

T a n e r T imur

1958 yılında AÜ SBF'den mezun oldu. Aynı fakültede asis­
tan olmasının ardından, 1%8 yılında doçentliğe, 1979
yılında profesörlüğe yükseldi. 12 Eylül askeri darbesin­
den sonra görevinden istifa ederek çalışmalarını Paris'te
sürdürdü. Eylül ı 992Cie eski görevine döndü. 2002 yılına
kadar bu görevini sürdürdü.

Eserleri: Türk Devrimi ve Sonrası (1971); Osmanlı
Toplumsal Düzeni (1979); Osmanlı Kimliği (1986); Osmanlı
Çalışmalcm-Ilkel Feodalizmden Yarı Sömürge Ekonomisine
(1989); Türkiyeile Çok Partili Hayata Geçi� (1991);
Osmanlı-Türk Romanında Tarih, Toplum ve Kimlik (ı 991);
Küreselleşme ve Demokrasi Krizi (1996); Toplumsal Değişme
ve Oniversiteler (2000); Sürüden Ayrılanlar (2000); Türkler
ve Ermeniler (2000); Türkiye Nasıl Küreselleşti (2004); Felsefi
Izienimler (2005); Yakm Osmanlı Tarihinde Aykırı Çehreler
(2006); Habermas'ı Okumak (2008).

MARKSiZM,
İNSAN VE
TOPLUM
Balibar, Seve, Althusser, Bourdieu

Taner Timur

YDrdam Kiıap: 17 • Marksiım, Insan ve Toplum • Taner Timur

ISBN-978-9944-122·12-2 • Ditzeltme: Kemal Özer • Dizin: Ozgü.r Güler

Kapak ••e If Tasarım: Savaş Çekiç • Sayfa Düzeni: Gönül Göner

Birinci Basım: Ma rı 2007 • Ikinci Basım: Nisan 2011 • Yayın Ylinermrni: Hayri Erd�an

e Taner Timur, 2007 e> Yerdam Kitap. 2007

Yerdam Kitap Basın vo Yayın Tic. Lıd. Şti.

Çatalçeşme Sokagı Gtndaş Han No: 19 Kaı:J Ca&alo&lu 34110 Istanbul

T: 0212 528 19 10 F: 0212 528 19 09 W: www yordamkjıap çom
E: jn(o@yordamkjtap com

Baskı: PasifıkO(seı
Baha lı Merkezi
Haramidere- Istanbul

Tei:0212412 17n

MARKSiZM,
fetsefe i N S A N V E

TOPLUM
Balibar, Seve, Althusser, Bourdieu

İÇİNDEKİLER

GIRIŞ

ETIENNE BALlBAR VE
ALTHUSSERCILICIN KRITIK BILANÇOSU ..

Marx ve Felsefe'nin Dönüşümü .

Karl Marx: İdeoloji ve Fetişizm

Marx, Tarihsellik ve "tlerleme" Fikri

Marksizm, Devrim ve Bilim

II LUCIEN StVE: TARIHI MADDECILIK
INSANIN "ÖZ"Ü VE KIŞILIK KURAMI .

Lucien Seve, Marksizm ve Kişiilk Kuramı.

Marksizm, Psikoloji ve Kültürel Antropolojl

Kişilik Kuramı, "Zaman Kullanımı" ve Devrim

III MARKSIZM, PSİKANALİZ VE NÖROBIYOLOJI

Marx, Freud ve Kişilik Kuramı

Althusser, Marksizm ve Psikanaliz

Althusser, Lacan, Anti-lacan ve Marksizm

Nöro biyoloji, Kişilik Kuramı ve Marksizm.

I V PIERRE BOURDIEU'NÜN
SOSYOLOJI KAVGASI VE MARKSIZM

Pierre Bourdieu'nün Sosyoloji Kavgasi

Skolastik Dünya , "Habiıusy ve "Alan".

Teori, Bilim Alanı ve "Homo Aca demicus"

P. Bourdieu'nün Siyasal Kavgası,
Aydın Anlayışı ve "Sembolik Marksizm"i.

9

17
. 19
. 31

47
61

75
77
91

105

119
121
137
149
165

183
185
201
217

235

GİRİŞ

Bu kitabımda, Batı d ünyasında insan, toplum ve tarih ko­
nularında son dönemde cereyan eden en dikka te değer tartış­
malardan birini anlatmaya ve değerlendirmeye çalışıyorum. E.
Balibar, L. Seve, P. Bourdieu ve (psikanalitik kurarola ilişkisi
çerçevesinde) L. Althusser gibi düşünüderi ele aldığım bu çalış­
ma, bir bakıma Felsefi lzlenimler (Imge, 2005) başlıklı kitabıının
devamı sayılabili r. Burada yer alan ya zılar da , daha öncekiler
gibi Evrensel Kültür dergisinde (Eylül 2005-0cak 2007) yayın­
lanmıştı .

Incelediğim düşünürlerin ortak noktası, hepsinin de, farklı
perspektiflerde, fakat Marksist ya da Marx'tan etkilenmiş ola­
rak, toplum ve insan sorunsalları üzerinde yoğun çalışmalar
yapmış, büyük yankılar uyandıran eserler vermiş olmalarıdır.
Aslında hepsi de aynı kültür alanının (Fransız felsefe geleneAi­
n tn) temsilcileri olmakla beraber, e tkileri, tartı ş tıkları konula­
rın evrensell iği dolayısıyla kendi ülkelerinin sınırlarını fazla­
sıyla aşmış bulunuyor. Daha çok Angio-Sakson felsefesinin ve
analitik Marksizmin tanındığı ve Fransa'da üretilen kura rnların
bile çoğu kez Angio-Sakson kaynaklardan çevrildiği ülkemizde
bu tarz bir çalışmanın yararlı olabileceAini düşündüm.

Sözünü ettiğim tartışmaların temelinde "insan" faktörü bu­
lunuyor: Öznelci felsefen in, psikoloji ve antropolojinin , daha
sonra d a psikanalizin temel "nesne" seçtiği bu varlık gerçekte

10 Marksizm. Insan ve Toplum

nedir? Onu nasıl aniayabiliriz ve onun vasıtasıyla tarih ve toplu­
mu nasıl değerlendirebi liriz? İnsan kavramı, bilimsel bir kurarn
için gerekl i bir anahtar kavram sayılabi l ir mi?

İkinci Dünya Savaşı'nı izleyen yıllarda, felsefe tarihçisi E.
Brehier, "Fransız felsefesinin dönüşümü"nü inceleyen eserinde,
"aşkın lık" (transcendance) kavramının felsefeyi "istila etmiş"
olmasını bu dönüşümün beli rtilerinden biri olarak görüyordu.1
Gerçekten de o dönemde Descartes'ın "Cogito"sunu yeniden oku­
yan ve değerlendiren Husserl'in fenomenolojik yöntemi, etkileri
kısa sürede tüm dünyaya yayılan bir felsefe olmuştu. Düşünce
hayatına "Ego'nun aşkınlığı"nı sergiteyerek başlayan Jean-Paul
Sartre, felsefesi ve edebiyatı ile yıllarca bu etkileri hem temsil
etti, hem de çok daha geniş bir alana yaydı.

Fenomenoloj ik felsefe, düşüncenin kendi kendini yakala­
maya ve kavramaya çalıştığı (introspectif ve reflexif) bir dü­
şünce yöntemidir ve bu tarz bir felsefe Eski Yunan'a yabancıy­
dı . "Eski Yunan'da iç gözlem yoktu", der antik felsefe uzmanı
J-P. Vernant, "(Grek dünyasında) özne, kendi kendini bulacağı,
daha doğrusu keşfedeceği kapalı bir iç dünya teşkil etmiyordu".
Kısaca, "Descartes'ın 'düşünüyorum, o lıalde varım' cümlesi bir
Yunanlı için h içbir anlam taşımıyordu".2 Descartes felsefesinin
modernizmin adeta İncil'i sayılması biraz da bu nedenledir.

Descartes, modern izmi, aklı her türlü önyargı ve bilgiden
temizleyerek başlatmıştı. Yaklaşık üç yüz yıl sonra da, Alman
filozofu E. Husserl, Descartes ile ilgili "meditasyon"ları nda
Fransız filozofu övmüş ve kendi felsefesinin bir çeşit "neo-kar­
tezyanizm" olarak adlandırılabileceğini söylemiştir. Husserl'e

I E. Brehier, Trarısformatirırı de la Piıilosophie Praııçeıise, Paris, Flammarion,
1950, s. 126.

2 Jean-Pierre Verııanı, L'Irıdiviıl11 dans la Ci te, 1985'tc Royaumont'da yapılan
bir kolokyuma sunulan tebliğden. Sur L'Irıdividu, Paris, Seuil, 1987, s. 32.

Giris 1 ll

göre "gerçekten filozof olmak isteyen herkesin , hayatmda tek bir

kez, içine kapanması ve kendi benliğinde o ana kadar kabul edil­
miş tüm bilimleri dışiayarak onları yeniden kurmayı denemesi"
gerekiyordu. Descartes'ın "Cogito ergo sum"u bu yüzden mutlu
bir girişimdi; fakat ne yazık ki Fransız filozofu bu girişiminde
yeterince radikal olamamış ve aklı zamanının "her türlü önyar­
gısından temizleyememişti". Ve Husserl'in Descartes'da önyargı
olarak nitelediği doktriner temel de filozofun, a priori, "geomet-
ri veya daha doğrusu matematiğe dayanan fiziği bilimsel ideal
olarak benimsemesi" olmuştu.3 Husserl felsefesi bilinci tama­
men boşaltıyor ve başta geometri olmak üzere tüm bilimlerin
temellerini sorguluyordu.

.. " "

İkinci Dünya Savaşı sonrasında, insan ve kişil ik kuramı baş­
ka bir dama rdan daha beslendi. Avrupa ' da, bloklar arası ilişki­
lerin ve "barış içinde bir arada yaşama" diplomasisinin etkisiyle
ve biraz da "totalitarizm" eleştirilerine yanıt oluştu rması isten­
ciyle Marksist felsefede de "insan faktörü " ön plana çıkmıştı. Bu
akım en ilginç temsilcilerini, Marx'ın gençlik eserlerine önce­
lik veren ve genç Marx'taki "yabancılaşma" kavramına dayanan
bir hü manizm anlayışını benimseyen Fransız Komünist Partisi
kuramcılarında buldu . O sı ralarda Parti'nin baş teorisyeni olan
R. Garaudy, "yabancılaşma" kavram ına dayanan hümanist
Marksizmi, sınıf kavgasını unutmadan, fa rklı kültür ve uygar­
lıklar arasında barış ve d iyalogu en iyi sağlayacak kurarn olarak
görüyordu. Bu felsefe materyalist temelden hareket ediyordu ve
idealizme, ya da en azından düalizme götürecek "aşkınlık" fikri
bu felsefeye yabancıydı.

