tarihin temizlenmiş kökleri üzerinde, yaşam praxisini kesin olarak aletli eylemin işlev sahasına sürmektedirler. Eyleyen öznelere hedefler ve amaçlar üzerinde rasyonel bir şekilde anlaşabilecekleri boyut, böylelikle şeyleştirilmiş değer düzenleri ve şeffaf olmayan inanış güçleri arasındaki saf kararın alacakaranlığına teslim edilmiştir.⁽¹³⁾ Bütünüyle karışık bu boyutun, tarihe karşı eski felsefe gibi objektivist davranan bir düşüngemeye daha gücü yeterse, pozitivizm büyük bir zafer kazanır - Comte'da olduğu gibi. Eleştirinin kendisinin özgürleşimci bilgi ilgisiyle olan bağlamını, arı teori lehine eleştirel olmayan bir şekilde yadsıması halinde durum budur. Böyle abartılı bir eleştiri, insan türünün sona ermemiş ilerleme sürecini, dogmatik bir biçimde davranış yönergeleri veren bir tarih felsefesinin düzlemine yansıtır. *Fakat körleştirici bir tarih felsefesi körleşmiş bir kararlaştırmacılığın sadece öteki yüzüdür- bürokratik olarak düzenlenmiş bir tarafluluk, tembellik edilerek yanlış anlaşılmiş bir tarafsızlıkla iyi geçinir.*

Bilimlerin sınırlı bilimselci bir bilincin bu pratik sonuçlarına karşı,⁽¹⁴⁾ objektivist görüntüyü bozan bir eleştiri etkili olabilir. Gerçi objektivizm, Husserl'in sandığı gibi, yenilenmiş bir *Theoria*'nın gücüyle değil, tersine yalnızca gizlediği şeyin: bilgi ve ilginin bağintısının, kanıtlanmasıyla kırılacaktır. Felsefe büyük geleneğine, ondan vazgeçerek sadık kalmaktadır. Önermelerin doğruluğunun son tahlilde hakiki yaşamının niyetlerine bağlı olduğu görüşü, bugün ancak ontolojinin harabelerinde barınabilir. Şüphesiz bu felsefe de *onu* eleştirel bir şekilde dışarıda bıraktığı geleneğin mirası, bilimlerin pozitivist öz-anlayışında yaşadığı sürece, bilimlerin yanında ve kamusal bilincin dışında bir spesiyalite olarak kalır.

1965

(13) Benim şu makalemlerle karşılaştır: *Dogmatismus, Vernunft und Entscheidung, Theorie und Praxis?*, Neuwied, 1967, içinde s. 231 vd.

(14) Herbert Marcuse akıl'ın teknik rasyonaliteye indirgenmesinin ve toplumun teknik uygulama boyutuna indirgenmesinin tehlikelerini, *Der eindimensionale mensch*, Neuwied 1967, kitabında analiz etmiştir. Helmut Schelsky bir başka bağlamda aynı teşhisi koymaktadır. "Bizzat insanın kendisini planlayarak yaratan bir bilimsel uygarlıkta yeni bir tehlike doğmuştur: insanın yalnızca dışsal, çevreyi değiştiren davranışlar göstermesi ve herşeyi, diğer insanların ve kendisini kurucu eylemin bu nesnel düzlemde saptanması ve ele alması tehlikesi. İnsan kendisine karşı, kendinin ve başkalarının kimliğini çalabilecek bu yeni yabancılaşması..., yaratıcının kendisini kendi eserinde, inşaatçının kendisini kendi inşaatında kaybetmesi tehlikesidir. Gerçi insan kendi ürettiği nesnellik içinde yapılmış bir varlığa dönüşmekten ürkmektedir, fakat yine de bu bilimsel öz-nesneleştirme sürecinin ilerlemesi için durmadan çalışmaktadır." (H. Schelsky, *Einsamkeit und Freiheit*, Hamburg 1963, s. 299)

Kitapta Yeralan Makaleler Hakkında:

Çalışma ve Etkileşim, Hegel'in Jena Çalışması Tin Felsefesi Üzerine Notlar. İlk önce şurada yayınlandı: H. Braun ve M. Riedel (yay.) *Natur and Geschichte. Karl Löwith zum 70. Geburtstag.* Stuttgart 1967, s. 132-135.

'*İdeoloji*' *Olarak Teknik ve Bilim*, biraz kısaltılmış olarak şurada basıldı: *Merkur*, Sayı 243, Temmuz 1968, s. 591-610 ve Sayı 244, Ağustos 1968, s. 682-693.

Teknik İlerleme ve Sosyal Yaşama Evreni. İlk önce şurada yayınlandı: *Praxis* (Zagreb)- S. 1/2 1966, s. 217-228.

Bilimselleştirilmiş Politika ve Kamuoyu. Hans Barth ödüllü yarışması için yazılan aynı adlı makale temelinde geliştirilmiştir. R. Reich (yay.) *Humanität und politische Verantwortung*, Erlenbach-Zürich 1964, s. 54-73.

Bilgi ve İlgisi. 28.6.1965'te Frankfurt'ta verilen başlangıç dersi. İlk önce şurada yayınlandı: *Merkur*, Sayı 213, Aralık 1965. s. 1139-1153.

Almanya'nın etkili felsefe akımı Frankfurt Okulu'nun önde gelen düşünürlerinden Jürgen Habermas'ın, ileri endüstri toplumu koşullarında teknik, bilim ve demokrasinin nasıl uzlaştırılabileceğini incelediği bu kitap, birçok sorunun yeniden tartışılmasına yol açabileceği gibi, 'bilgi toplumu', 'iletişim çağı' gibi kavramların son günlerde ülkemizde de moda olan, kolaycı kullanımlarının ne denli tehlikeli, yeni teknolojilerin ve bilimin toplumsal yaşama olan etkilerinin nasıl derinine düşünülmesi gereken olgular olduğunu da hatırlatabilir.

ISBN 975-363-173-1


9 789753 631730