Savaş yıllarında ilk felsefesini fenomenolojik öznellik temeli
üzerine kuran Sartre, daha sonra bu iki akımı bağdaştırmaya
çalışmıştır. Gerçekten de Fransız varoluşçuluğunun kurucusu,

3 E. Husserl, Mtditatiom Cartl!siemıes, Paris, Vrin, 2001, s. 17-ı8, 26. (Filo­
zofun 1929'da Sorbonne'da verdiği konferans melni).

12 , Marksizm. Insan ve Toplum

1950'lerde tarihi maddeci kurama yönelip, Marksizmi "çağımı­
zın felsefesi" ilan ettiği zaman dahi ilk felsefesini yadsımamış,
tersine varoluşçu hümanizmi Marksizme "antropolojik temel"
yapmak istemiştir. Fransa 1940 ve SO'li yılları felsefe alanında
bu "sorunsal "lar çerçevesinde yaşadı.

..

1960' ların ortalarında Fransız felsefi peyzajı h ızla değiş­
miş ve dil, antropoloji, psikanaliz gibi disiplinlerden beslenen
bir "yapısalcı" akım düşünce hayatında adeta tekel kurmuştur.
Etkileri tüm dünyada h issedilen bu akım, öznelliği kuramsal
açıdan açıklayıcı bir öğe olarak görmüyor ve "insan''ı, sadece
"yapı"ların bir yan ürünü ("effet de structu re") olarak değerlen­
diriyordu. Böyle bir yaklaşımda, kuşkusuz, hümanizme de yer
yoktu ve yapısalcılara göre hümanizm bilimsel olarak temel­
lendiri lmesi mümkün olmayan bir "ideoloji" idi. A lthusser, fel­
sefesinin temel öğelerinden "teorik aııt i-hüman izm"i böyle bir
ortamda savunmaya başlam ışt ır. Gerçekten de XIX. yüzyıl or­
talarında nasıl "mekanik" yorumlara karşı "organik" yorumlar
ön plana çıkmışsa, yüz yıl sonra da öznelci yaklaşırnlara karşı
yapısaler yaklaşımlar moda olmuştu.

1960'larda, kendisine yöneltilen totalitarizm eleştirilerine
"güler yüzlü sosyal izm" anlayışıyla yanıt vermeye çalışan bir
komünist partisinde, teorik planda da olsa, "anti-hümanizm"
savunması elbette ki kolay değildi. Zaten Althusser'ci tezler
FKP yönetimi tarafından hiçbir zaman benimsenmemiştir.
Althusser'in kendisi de, ölümünden sonra yayınlanan bi r me­
tinde, "hümanizm kavgası" adını verdiği bu tartışmaları nasıl
birtakım rastlantılar sonucu ve çok çekingen bir psikoloji içinde
başiattığını anlatmıştır.�

Sartre sübjektivizmine karşı, Althusser'de insan ve yapı i l iş­
k i leri teorik temelini C. Levi-Strauss'un antropolojisinde değil,

4 L. Althusser, Ecrits Plıilasophiques et Politiques. Paris, Le Livre de Poche,
1997, cilt. 2, s. 449-551 . (La Quere/le de /'Hunrarıisnre başlıklı yazı).

Giriı i 13

Lacan'ın dilci psikanalizinde bulmuştu. Fakat, Fransız filozofu,
hayatının son yıllarında Lacan'dan (bu k itapta konuyla i lgili
sayfalarda anlattığım koşullarda) koptuğu sırada bile öznelci
yaklaşırnlara iltifat etmemiştir.

* " "

Althusser'in yaşam öyküsünü ve ana tezlerini daha önceki
kitabımda anlatmaya ça lışnıışt ım. Burada temel konularınıdan
biri Marksizmin "insan" öğesine karşı duruşunu irdelemek ol­
duğu için, Althusser'in Lacan psikanalizi ile çatışmalı i lişkilerini
daha ayrıntılı bir biçimde vermeye çal ıştım. Althusserci kurarn
ve kavrarnlara karşı tavrımız ne olursa olsun, bu akımın Marksist
tartışmaları Marx'ın gençlik eserlerinden Kapila/'e aktarmış ol­
masın ı çok olumlu karşılarnam ız gereği ne inanıyorum. Biraz da
bu yüzden bu çalışmarndaki açıklamalara Althusser'in en yakın
öğrencisi ve fikir arkadaşı olan E. Salibar'ın "Marx'ın Felsefesi" ni
nasıl değerlendirdiğini özetleyerek başladım. Sanıyorum ki , te­
mel tezlerde Althusser'den ayrılmamış olan Salibar'ın son elli
yıl ın Marksist tartışmalarını çok yönlü ve çok düzeyli bir biçim­
de sunan eseri, tezlerini paytaşalım ya da paylaşmayalım, böyle
bir seçimi hak ediyordu. Balibar, kendisi de Althusser gibi, fel­
sefeye son tahlilde "teoride sınıf kavgası", Marx'ın düşüncesine
de "felsefi alana dönüştürücü nitelikte bir müdahale" olmaktan
öte bir statü tanımasa bile, çağdaş Marksizmin temel tartışma
konularını çok düzeyli bir şekilde ortaya koymuştur.

" " "

Öznelcili k ve yapısalcılık antinomisinden sonra Fransız fel­
sefesinin tartışma konuları ve vardığı nokta nedir?

Kuşkusuz çoğulcu yapıdaki bir düşünce a lanında Hegelci bir
"sentez" olgusundan söz etmek, gelişmeleri fazlasıyla basite in­
dirgeyen bir yaklaşım gibi görünebilir. Bununla beraber, bu ki ta-

14 Marksizm. Insan ve Toplum

bırnda tartışma konusu yaptığım L. Seve ve P. Bourdieu'de böyle
bir arayışın mevcut olduğunu da yadsıyamayız. Gerçekten her
iki düşünür de bütün çalışmalarını öznell ik olgusuyla topluın­
sal l ık olgusunu birl ikte ele alan ve böylece yaşamın hiçbir boyu­
tunu ihmal etmeyen bir kurarn gel iştirmeye yöneltmişlerd ir.

Aynı zamanda Fransız Komünist Partisi yöneticilerinden
olan filozof L. Seve'in bu konudaki en önemli muhatabı parti içi
muhalefeti temsil eden L. Althusser idi . Seve, Marksizmin teo­
rik planda insanı dışiamaclığını ve günümüzde ihtiy:ıç duyulan
bir "kişilik kuramı"n ın felsefi temelinin Marx'ta olduğunu iddia
etmiştir. Başka bir deyişle "hümanizm" bir ideoloji değil, bilim­
sel olarak da temeliendirilmesi mümkün olan bir ilke idi. Seve'in
Althusser'le tartışmalarının da temelini oluşturan bu görüş en iyi
ifadesini Marx'ın Feuerbach hakkında kaleme aldığı "6. Tez"de
bul muştu. İlginçtir ki "fi i l i gerçekliği içinde, insanın özü, toplunı­
sal i l işkilerinin birlikteliğidir" diyen 6. tezi, Althusser, insanın bir
"öz"ü, dolayısıyla da teorik bir statüsü olmadığı yönünde yorum­
lamıştı. Buna karşılık Seve, bizzat Marx'ın kendisi nin de teoriye
temel katkısı olarak kabul ettiği "emeğin ikili yapısı"ndan hareket
ederek insanda öznelle toplumsalın bitişik yapı (juxtastructure)
halinde bulunduğunu ve buradan hareketle bilimsel bir psikolo­
ji, ya da "biyografi bilimi"nin geliştiri lebileceğini savunmuştur.
Kuşkusuz bu çabasında L. Seve Marksist l iteratürle sınırlı kalmı­
yordu. Filozofumuz düşüncesini insan bilimlerini oluşturan tüm
disipl inleri (klasik psikoloji , antropoloji, psikanaliz, davranışcı
okul vb.) eleştiri süzgecinden geçirerek oluşturmuştur.

Marx'ın yine Feuerbach hakkındaki bi r tezinden etkilenen
Bourdieu ise, öznellik ve toplumsallık "sentez"ine çok çeşitli
kaynaklardan beslenen farkl ı kavramlarla varmaya çalışmış­
tır. Bourdieu'nün bu konudaki temel kavramları, "lıabitus" ve
"alan" kavramlarıd ır. Marx'taki "sermaye" kavramını manevi
değerleri de kapsayan "sembolik sermaye" kavramı içine yerleş­
tirerek daha da genel bir kurarn yaratmak isteyen Bourdieu'nün
çağdaş düşünceni n önde gelen temsilcileri arasında olduğu kuş-

Giflş 1 ıs

kusuzdur. Onun düşüncelerini tartıştığım yazıların, Türkiye'de
bu konuda zaten oluşmuş ilgiye bir ölçüde yanıt verebileceğini
umuyorum.

• .. *

Konumuz Marksizm, insan ve toplum olunca, kitabıma, son
yüzyıl içinde Marksist kurarncıların psikanalize nasıl baktıkları
hususunda yaptığım panoramik bir gezintiyi eklerneyi de uygun
gördüm. Nihayet son yıllarda giderek tüm disiplinleri etkileyen
bilişsel (cognitif) bilimler konusunda en azından bazı temel tar­
tışmalara değinmeyi böyle bir çalışmada kaçınılmaz buldum.
Nörologların filozof, filozofların da nörolog olmaya çalıştığı bir
dünyada, tüm doğa bilimcilerinin de konularına, Althusser'in
"bilim adamlannın kendiliğinden materyalizmi" dediği mekanisı
felsefeyi aşarak, daha bilinçli bir şekilde eğildiklerini görüyoruz.

" " .

Hegel'in dediği gibi hiçbir felsefe çağının sorunlarını atlaya­
maz ve aslında her sistem çağdaşı olduğu sorunların farklı bir
düzeyde, farklı biçimlerde ifadesidir. Felsefi Izienimler başlıklı
kitabımda insan sorununu iki kutuplu bir dünyada, kapitalizm­
sosyalizm antagonizmi içinde düşünen filozoflan a nlamaya ve
anlatmaya çalışmıştım. Aslında bu kitabımda ele aldığım filo­
zoflar da düşüncelerini esas itibariyle ayn ı ikilem içinde geliş­
tirdiler; fakat, sosyalist sistemin çöküşüne ve "küreselleşme" adı
altında kapitalizmin, daha doğrusu finans egemenliğinin şahla­
n ışına da tanık oldular ve bu olgu çözümlemelerini de etkiledi .

Şimdi hangi noktadayız? Dünya nereye doğru koşuyor?
Çeyrek yüzyıl lık "küreselleşme" tecrübesinden sonra, Berlin
Duvarı'nın yıkılmasıyla sonuçlanan hesaplaşmacia kazançlı çı­
kan tarafın "insan" faktörü olduğunu söyleyebi lir miyiz?

Çağımııda küresel eko-sistemin tüm insanlığı tehdit eden

ı 6 Marksizm. Insan ve Toplum

yaralar aldığı, fak irle zengin arasındaki farkın giderek derinleş­
tiği, ırkçı, mill iyetçi ve dinci bağnazlıkların hızla arttığı kapita­
list bir dünyada yaşıyoruz. "Küreselleşme" uygulamaları iktisat
kuramını bir "teknisyenlik" şekline dönüştürdü ve "insan" fak­
törü makro-ekonominin ruhsuz rakamları i le mali analizcilerin
borsa-faiz-kur beklentileri arasında kaybolup gitti. Yine de bu
durumun kimseyi Berlin Duvarı'n ın yıkı lmasına esef edecek ve
sosyalist sistemin yarattığı "homo sovieticus"e özenecek bir psi­
kolojiye sokacağını sanmıyorum. Fakat, dünya ölçüsünde kor­
kunç bir ticari rekabetin er geç dünya para sistemini sarsacağı ve
önümüzdeki dönemde " küresel köy"ümüzün yeniden çalkantılı
bir döneme gireceği de kaçınılmaz görünüyor. Eğer bu dönem­
de gözlerimiz, Sovyet tecrübesini de değerlendirerek, yeniden
"insan" faktörüne çevrilmezse ve de "insan"ı "kutsal devlet"in,
"toplumsal yapı"ların ya da " kolektivist plan"ların bir parçası,
büyük bir makinenin bir vidası olarak görmeye devam edersek
bu kavgayı peşine n kaybedeceğimiz aşikardır.

Burada düşünce sitemlerin i sunduğu m filozoflar "insan ve top­
lum" ilişkileri alanında sözü en çok geçmiş, en etkili olmuş, tezleri
en çok tartışma yaratmış düşünürler arasında bulunuyorlar.

• .. *

Ele aldığım konular elbette ki çok daha geniş bir coğrafya­
yı kapsayan bir alanda çok daha ayrıntılı çalışmaları gerektiren
konulardır. Fakat, büyük bir iddia taşımayan bu kitapta yapma­
ya çal ıştığım şeyin, çağdaş felsefi tartışmalarda güncel ve has­
sas bazı sorgulamaları hayatın akışı içinde, bütün sıcaklığıyla
yakalamayı denemek olduğunu söyleyebilirim. Kısaca çalışınam
Batı düşüncesi ile felsefe alanında bir diyalog arayışıdır ve bu
arayışta temel motifim kişisel tecessüsüm oldu. Bu sorunlar üze­
rinde hayatının baharında kafa yormaya başlayanlar elbette ki
çok daha sıkı bir diyalog içinde sözünü ettiğim ayrıntılı çalış­
maları yapacaklardır.

I

ETIENNE BALlBAR VE
ALTHUSSERCİLİGİN
KRİTİK BİLANÇOSU

M A RX V E

F E L S EFE'N i N DöNÜŞÜMÜ

Marx'ın bir "felsefe"si var mıydı? Varsa bunun en iyi ifade­
sini hangi ınetin(ler)de bulabiliriz? Marx'la Engels arasında bu
konuda bir fikir ayrılığından söz edilebil ir m i?

Bu sorular, yüz yıldır, Marx'ı görmezden gelen profesyonel
felsefe dünyasını değilse bile, Marx ve Engels'in analizlerine ilgi
duyan on binlerce aydın, toplumbi limci ve devrimeiyi düşündü­
rüyor.

l970'lerde Althusser ve çevresi, yıllarca süren bir arayıştan
sonra, bu soruya " hayır!" yanıtını vermişti. Hayır! demişlerdi ,
Marx'ın bir felsefesi yoktur; zaten " felsefe" denilen şey de sınıf
kavgasının teorideki ifadesinden başka bir şey değildir! Yanıt
kesindi ve "diyalektik materyalizm"in sosyalist dünyanın "resmi
felsefe"si olarak kabul ed ildiği yıllarda bu görüş yeni ve radikal
içeriğiyle tüm dünyada yankılar uyandırdı. Latin Amerika'dan
Japonya'ya kadar hararetle tartışıldı; hatta bilim mabetierine de
nüfuz ederek akademik araştırmalara, doktora programiarına
konu oldu.

Aradan yıllar geçti; Althusser öldü; Sovyetler Birliği çök­
tü; "kü resel leşme" adı altında finans egemenliği zafer kazandı
ve yıllarca (haklı ya da haksız) Marksist tartışmaların en üst
düzeyde i lgi odağı olan Althussercil ik de pırıltısını kaybetti.
Görünüşe göre bir parantez kapanınıştı ve galiba tekrar baş-

20 1 Markıizm. lman ve Toplum

langıç noktası na, yan i Marksist-Leninist ortodoksiye dönmek
ve bu kez her şeyi krit ik bir espriyle yen iden ele almak gereki ­
yordu. Ancak bunun için de önce Althusserciliğin bilançosu­
nun çıkarılması, epistemolojik t itizliği ve "bil imsel kesin l iği"
merkezine oturtmuş bir düşünce akımının artı ve eksilerinin
nesnel bir şekilde ortaya konulması gerekmez miyd i? Ve bunu
en iyi yapabilecek kimse de, kuşkusuz, yıllarca Althusser'le
beraber çalışmış; Althusserci l iği yaratan bazı temel eseriere
imza atmış ve bahtsız filozofa sonuna kadar sadık kalmış E.
Salibar'dan başka kim olabil i rdi?

.. . ..

Althusser'in ölümünden üç yıl sonra Balibar'ın yayımladığı
"Marx'ın Felsefesi"' başlıklı küçük kitap, bu amaçla yazılmamış
olsa bile, çeşitli açılardan bu ihtiyaca yanıt veriyor ve zamanında
Althusserciliğe ilgi duymuş olanlara, günümüzde, dikkate değer
bir "durum lt:spiti" olanagı sağlıyor. Althusser hakkında daha
önce yazı lar yazmış2, onu anlamaya ve değerlendirmeye çalışmış
biri olarak Salibar'ın eserini de lanıtmanın (ve tartışmanın) il­
ginç, hatta biraz da zorunlu olduğunu düşünüyorum.

Her şeyden önce, hacminin küçüklüğü ne (124 sayfa) rağmen,
bu eserin Marx'ın felsefesi d ışında son yüzyıl içindeki Marksist
tartışmaları da kritik bir şekilde değerlendiren, çok yoğun ve
önemli bir eser olduğuna işaret etmek isterim. Bu bakımdan
daha çok tanıtma amacıyla kaleme aldığım bu bölümlere başlar­
ken eserdeki çözümlemelerin epeyce uzun ve mümkün olduğu
kadar sadık bir özetini yapmak istiyorum.

"

Balibar'ın eseri Althusser'le bir hesaplaşma izlenimi ver-

Eticnne Balibar; La P!ıilosoplıie de Marx; Paris, Editions de la Decouverte,
1993. Bu csere yapılan göndermeler metin içinde verilecektir.

2 T. Timur, 1-'e/sefi İzleııimler, Ankara, Imge Kitabevi, 2005.

Erienne Batibar ve Afrlıussf'rcili�in K ri lik Bilançosu 1 ı ı

miyar. Yazar analizlerini Usta'nın düşüncelerine karşı belli bir
mesafeyle kaleme almış ve bunlara bazı konularda (onun adını
anarak) olumlu göndermeler yaparken, bazı konularda da (bu
kez ad ını anmadan) ciddi eleştiriler yöneltiyor.

Aslında Salibar'ın Althusser'den bazı konularda kopması
daha filozof hayattayken başlamış ve bu konuda genel bir de­
ğerlend irme yapmıştı . Fakat düşünüre egemen olan espriyi tüm
berraklığı içinde anlamak için eserin yayımtanmasından üç yıl
öncesine, Althusser'in ölümüne dönmemiz gerekiyor.

Balibar, 25 Ekim 1990'da, Althusser'in cenaze töreninde yap­
tığı konuşmada "usta sıfatı ona tam uyuyor" dediği filozofu övü­
yor ve onun özellikle "paylaşıcı" karakterini yüceltiyordu. ı Ona
göre Althusser en azından "Marx İçin" başl ıklı "çok büyük bir
kitap" yazmıştı ve ileri sürdüğü üç tez de hala çürütülmemişti.
Bunlar, Marx'ın düşüncesindeki epistemolojik kesinti; felsefenin
teoride sınıf kavgası olduğu ve devletin ideolojik aygıtları ko­
nusundaki tezleriydi. Bu düşünce, Salibar'ın "Marx'ın Felsefesi"

başlıklı kitabını da bize hangi espri içinde kaleme ald ığını göste­
riyor. Göreceğimiz gibi , Balibar, yukarıdaki tezleri daha nüanslı
ve daha geliştirilmiş biçimlerde sunuyor.

.. " ..

Batibar eserinin daha ilk sayfalarında Marx'ın bir felsefesi
olmadığın ı ilan ediyor; fakat, bir tutarsızlık izlenimi verecek şe­
kilde, kitapta sık sık da "Marx'ın felsefesi"mlt:ıı (lıaLLa bazen de
"felsefeleri"nden) söz ediyor. Aslında bu durum "felsefe" sözcü­
ğünün farklı içeriklerde kullanımından doğuyor ve Balibar tezini
çok net ve tutarlı bir biçimde şöyle formüle ediyor: Marx bir "fel­
sefi sistem" geliştirmed i; felsefede "doktrinal" bir bütünlük zaten
Marx'ın düşünce tarzına aykırıydı. Bu haliyle Marx'ın düşüncesi
felsefe-dışı, hatta bazı hallerde "anti-felsefe" bir olgu şeklinde so­
mutlaştı. Buna karşılık, Marx, yazdıklarında sık sık "felsefi ifade-

3 E. Balibar; Ecrits pour Altlıusser: Paris, Editions de la Decouverte, 1991, s.
ııı. (Adieu başlıklı yazı).

22 1 Marksizm. Insan ve Toplum

ler" kullandı. "Tarihi ve toplumsal analizler ve siyasal eylem öne­
rileriyle" iç içe olan bu ifadeler, pozitivistlerin şimşeklerini çekse
bile, Marx'ı klasik anlamda "filozof' yapmadı; fakat, onu, felsefe
alanına o zamana kadar benzeri görülmemiş biçimde "müdahale
eden" bir düşünür statüsüne soktu. Bu müdahaleler, "felsefenin
hedeflerini, sorularını ve yerini" değiştirdi. Bugün bu değişikleri
kabul ya da ret edilebil iriz; fakat artık kimse onları görmezden
gelemez. Kısaca, "Marx'tan sonra felsefe artık eski tip felsefe ol­
maktan çrktı" (vurgu, E.B; s. 7).; Işte Marx'ı ancak bu bağlamda
bir "filozof" sayabi lir, onu bir filozof olarak okuyabi liriz.

Ne var ki burada ikinci bir soruyla karşılaşıyoruz. Acaba
Marx'ın felsefe alanına "müdahaleleri"nde bir tutarlılık var mıydı?
Bu içerikteki ifadeleri türdeş bir bütünlük oluşturuyor muydu?

Salibar bu soruya da olumsuz yanıt veriyor; "eğer türdeşlik
fikri sistem fikrini barındırıyorsa, bu konudaki varsayımım hiç­
bir türdeşl iğin bulunmadığıdır" d iyor. (s. 5) Ve düşünürümüz,
aynı perspektifle, Althusser'in "yadsınamaz" diye nitelediği "epis­
temolojik kesinti" tezini geliştiriyor ve Marx'ın düşüncesinde iki
anlamlı kesinti daha olduğunu söylüyor. Gerçekten de Balibar tüm
eserini, Marx'ın fikri gelişmesindeki bu kesintilerin (1845, 1848-
52, 1871) analizini yapmak ve Marx'ın felsefeyle kritik ilişkilerini
bu bağlamda yorumlamak fikrine dayandırmıştır.

Salibar'ın çözümlemelerine geçmeden son bir soru: Marx'ın
felsefeyi değiştiren ve düşünürümüze "Marx'ın teorik düşüncesi
belki de modern çağın en büyük anti-felsefesi oldu" dedirten bu
"ifadeleri", ya da "Marx'ın felsefeleri"ni nerede, hangi metinler­
de bulabil iriz? Balibar bu soruya hiç tereddüt etmeden "bütün

4 Hannah Arendi de, farklı bir perspektifle, Marx'ın düşüncesini Batı siyaset
felsefesinin sonu olarak nitelemişti. Yazara göre Platon ve A risto ile başla­
yan Batı siyaset geleneği, Marx'ın ufelsefe ve felsefi gerçeğin insanların ortak
yaşamlarının ve meşgalclerinin dışında bir yeri olmadığını ve sadece orada
yer aldığını; felsefenin ancak 'toplunısallaşmış insanlar'ın (Vergeselshaftele
Meıısclıeıı) ortaya çıkması sayesinde. 'toplum' dediği alanda gerçekleşebile­
ceğiiri ilan etmesiyle" son bulmuştu (vurgular yazarın). Hannah Arendı, La
Crise de la Cultııre, Paris, Gallimard, 1972, s. 28 (Ilk bsk. Zwischen Vergan­
geıılıeit wıd Zukwıft, Münih, Piper, 1949).

Erienne 8alibar ve AIChussercili�in Kririk Bilançosu 23

eserlerinde" diye yanıt veriyor ve ekliyor: Kapital'deki en teknik
analizlerden, konjonktürün belirlediği en polemik yazılara kadar
bütün eserlerinde! Epistemolojik titizliği bayrak yapmış bir akı­
mın sözcüsünün Marx'ın tüm yazılarını aynı statüye yerleştiren
bu şaşı rtıcı ifadesi üzerinde daha sonra duracağız. Şimdi, bu ge­
nel tablo çerçevesinde, Salibar'ın tezlerinin içeriğine geçebiliriz.

" . "

Althusser Marx'ın düşüncesindeki epistemolojik kesintiyi
Alman İdeoloJisi'nde bulmuş ve "tarih i lmi"ni n bu eserle "sahne­
ye çıktığını" ileri sürmüştü. Salibar çözümlemesine Feuerbach
hakkındaki tezlerle başlıyor.

Marx, Feuerbach 'la ilgili dahiyane notlarını 1845 kışında,
Brüksel'de yarı gözetim altında yaşarken kaleme almıştı ve bura­
da ilk kez Feuerbach'ın, başlangıçta kendisinin de hararetle pay­
laşt ığı (ve 1844 El Yazmaları'nda ifadesini bulan) antropoloj ik
(hümanist) yaklaşımından uzaklaşıyordu. Art ık ona göre "insa­
nın özü", Feuerbach'ın sandığı gibi, tekil bi reye özgü bir soyut­
lama ; "yabancılaşma" içinde "Al lah"a transfer edilmiş nitelikler
demeti; kısaca "insan cinsi" denilen bir töz değildi. İ nsanın özü,
"fii l i gerçekliği içinde, toplumsal i l işkilerin birlikteliği " idi (6.
Tez).5 Böylece Marx, i lk kez, o zamana kadar içinde bulunduğu
klasik felsefe sorunsalıyla ihtilaflı bir i lişkiyi başlatmış oluyordu.
Bu şekilde, düşünmeye felsefe içinde başladıktan, felsefe içinde
sorular sorduktan sonra Marx için "felsefeden çıkmak" ve bu
sorulara telsefe dışında yanıt a rama zamanı da gelmişti .

Marx. Tezler'ini belli bir birikirole ve "devrimci" bir bilinç­
le kaleme almıştı ve içinde bulunduğu hareketin devrim mode­
li kuşkusuz Fransız Devrimi id i. Ne var ki Fransız Devrimi'nin

S E. Bal ibar, Feuerbach'ın tezleri konusunda Georges Labica'nın eserindeki
"mükemmel bir açıklıkla" kaleme alınmış yorumları paylaşıyor. (s. 17) (G.
Labica; Karl Marx, Les Tlıeses sur Feuerbac/ı; Paris, PU F, 1987) Burada hatırla­
talım ki, Labica'nın analizi, Althusser-seve tartışmasında L. Seve' i haklı bulur
nitelikteydi. Halibar'ın SCvc'c hiçbir gönderme yapmaması da dikkati çekiyor.

24 1 Marksizm, Insan ve Toplum

idealleri gerçekleşmemiş, Montagnard'ların ve Sabeuf'ün temsil
ettiği sosyal devrim kavgası Thermidor'un darbeleri ile sönüp git­
mişti. Yine de tarih bitmemişti ve toplumsal gelişme diyalektiği
kısa süre sonra ağırl ığını hissettirmeye başlıyordu. İngiltere' de
Chartist hareket, Fransa'da Lyon'lu ipek işçilerinin ayaklanmala­
rı ve Almanya'da Silezya'l ı dokumacıların direnişleri yaşanırken
komünist hareket de, Marx'ın Alman İdevloiisi'nde yazdığı gibi,
"mevcut durumu ortadan kaldı ran reel hareket" şeklinde tanım­
lanıyordu. Bu sırada Marx (İngiliz işçi sınıfı hakkında nefıs bir in­
celeme yapmış olan Engels'le birlikte) hareketin içindeydi . Marx'ın
"Tezler" de sözünü ettiği "devrim" bu anlamda bir devrimdi.

..

Marx'ın Feuerbach 'la ilgil i Tezler'inde "sınıf kavgası" söz­
cüğü geçmiyor. Ancak, Balibar, "hangi anlamda olduğunu net­
leştirmek koşuluyla, Tezler'in sınıf kavgası fikrini dolayladığını
söylemenin keyfi sayılamayacağını" ileri sürüyor (s . 21). Marx,
Tezler'inde esas olarak geleneksel idealizm-materyalizın iki­
lemini tartışmış ve bu konuda, Salibar'ın deyimiyle "yeni bir
materyalizm"e yol açan, radikal bi r kesinti gerçekleştirmişti c. Bu
önemli noktayı biraz açmamız gerekiyor.

Tezler' de, sınıf kavgası gibi, "madde" sözcüğü de geçmiyor­
du. Çünkü, Marx'ı asıl ilgilendiren husus, stat ik ve metafizik bir
töz niteliği taşıyan "madde" kavramı değil, diyalektik hareketli.
Oysa bu açıdan idealizm, materyalizme göre bir avantaja sahipti.
Bu "avantaj"ı Salibar şöyle açıklıyor: Klasik materyalizmin refe­
ransı olan "madde" fikri, aslında, dünyayı tasavvur etmenin bir
biçimi olan "yorumlama" fikrini dolaylıyordu. Bu konuda ma­
teryalizmle idealizm arasında bi r fark yoktu ve Ant ik Yunan' dan
beri idealist anlayış da farklı b ir duruş içinde değildi. Bu "yo­
rumlama" işlevini de değişim ve ilerlemenin temel aracı olarak
"eğitim"e vermişti. Ne var ki bunu "eğitici"nin n itelikleri üze­
rinde kritik bir biçimde düşünmeden, eğitici/erin de eğitilmeye

Erienne Ba/ibor ve Alrhusserci/iğin Kritik Bilançosu 1 25

ihtiyacı olduğunu hesaba katmadan yapıyordu (3. Tez). Platon'un
idealizmi "Kral "ın, Kanı'ın idealizmi de "insanlığın" eğitimi­
n i programına almıştı. Oysa materyalizmin "madde"sinin, ya
da Marx'ın Tezler'de kullandığı terimlerle "nesne" veya "fi i l i
gerçekl ik"in "aktif tarafını" idealizm geliştirmiş ve hareket ha­
l inde bir "özne" fikri yaratmıştı (1. Tez). Kanı'ta "insanlık"ta
somutlaşan bu özne Fichte'de "ulus", Hegel'de de (tarihi d iya­
lektik içinde sırayla "evrensel espri"yi somutlaştıran) "tarihi
uluslar" giysilerine bürünmüştü. Oysa bu düşünceleri spekülatif
ve anakronik "yorum" lar olarak değerlendiren Marx, tarihin öz­
nesi ni toplumsal i l işkilerin somut analizinde arıyordu.

Marx Tezler'de "insan etkinliği ile koşullardaki değişmenin
birlikte olması, yani kendi kendini değiştirme ancak devrimci
praksis içinde rasyonel olarak anlaşılabil ir" d iyor (3. Tez); ünlü
1 ı. Tez'de de "dünyanın yorumlanması" değil, "değiştirilmesi"
gereğini ilan ediyordu. Fakat bütün bu görüşler Marx'ı modern
idealizmin sınırları dışına çıkarmıyordu. Önemli nokta, mo­
dern idealizmin hareket noktası olan ve Kanı'tan beri "Bilinç",
"Akıl", "Espri", "ide" gibi sözcüklerle ifade edilen "idealist" ha­
reket noktasını eleştirrnek ve aşmaktı. Işte Marx bu noktada
radikal bir eleştiri getirerek "insanın özü toplumsal i l işkilerin
birliktel iğidir" diyor ve felsefe tarihinin en büyük dönüşümüne
kapıları aralıyordu.

Aslında insanın "özü"nün ya da "doğası"nın ne olduğu soru­
su yeni bir soru değildi. Tüm felsefe tarih i bu soruya yanıtlarla
doluydu. Fakat modern idealizm bu açıdan farklı bir temel üze­
rine kurulmuştu.

Modern idealizmin kurucuları (özell ikle Kant, W. Humboldt
ve Feuerbach) sadece "insan nedi r?" sorusuyla yetinmemişler,
daha da önemlisi "insan"ı felsefenin temeli yapmışlardı . Bu şe­
kilde, Althusser'in "teorik hümanizm" dediği yeni bir sorunsal
ortaya çıkmıştı . Bu o kadar güçlü bir eğilim idi ki çağdaş dü-

26j Marksizm. Insan ve Toplum

şünce bile bunun "hayatiyetini" gösteren örneklerle doluydu.
Salibar'ın işaret ettiği gibi, yapısalcı akımın kurucusu Claude
Levi-Strauss i nsanı "doğa ve kültür çatışması" içinde tanımlar­
ken, ya da Freud'a yeni bir yorum getiren Laı.:an i nsanın özünü
"konuşmak "ta bulurken (ve "konuşmak" ve "olmak" sözcükle­
rinin birleşmesinden oluşan "parletre" sözcüğünü icat ederken)
aynı gelenek içinde değiller miydi? (s. 29).

Filozoflar insanın "öz"ünü (Wesen, Essence) düşünürken or­
tak bir hataya düşmüşler ve bu "ö7"li bir fikir, bir soyutlama, ya da
her insanda mevcut evrensel bir nitelik olarak tasavvur etmişlerdi.
Buradan hareketle aralarında yaptıkları "öz mü önce gel ir, yoksa
varlık mı?" şeklindeki tartışma da anlamsızdı. İnsan ne bireyci
felsefen in sandığı gibi kendi kendini tanımlamaya yeten tekil bir
kategori, ne de uzuvcu (veya Angio-Sakson felsefeye özgü teri m le
"holist") bir bütünlük içinde erimiş bir parçaydı. Oysa Marx, "in­
sanın özü"nü, "toplumsal ilişkilerin birlikteliği" olarak tanım­
lamak suret iyle felsefi sorunun niteliğini değiştiriyor ve yepyeni
bir sorunsal yaratıyordu. Dikkat ed ilirse, Marx Tezler'de "bütün­
lük" anlamına gelen ve türdeş bir töz fikri çağrıştıran Almanca
"Ganze" sözcüğünü değil, "beraberlik" anlamına gelen Fransızca
"ensemble" sözcüğünü kullanmış ve kendisini uzuvcu yaklaşım­
dan ayırmıştı6(s. 30). Böylece, felsefe, insanı belirleyen toplumsal
i l işkileri incelemek üzere felsefenin d ışına çıkıyor ve bu ilişkileri
çoğul zenginlikleri (çalışma, üreme-üretme, dil, sevgi, egemenlik
vb.) içinde aramak zorunda kalıyordu. Bu şekilde filozof da, fet­
sefeci kimliğinin d ışında, tarihçi, iktisatçı, sosyolog, dilbil imci,
teknolog vb gibi kimliklere bürünmek zorunda kalıyordu. Kısaca
"filozof" olmak artık kolay değildi! Balibar, Marx'ın insanı "bire­
yi aşan" (transindividuel) ilişki ağı içinde kavrayan yeni materya­
lizmini "ilişki orıtolojisi" olarak niteliyor (s. 32).

Marx'ın insanı bi reysel ve toplumsal yönleriyle iki kutuplu
"öz" olarak ele alması elbette ki sabit bir durum, kurumsal bir yapı
fikrine dayanmıyordu. Toplumsal ilişkiler devamlı değişen bir

6 Bkz. Labica, age, s. 15.

Elienne Bolibar ve Alrhussercill(jın Krlcik Bilançosu 27

süreçti ve Marx'ın 3., 8. ve ll. tezleri "bütün düşünceyi devrimci
praksise ve değişime" uyumlu kılarken aslında "insanın özü"nü
belirten 6. tezle aynı şeyi söylüyorlardı. Salibar bu devamlı deği­
şim sürecini, "bu sözcüğü kullanmaktan korkmayalı m" dedikten
sonra, "sürekli devrim" olarak isimlendiriyor ve aslında Marx ta­
rafından icat edilmemiş olan bu terimin " 1850'ye kadar Marx'ın
düşüncesinde belirleyici bir rol oynadığını" vurguluyor. 1845 baş­
larında Marx, Hegel 'le birlikte, "gerçek rasyoneld ir" demekle ye­
tinmiyor, "rasyonel de devrimdir" diye düşünüyordu (s. 33).

* * *

Marx modern idealizmin bi reysel öznesi yerine "toplumsal
il işkiler"i ve "praksis"i koymuştu, fakat bununla da bütün güç­
lükleri çözmüş olmuyordu. Bu kez de "insanın özü", toplum­
sal i l işkilerin zenginliği ve karmaşıklığı içinde kaybolup gitme
tehlikesiyle karşı karşıyaydı . Kısı r döngüden nasıl çıkılacaktı?
Marx, Feuerbach Ozerine Tezler'den hemen sonra, Engels'le bir­
likte kaleme aldığı Alman Ideolojisi'nde bu soruya verilecek ya­
nıtın da kapılarını aralamıştır.

Balibar'a göre Marx'ın düşüncesinin gelişimini inceleyenler
(Auguste Cornu dışında) yanılmışlar ve Alman İdeolojisi'nin
"Feuerbach" başlı klı ilk bölümünü tarihi materyalizmin genel
bir ifadesi şeklinde değerlendi rerek eserin sadece bu bölümü
üzerinde durmuşlardı. Oysa Marx bu eserde Max Sti rner ile tar­
t ışıyor ve "sık sık rahatsız" bir şekilde onun " Teklik ve Özgü/lüğü"
başlıklı eserine yanıt arıyordu? Eserin üçte ikisine yakın bir kıs­
mını oluşturan bu bölüm, asl ında, Marx'ın düşüncesinin evri­
mini anlamak açısından da en önemli bölümdü.

Max Stirner siyasal planda anarşist, felsefi fikirleri itibariyle
de radikal bir nominalistti ve uzaktan uzağa post-modernizmi

7 Max Stirner; L'Uııique et sa Propriete, Paris. Stock Plus, 1972 (ilk bsk. 1844).
Salibar'ın işaret ettiği gibi Stirner'in eserinin başlığı bir kelime oyununa
dayanıyordu. Buradaki "propriete" sözcüğü hem bir şeyin özü, hem de
mülkiyet anlamına gelmektedir.

28 i Marksizm. Insan ve Toplum

haber verir biçimde varl ık, töz, akıl, iyi l ik gibi tüm evrensel ka­
tegorileri reddediyordu. Ona göre her genel fikir, her evrensel
kavram kurumların egemenliğini sağlamak için uydurolmuş bir
fiksiyon; devlet de "Ortaçağ siyasal teolojisinin geliştirdiği ikti­
darın tüm kutsal niteliklerini benimsemiş" bir aygıttı (s. 34). Bu
bağlamda "devrim", "komünizm" ve "proletarya" gibi sözcükler
de "insanlık", "Hıristiyanl ık", "ulus", "halk" sözcükleri gibi ge­
nel kategoriler, yan i bir gerçekliği olmayan fiksiyonlardı.

Stirner'in bu fikirleri, hem genel kategorilerden hem de te­
kiki soyutlamadan uzak durmak isteyen Marx'ın kuşkusuz he­
saplaşması gereken düşüncelerdi. Nihilist filozofun dediği gibi
bir genel kategori olan "hümanist komünizm" de bir baskı aracı
olabilir, realitede despotik bir rejime dönüşebilirdi .

Marx bu çıkmazdan nasıl kurtuldu?
Balibar'a göre, Marx, bu çıkınaza düşmekten "sembolik

praksis kavramını tarihi ve sosyolojik bir kavram olan 'iiretim'
kavramına dönüştürerek ve felsefede daha önce benzeri olma­
yan bi r sorunu, ideoloji sorununu ortaya atarak" kurtuldu. (s.
35) Alman İdeolojisi'nin özgünlüğü ve katkısı bu noktadaydı.
Bal ibar'a göre Marx'ın bu eserde "praksis ontolojisi'nden bir
"üretim on tolojisi'ne geçtiğini söylemek bir abartma olmaya­
caktı" (s. 35). İn sanın özü onun varlığını sağlayan ve sürdüren
araçların üretiminde yatıyordu. Ancak bunları anlayabilmek
için önce reel ilişkileri gizleyen, özerkleşmiş ve egemen konuma
gelmiş "ideoloji"lerin eleştirisini yapmak gerekiyordu.

Marx, Stirner'e yanıt verirken, anarşi st filozofun insanların
yerin i alarak "baskı aracı"na dönüştüğünü idd ia ettiği "evrensel
kategoriler"i ideal düzeyde tartışmıyor, bunların üretim yapısın­
daki dayanaklarını arıyordu. Çünkü insanlar sınıtlı toplumlar­
da sadece maddi iht iyaçlarını karşılayacak nesneleri üretmiyor­
lardı . Çeşitl i biçimlerde (felsefe, bil im, edebiyat) düşünceler de

Erienne Balibar ve Alrhunero/i!Jirı Kririk BilançoJu 1 29

üretiyorlardı ve bu düşünceler de giderek toplumdan özerk bir
konum kazanıyorlardı. Üretim yapısı ise işbölümü ndeki aşama­
lara tekabül eden üretim biçimlerinde somutlaşıyor ve burjuva
toplumlarında birbirinden kesin hatlarla ayrılmış iki sıriıt1ı bi r
yapıya dönüşüyordu.

Marx bu evrimin başlangıcını sorgularken i nsanı doğada­
ki üretici etkinl iğ i içinde tasavvur eden bir "reel önkabul "den
(wirkliche Voraussetzung) hareket etmişti. Bu bağlamda düşü­
nülen bi r "dönemleme" ile varılmış olan nokta da, entelektüel
ernekle maddi emeğin ayrılmasıyla ortaya çıkan sın ıflaşma süre­
cinin son halkası, yani burjuva toplumlarıydı . Burjuva toplum­
larında sınıfsal farklar diğer bütün farkların önüne geçmiş, hatta
onları "pratikte silmişti". Devlet de, Marx'ın optiğinde, Hegel 'in
sandığı gibi gücünü rasyonel olarak toplumun her alanına yayan
"evrenselleşti rici" bir "objektif espri" olmaktan çıkıyor, egemen
sınıfın bir işlevi haline geliyordu (s. 37).

Somut ya da soyut, özel ya da evrensel, tüm düşüncelerimi­
zin kaynağı üretim yapısı idi . Fakat bu yaklaşım da iki yönde
(dogmatik pozitivizm ve tarihseki rölativizm yönlerindel bizle­
ri çıkınaza götürebil irdi. Oysa, Marx'ın, felsefe tarihinde başka
önemli bir yenil ik olarak, egemen sınıfların ideolojisinin toplu­
mun bütününde egemen olacağını ifade etmesi onu bu çıkmaz­
dan kurtarıyordu. Tarihte, burjuvazi, ü retim güçlerini toplum­
sal bir güç haline geti rerek toplumun bütününe egemen kılan ve
bu bağlamda da proJetaryayı hiçleştiren bir sınıf olarak ortaya
çıkmıştı. Proletaryanın "evrensel" işlevi de buradan doğuyordu.
Bu bakımdan Stirner'in tüm "evrensel" kategorilerle alay eden
görüşü yanlıştı. İdeoloji !erin bir gerçeği ifade etmeleri ya da bi r
m istifikasyon aracı olmaları onların üretim yapısındaki temel­
lerinin anal iziyle anlaşılacak bir şeydi.

Burjuva toplumları üretim güçlerinin bütünlük kazandığı ve
üretim ilişkileriyle çelişkiye girdiği bir düzeni temsil ediyordu.
Proletaryayı negatif evrensell ikten ("kişiliklerini ortaya koymak­
tan tamamen dışianmış olmaktan"), pozitif evrenselliğe ("kişili-

30 [Marksizm. lman ve Toplum

ğin tüm ifadesine") dönüştürecek sın ır ve devrim zorunluluğu
(1845'te devrimin "eli kulağında" oluşu) burada ortaya çıkıyordu.
Bu çıkınaza son verecek, üretim güçlerini artırmaya devam ede­
cek tek güç proletarya idi. Manifesto'da belirtildiği gibi, " bir kişi­
nin özgür gelişmesinin, herkesin özgür gelişmesinin şartı olduğu
bir beraberlik" ancak devrim sayesinde kurulacaktı.

Marx, insanı önce praksis, sonra da üretim bağlamında ele
alan ve "ideoloji"yi de maddi bir "ürün" gibi değerlendiren "fel­
sefi müdahalesi" ile Antik çağlardan beri süregelen başka bir ta­
huyu daha yıkmıştı. Gerçekten de kökeni Eski Yunan'a uzanan
bir gelenek özgür vatandaşların eylemlerini praksis, kölelerin ça­
lışmalarını da poiesis olarak adland ırıyordu . Köleler işlerini "mü­
kemmel" bir şekilde yapmalıydı lar; fakat, "mükemmellik" emek­
te degil, üretilen maddede aranan bir nitelik li . Kapitalist üretim
biçimi de bu ayrımı farklı bir biçimde devam ettiriyordu. Oysa
devrim bu ayrıma son verecek; praksis'in poiesis'e, poiesis'in de
praksis'e dönüştüğü bir düzen kurulacaktı. Tarihi planda maddi
değişimi de içermeyen hiçbir gerçek özgürlük olamayacağı gibi,
insan kişiliğini dönüştürmeyen hiçbir işçilik de olamazdı .

Marx'ın praksisi üretimle aynılaştıran bu "müdahalesi",
Eski Yunan'da "temaşa" anlamına gelen "7heoria" sözcüğünün
anlamını da değiştiriyor ve onu bir "bilinç üret imi" biçimine
sokuyordu. ideoloji sözcüğü de bu bağlamda kullanılıyordu ve
Balibar'a göre, "felsefenin kendisine pratiğin aynasında baka­
bilmesi" Marx'ın l845'te yaptığı ikinci yeni likti. (s. 4 1) Ne var ki
Marx, "ideoloji" kavramını da tatmin edici bulmadı ve 1852'den
sonraki çalışmalarında bu sözcügü hiç kullanmadı . Kapital'de
ise bu kavramın yerini "mal fetişizmi" kavramı alıyordu.

Bu değişikliğin nedenleri nelerdi?

KARL M A R X :

İ DEOLOJİ V E FET İ Ş İ ZM

Marx, E. Salibar'a göre 1852 yılından sonra yazdıklarında
ideoloji kavramını terk etmiş ve Kapital'de de "yabancılaşma"yı
fetişizm kavramıyla ifade etmişti . 1 Bu değişikliğin nedenleri
neydi?

Salibar bu değişikliği "basit bir terminoloji değişikliği"nin
ötesinde, "teorik bir alternatif", hatta Althusser'in hesaba kat­
madığı yeni bir "epistemolojik kesinti" olarak değerlendiriyor
ve bu değişikliğin hangi koşullarda gündeme geldiğini sorgulu­
yor.2 Şimdi Salibar'ın bu konudaki düşüncelerini ve sözünü ettiği
dönüşümden ne gibi sonuçlar çıkardığını özellerneye çalışalım.
Gerçekten de Althusser okulunun ünlü kurarncısına göre bu ke­
sintinin hem teorik hem de pratik düzeyde nedenleri vardı. Salibar
bunları Marx'ın Alman İdeolojisi ile Kapital başlıklı eserlerindeki
"sorunsal "ları karşılaştırarak açıklamaya çalışmıştır.

Balibar, "Marx, !846'dan, kesin olarak da 1852'den sonra ideoloji Lerimini
kullanmadı" diyor. Bkz. La Philosophie de Marx, La Decouverıe, Paris, 1993.
s. 42. Oysa bu konuda "kesinlik"ten söz edilemeyece�ini, Marx'ın Kapital 'de
di' (sık olmamakla beraber) "ideoloji" sözcüğünü kullandıgını görüyoruz.

2 ldl'oloji kavramını ilk kullanan yazar, Elt!me11ts d 'ld�ologie (1804·1815) baş­
lıklı eserin yazarı Destutt de Tracy idi. Marx, kavramı icaı eden düşünür
olmadı� ı gibi kavrama aşağı layıcı (pejoratif) bir anlam yükleyen filozof da
olmamıştı. Balibar bu konudaki açıklamalarında şu esen: dayanıyor: Paı­
rick Quantin, Les Origitıes de L'ldeologie, Econonıica, Paris. 1987.

32 1 Marksizm, Insan ve Toplum
� * •

Marx, Alman İdeolojisi'nde, maddi üretim olgusundan ha­
reket etmekle birlikte esas olarak fikirlerin üretimini ve bun­
ların reel dünyadan koparak özerk ve "evrensel" bir görünüm
kazanmaları sürecini inceliyordu. Hatta eserin yazılma nedeni
ve ona polemik nitel ik veren husus da buydu. Fikir (ideoloji)
üretimini maddi üretim sürecinden bağımsız inceleyen Alman
"ideolog"ları (Feuerbach, Bauer, Stirner), "evrensel kategori"leri
kutsal ve egemen güç odakları sanarak vahim bir metodolajik
hataya düşmüşlerdi. Oysa M arx'ın Alman İdeolojisi'nde gel iştir­
digi düşünce tarzı tamamen ters yöndeydi.

Marx'ın perspektifinde (metodolojik planda benimsenmesi
zorunlu olan bır "önkabul"e göre) insanlar başlangıçtan itibaren
yaşama araçlarını üretmek üzere doğayla savaşan varlıklardı. Bu
savaş insanı üretici bir varlık haline sokuyor ve üretim de işbölü­
mü sayesinde gelişiyordu. İşbölümünün ilk ve doğal biçimi olan
cinsel işbölümünden sonra tarihte yaşanan en büyük işbölümü el
emeği ile etıtclektüel emeğin ayrılması olmuştu. Devamlı yeni ku­
rumlar yaratarak gelişen işbölümü, el ve kafa emeğinin ayrılması
ile özel mülkiyetin, toplumsal sınıfların ve devletin doğuşuna yol
açıyor ve üretim güçlerinin toplumsaliaşmasını hızlandırıyordu.
Oysa, sınıfl ı toplumlarda bu gelişmenin bir sın ırı vardı ve üretim
güçlerinin gelişınesi bir noktadan itibaren özel mülkiyet temeline
dayanan üretim ilişkileri ile çelişkiye giriyordu. Böylece maddi
planda "evrensellikn potansiyelinin sınırlarına gelinmiş oluyor
ve üretim güçlerinin gerçek anlamda evrenselleşmesi için bu sü­
recin giderek her türlü kişisel özgüllükten yoksun kıldığı prole­
taryanın (ya da Marx'ın Alman Ideolojisi'nde daha çok kullandığı
terimle "kitle"lerin) iktidarı alarak mülkiyeti kolektifleştirmesi
ve üretimi planlaması gerekiyordu.

Aynı süreç fikirlerin üretiminde de cereyan ediyor ve fik i r­
lerin "evrensel l iği" de maddi üretim yapısı ile birlikte bell i sı­
nırlara ulaşmış oluyordu. Başka bir deyişle, sınıflı toplumlarda

Etienne Batibar ve Althusserc/liğin l<rlllk Bilançosu 33

fikirler, evrensel bir statüye kavu�malarını önleyen engellerle
karşı karşıya idiler ve bu engellerin yarattıgı sınırlardan itiba­
ren düşünceler de metafizik, ilah iyat. mitoloji vb. gibi şekil lerde
"ideoloji" haline dönüşüyor ve sahte bir evrensellik görüntüsü
kazanıyordu. Bu durumda "ideolojik bilinç", Batibar'ın ifadesiy­
le, "her şeyden önce, imkansız bir evrensell ik rüyası idi" (s. 48) .

..

Düşünce planında bu yapay evrensell iği üreten mekanizma
devlet aygıtı idi. Devlet aygıtı soyutlamalarla "mesleki, sosyal ve
ulusal ç ıkarları evrensell ik biçiminde idealleşti riyor" ve yapay
bir "uzlaşma" yaratıyordu. Oysa bu uzlaşma bir sınıf uzlaşma­
sı idi ve burjuva ufuklarının dışına çıkamıyordu. İşte Stirner'i,
baskı aracına dönü�tüğüne inandığı "evrensel kavramlar"la sa­
vaşa ve "nominalizm"e (yani "isim"lerin özgül gerçeği dışında
bir şey kabul etmemeye) götüren durum buydu.

Balibar önce bu mekanizmanın oluşumunda el emeği-entelek­
tüel emek ayrışmasının oynadığı beli rleyici role dikkatimizi çe­
kiyor. Bu ayrıl ık "toplumsal bil inç"in oluşmasında ortaya çıkan
yabancılaşma sürecini tamamlıyor ve "bilinç teorisini psikoloji
(hatta sosyal psikoloj i) alan ından sökerek bir siyasal antropolo­
ji, yani bir hakimiyet sorunu haline geti riyor" (s. 49). Bununla
beraber, Balibar, Marx'ın kapitalist üretim biçiminde "genel ola­
rak entelektüel farklılık terimini kullanmayı yeğlediğini" ifade
ediyor.3 Çünkü, bu sistemde her fiziki emek ayn ı zamanda bir
ölçüde entelektüel emek haline gelmiştir ve "(pazar ekonomisin­
de) hem birçok emek tipi arasındaki karşıtlıklar (Marx -fabrika
işçiliğine karşı- ticaret, muhasebe, yönetim ve icradan söz eder)
hem de çalışma-çalışmama, 'özgür' çalışma veya bazılarının ay-

3 Balibar bu konudaki düşüncelerini ayrı bir makalede daha nüanslı bir bi·
çimdc sunmuştur. Yukarıdaki özel imizde bu makaleden de yararlandık.
Bkz. Divisioıı du Travail Maııuel et lntellectue/; Dictioannaire Critique du
Marxisme, PU F, Paris, 1985. s. 343 ·347.

34 ! Marksizm. Insan ve Toplum

rıcalığı. uzmanlığı haline gelen ve genel olarak parasız yapılan
(komünist toplumda herkese açılacak) işler arasındaki zıtlıklar
söz konusudur" (s. 49). Kısaca kapitalist üretim biçiminde el
emeği ile entelektüel emek arasındaki fark "merkezi konumunu"
kaybetmiş ve artıdeğer üretilmesi perspektifinde iiretken emek
- üretken olmayan emek ayrımı ön plana çıkmıştır.

• • •

Salibar'ın işbölümü üzerinde ısrarla durması, bu sorunun sa­
dece pazar ekonom isinin oluşumu ve işleyişiyle ilgili tarihi bir
sorun olmayıp, sosyalizme geçiş sorunsalında da stratejik bir yer­
de bulunmasından ileri geliyor. Althusser'le birlikte Çin Kültür
Devrimi'ne sempatiyle bakmış olan filozofumuz4 bu konuda
Marx'tan sonraki sosyalist tartışmaları ve "emeğin organizas­
yonu" (Taylorizm, Fordizm) ile ilgi li eleştirileri de anımsatarak
sorunun güncelliğine değiniyor.

Bu açıklamaların ışığında şunu söyleyebiliriz: Alman
İdeolojisi'nde Marx'ın çizdiği tabloda, bir noktaya kadar
Stirner'in evrensel düşünceleri eleştiren yaklaşı mı ile paralel l ik
görüyoruz. Ayrılık St irner'in, kendisini sonunda nominalizme
götüren radi kal tutumu konusunda ortaya çıkıyor. Marx'a göre
her türlü soyutlama ve her türlü evrensel kavram zorunlu olarak
bir yanılgı, bir misliCikasyon değildi. Tam tersine burjuva toplu­
munda giderek her şeyini kaybeden ve sadece bir "emek gücü"
olarak toplumun marjına itilen proletarya gerçek bir evrenselliği
temsil ediyordu. Marx, Alman ide/ojisi'nde "günümüzde, sadece,
kişi liğini ortaya koyabilmek için her türlü araçtan dışianmış olan
proleterler, üretim güçlerinin bütününü ele geçirerek ve bu saye­
de tüm yetenekierin gelişmesini sağlayarak, artık kısıtlı olmayan,
bütünsel bir kişiliğe ulaşacak durumda bulunuyorlar" diyordu (s.

4 B alibar 1 982'de yayımlanan ve yukarda gönderme yaptığımız makalesinıle
" 1970'lerin başlarında kültür devriminin siyasal başarısızlığı elbette ki or·
ıaya çıkardığı ve yeniden formüle ettiği teorik sorunun ortadan kalkması
anlamına gelmez" diyordu. [)icticmnaire Critique. s. 345.

frienne Balibor ve Alrhusserclliğin Kririk Bilançosu 1 35

39). Marx bu anlamda "bütünsel (total) insan"dan söz etmiştir.
Böylece negatif (ve fiktif) bir evrensell ik, pozitif (ve reel) bir ev­
renselliğe dönüşecek ve bireyler kişi l iklerin i çok yönlü zenginlik
içinde geliştireceklerdi. Ne var ki Marx'ın Hegel diyalektiğine
borçlu olduğu bu mutlak dönüşüm (negation de la negation), aynı
zamanda onunla yollarının ayrıldığı nokta olmuştu .

..

Marx Alman İdeolojisi 'nde proJetaryayı "evrensel " bir sınıf
olarak düşünürken Hegel'in Hukllk Felsefesi'nde (1821) geliş­
tirdiği 'devlet kllramı'ndan hareket etmişti. Hegel bu eserinde
evrensel bir misyon yüklediği "devlet"i aydın memurlarla (die
Gelehrten-okumuşlar) özdeşleştirmişti. İşlevleri esas olarak en­
telektüel planda olan bu memurlar toplumdaki farklı ve çelişik
çıkarları bağdaştıracak ve uyumlu bir toplum düzeni kuracak­
lardı. Oysa üreti m il işkilerinden ve uyuşmaz sınıf çıkarlarından
hareket eden Marx bu evrensel işlevin, " hiçleştirilen" ve "eşya"
konumuna i ndirgerren proJetaryada olduğu kanısındaydı. Bu
durumda bir evrensel ideoloji şekli nde "proletarya bilinci"nden
ve "proletarya ideoloj isi"nden söz edebilir miydi k?

lşte, Balibar'a göre, Marx'ı bir açınaza sürükleyen ve "ide­
oloji" kavramını terk etmesine yol açan husus buydu. Balibar,
"Marx asla proletarya ideolojisi, sınıf bilinci gibi kavramlar kul­
lanmad ı" diyor (s. 55). Hatta, ona göre, daha sonra Lukacs'ın
benimsediği "sahte bilinç" kavramı da Marx'a yabancıydı .
Proletarya maddi üretimin olduğu gibi ideoloji üretiminin de
sahibi değildi. Toplumun sınırlarına itilmiş ve "zincirlerinden
başka kaybedecek h içbir şeyi olmayan" proletaryanın kendine
özgü ne bir felsefesi, ne ideolojisi ne de Gramsci'nin sözünü et­
tiği (ve Althusser'in de psikanaliz yaklaşımıyla onayladığı)5 "or-

5 Bkz. L. Alıhusser, Ecriıs sur la Psyc/ıaııalyse, Paris, Sıock/I mec, 1993, s.
23 1 , 239. Alıhusser'in konudaki görüşünü ilerde, ayrı bir incelemede ele
alıyorum.

36 1 Marksizm, Insan ve Toplum

ganik aydınları" olabi lirdi . Zaten Marx da kendisini bir "organik
aydın" olarak görmüyordu (s. 54).

Böylece, Salibar'ın Althusser'den farklı olarak6, Marx'ta sap­
tadığı ikinci "epistemolojik kesinti"ye, yani "ideoloji" kavramın­
dan "fetişizm" kavramına (ve Alman Ideolojisi'nden Kapiıal'e)
geçiş sorununa gelmiş oluyoruz.

..

Marx'ı "ideoloji" kavramını terke zorlayan nedenler iki plan­
da gelişın işti. Bunlardan birincisi pratik plandı ve 1848-50 ara­
sında cereyan eden siyasal olaylarla ilgiliydi. Marx ve Engels'in
Man!festo (1848) ile yön vermeye çalıştıkları devrim hareketi
yenilgiyle sonuçlanmış ve karşı-devrim dalgası dikta rejimle­
riyle noktalanmıştı. Olan bitenler proletaryanın evrensel ro/ii
hakkındaki tezi değil, fakat evrensel sınıf olduğu tezini çürütü­
yordu. Marx, (Balibar'ın bu açıdan "ayrıntı l ı bir şekilde yeniden
incelenmeli" dediği 18 Brumaire' de) işçi sın ıfının karşı-devrime
karşı stratejisine paralel olarak, (daha sonra Lukacs'ın popüler­
leştird iği terimlerle) kendiliğinden sınıf (classe en soi) ile kendisi
için sınıf(classe pour soi) konumları arasındaki "tarihi mesafe"yi
de yakından gözlemişti (s. 54). Devrim ve karşı devrim diyalek­
tiğinde Almanya, Fransa ve İngiltere'de milliyetçiliğin, emper­
yal efsanelerin ve dini kuruntuların i şçi sın ıfına ne kadar nüfuz
ettiği açıkça ortaya çıkmıştı. Bütün bu nlar Marx'ın teorik ça lış­
malarını farklı bir boyutta derinleşti rmesi için yeterli nedenler-

6 Althusser hümanizmi teorik olarak eleştirirken ona bir "ideolojin olarak
ilirazı yoktu; hatta bu anlamda onu yararlı görüyordu; çünkü, Althusser'e
göre, "ideoloji tarihi rastlantılarla ortaya çıkmış bir sapkınl ık. anormal
bir fazlalık de�ildi; toplumların tarihi yaşamı için temel bir yapıydı." Po11r
Marx, Maspero, 1965. s. 239. Balibar ise "ideoloji"leri devamlı kılan bu gö­
rüşün Morx'a tamamen yabancı oldu� u kanısındadır; hatıo Pour Marx'ın
1 996 baskısına yazdığı sunuş yazısında böyle bir ideoloji anlayışının
Marx'ın düşüncesinin "tam zıt ıı" olduğunu ve "devamlı bir biçimde uygu­
lanmasının Marksist teorinin yapı-sökümüne götürece�ini" ifade etmiştir.
Bkz. Pour Marx, La Dccouverte, Paris, 1996. s. X l .

Etıenne Ba/iba1 ve A/thusse-rcılif}rn K1iti� Bilançosu 37

di. Zaten bu arada Fransa'dan ve Belçika'dan sürülen Marx da
Londra'ya, "pazar ekonomisi"nin ve "ekonomi politik"in en can­
lı bir şekilde tartışıldığı merkeze yerleşmiş ve British Library'de
burjuva ekonomisinin labirentlerine nüfuz etmeye başlamıştı.

Marx kapitalist üretim biçimini bu sistemin en ileri düzeye
ulaştığı Londra'da, Quesnay, Smith ve Ricardo gibi en önde ge­
len teorisyenlerin eserlerini kritik bir espriyle okuyarak çözüm­
ledi. Kapital'in yazarı klasik iktisat kurarncıları na olan borcunu
hiçbir zaman yadsımamıştır ve bu bağlamda, elbette ki, burjuva
iktisadını da baştan aşağı safsatalar yığını, hayali bir "ideolo­
ji" olarak niteleyemezdi. Nasıl klasik iktisat mülkiyet düzenini
savu nmakla beraber salt "burjuva ideolojisi" sayılamazsa, Marx
da bir "proletarya ideolojisi" (ya da "proletarya bilimi") geliştir­
miyordu. Bilim tanım gereği evrensel boyutlu olmak zorundaydı
ve Engels'in isim babası olduğu bilimsel sosyalizm kavramı bu
bağlamda anlam kazanıyordu.

Marx'ın uzun yıllara yayılan çalışması nın ürünü olan
Kapital, pazar ekonomisini daha ilk cümleden itibaren bir "mal
bolluğu" olarak betimler ve bu üretim biçiminde, tarihte ilk defa
olarak mallar arasındaki ilişkilerin insanlar arasındaki ilişkileri
arka plana atarak onların yerini aldığını ve bunun da bir "mal
fetişizmi" yarattığını söyler.

Bu fetişizıni yaratan mekanizmalar Kapital'de nası l çözüm­
len iyordu?

Bat ibar bu konudaki analizine "modern felsefenin büyük bir
teorik kurgusu" olarak niteled iği "mal fetişizıni"n in kavramsal
planda tarihi kökeni ve bu evrimin "Kapita/'in mimari bütün­
lüğü içindeki yeri" üzerinde durmayacağını belirterek başlıyor
(s. 57). Balibar'ı, daha çok, Marx'ın yazdıklarının sonraları iki
farklı yönde yorumlanmasına yol açan nedenler ilgilendi riyor ve
kendisi, bu konuda özellikle mal fetişizmi ile yakından ilgili iki
süreç üzerinde duruyor.

38 1 Marksizm. Insan ve Toplum
*

Kapitalist üretim biçimine özgü olan mal fet işizmi, önce,
malların kullanma değeri ve değişme değeri şekl inde ik i farklı
değere sahip olmalarından ve değişme değerinin "gizemli" ni­
teliğinden doğuyor. Bu gizem, insanları nesnel planda asıl i l­
gilendi ren "değer" olan ve onları mallara kavuşturan "değişim
değeri"n in, pazarda, bireylerin iradesi ve etkinliği dışında, "do­
ğal bir şekilde" oluşmasından (oluşur görünmesinden) kaynak­
lanıyor. "Para"nın varlığı da bu gizemi pekişti ren ek bir unsur
oluyor.

İşbölümünün tarihi gelişimi içinde uzmaniaşma ve mal deği­
ş imi giderek hızlanırken, malların hangi oranlarda değişiieceği­
ni düzenleyen bir "genel eşdeğer" ihtiyacı ortaya ç ıkıyor. Bu ihti­
yacı, belli aşamalardan sonra, kıymetli bir madenle temsil edilen
"para" karşılıyor. Böylece malların kendi aralarındaki i l işkinin
d ışında, bir de mallarla para arasındaki i l işki sorunuyla karşıla­
şıyoruz. Balibar'ın işaret ettiği gibi, bu bağlamda para "mal fet i·
şizmine ek bir unsur oluyor ve bu terimi an lamamızı sağlıyor"
(s. 58). Çünkü mallar bi r "değişim değeri"ne sahip iken, para,
bizzat "değişim değeri"n in kendisi olarak algılan ıyor ve mallara
değerlerini de paranın "i lettiği" inancı doğuyor. Bu niteliğiyle
para, ölçü birimi ve değişim değeri işlevleri dışında bir de bi­
riktirme (idd i har) işlevi kazanıyor ve bu da ona gizemli, "doğa­
üstü" bir güç görüntüsü sağl ıyor. Bu durumda, para, güç kazan­
d ırıcı birikti rme (iddihar) işlevi dolayısıyla bizzat kendisi için is·
tenilen bir nesne hal ine gel iyor ve böylece, modernleşme sürecini
bürokrasi açısından bir rasyonelleşme ve demistifikasyon süreci
olarak gören Max W eber'in analizinin aksine. Marx'ın optiğin­
de modernleşme (kapitalistleşme şeklinde) bir fetişleşme ve mis­
tifikasyon süreci olarak ortaya çıkıyor. tşte Marx, Kapita/ 'de, bu
"büyülü dünya"nın perdelerini aralıyor.

Balibar, Marx'ın bu yöndeki çözümlemesinde iki özgün nok­
tanın altını çiziyor. Bunlardan birincisi kapitalist üretim iliş-

Erienne Balibar ve AfrhuS5err:iliğin Kririk Bilançosu 1 39

ki leri nde "fetiş mal" ve para i l işkilerinin "zorunlu" görüntüler
teşkil etmesi (ve bunun sonuçları); ik incisi ise pazar ekonomisi
içinde "bireysel özne" sorununun nasıl çözümleneceğidir.

Malların değerlerini oluşturan kendi aralarındaki doğal ve
algılanabilir i l işkiler, paran ın "gizeml i" gücünden doğan algıla­
rıanıaz (supra-sensible) il işki lerle pekişmiş olarak pazarda nes­
nel i l işkiler ağını meydana geti riyorlar. Bu algı ve algı-dışı i l iş­
k ilerin birlikte tezahür etmeleri, "mal"lara, Marx'ın deyimiyle
"teoloj ik incelikler dolu, mist ik", yan i Jetiş bir karakter veriyor
(s. 59). Oysa Marx "fetiş paranın gizeminin aslında fetiş malın
gizemi" olduğunu ortaya koyuyor ve "toplumsal ilişkinin fetiş­
leşme şeklinde nesnelleşmesini zorunlu kılan koşulların tarna­
miyle tarihi koşullar" olduğunu vurguluyor (s. 63).

Ricardo bu mekanizmayı nasıl çözümleınişti?
Marx'ın "sermaye övgücülerinden özenle ayı rdığı" Ricardo,

değer değişimlerinin sırrını çözmek için "değişmez bir ölçüt"
aramış ve bu ölçütü de "her malın ü retilmesi için gerekl i emek
miktarı"nda bulmuştu. Ne var ki İngil iz ikt isatçı bunu yapar­
ken, "Ayd ınlanmacı araştı rma geleneğine uygun bir biçimde"
toplumsal i l işkileri "doğal" ve "değişmez" olgular olarak ele al­
mış ve onları istatistik ve tümdengetim yöntemiyle incelemişti.
Bu yolla da "iktisat kanunları"nı bul muş ve olguların "büyüleme
gücünü" ortadan kaldırmıştı.

Bu Ricardo'nun görüşüydü; oysa Marx'a göre İngiliz iktisatçı
çözmek istediği gizemi daha da yoğunlaştı rınıştı (s. 60). Çünkü
olgu ların "büyüleme gücü " (fetişizm), R icardo'nun sandığı gibi
gerçeğin yanlış bir biçimde algılanması ya da sübjekti f bir yanı ! ·
gı değildi ve bu yanılgıyı teorik planda ortadan kald ı rmak fi i l i
durumda h içbir değişikliğe yol açmayacaktı. Söz konusu yanılgı
gerçeğin bir parçasıydı ve pazar ekonomisi koşullarında gerçek
i l işki ler başka türlü algılanamaz. başka türlü "görünemez"di.

40 [Marksizm, Insan ve Toplum

Kısaca realiteyi değiştirmeden "görüntü"nün değişmesinin de
olanağı yoktu; bunlar madalyonun iki yüzü id iler ve görüntüler
ancak toplumsal i l işki lerle birlikte değiştirilebil irlerdi? Örneğin,
teorik bir davranışla, parayı kaldırarak onun yerine "çalışma
bonoları" koymak suretiyle toplum düzenini değiştireceklerini
sanan İngiliz ve Fransız sosyalistleri bu yüzden "ütopyacı" ya­
nılgıdan ku rtulamamışlardı.

Bu çözümlemelerde Marx'ın materyalizmi ile buluşuyoruz ve
"dünyayı yorumlamak değil de değiştirmek" tezinin (daha nü­
anslı bir analiz bağlamında) gelişmiş versiyonuyla karşılaşıyo­
ruz. Balibar, Marx'ın bu sunumunu "evrensel kategorilerin olu­
şumunun ve soyut kategorilerin insanların pratiğiyle i lişkisinin
büyük felsefi sunumlarından biri" olarak nitel iyor ve bunları
(formel planda) Platon'dan Husserl 'e kadar uzanan büyük felsefi
sunurolara benzetiyor (s. 63).

Marx'ın düşüncesiyle i lgili bütün bu açıklamalar baş­
ka ve önemli bir sorunu, "özne sorunu"nu gündeme getiri­
yor. Gerçekten toplumsal gelişmeyi sağlayan "özne" ya da

7 Burada Salibar'ın yorumunun Derrida'nın "hayaletsel-spekıral" yorumun­
dan farkı da net bir şekilde ortaya çıkıyor. Derrida, Salibar'ın kitabından
birkaç ay sonra yayımlanan "Marx'ın Hııya/et/cri"nde övgü ile söz eıı iği
Salibar'ın eseriyle (o anda derinlemesine inceleme zamanı bulamadığı için)
polenıiğe girmiyor. Fakat, "Marx'ın felsefesi ya da onıolojisi dediğim şey
Salibar'ın çözümiediği ifadeler düzeyi ve alanıyla tanı olarak örtüşmüyor"
diyerek önce bir "tartışma protokolü" gereğini ileri sürüyor. Bkz. Spectres de
Marx, Galilee, Paris, 1993. s. ı !7. Bu konudaki farkı kan ımca yine Althusser
çevresinden bir filozofolan P. Macherey daha isabetli bir biçimde ortaya koy­
muştur. Macherey'e göre her iki filozof da görüntüyü (hayaleti) realiteyle bü­
tün leştirrnek istiyorlar. fakat bunu ters yönde yapıyorlar. Salibar bunu "ideo­
lojinin göriinüşüııe reel ağırlığını iade ederek", yani Marx'ın materyalizmin i
ortaya koyarak yaparken, Derrida, Marx'ı maddilikten (dolayısıyla sosyal
sınıııardan, artıdeğerden ve emeğin istismarından) soyutluyor ve geriye sa­
dece " Marx'ın hayaleti" kalıyor. Bkz. Histoire de Dinausore, PUF, Paris, 1999.

(Marx Denıatt!rilisı! ou L'Esprit de Derrida başlıklı makale), s. 260.

Erienne Balibor ve Alıhussercil/gin Kriıik flilançosu ! 4 I

"özneler"den söz edebilir m iyiz? Tar ih in "özne" olarak nitele­
yebileceğimiz bir yapıcısı var mıdır? Balibar Marx'ın poz isyonu-
nu netleştirmeye çalışı rken, bu soruya da Alman idealizmin in
"özne" anlayışını özetleyerek ve eleştirerek yanıt arıyor.

Alman idealizminin kurucusu Kant, "özne"yi hem tüm bi­
reylerin üstünde hem de her bireyde mevcut (Foucault'nun "em­
p irico-transcendantal ikil i" ded iğ i) bir "evrensel bilinç" olarak
tasavvur etmişti. Fenomen dünyasının kurucusu olan bu bilinç,
evreni zaman, uzay ve nedenseliikten oluşan "saf aklın katego­
rileri" çerçevesinde değerlendiriyor ve "anlaşılabil i r" kı lıyordu.
Bu "anlaşılabi l ir dünya"nın gerisi "metafizik kuruntular"dan,
i terisi de "pratik akıl"ın ahlaki ereklerini hükümran kılan "kesin
emirler" den ("imperatif categorique"lerden) oluşuyordu (s. 64).

Daha sonra, Hegel. "doğal dünya ile ah lak dünyasının ayrı­
mını reddederek bi l incin tecrübesini tarihi tecrübe olarak de­
ğerlend irdi"; fakat "kurucu bilinç" bel irleyici öğe olarak yer inde
kalmıştı ve böylece bu bilinç "doğal ve kültürel formlar iç inde
yabancılaşan aklın veya esprini n çeşitli tecrübelerle kendine dö­
nerek bizzat kendi yapısın ı, kendi ' lojiğini' seyretmekten başka
bir şey yapmıyordu" (s. 65) İşte Marx bu içine kapalı ' bilinç' dün­
yası nın sınırlarını aşıyor ve onun dayanağı olan nesnel dünyayı
yorumluyordu. Bu dünya işbölümüne, çalışmaya, mal üreti m i­
ne ve değişime dayanan (Marx'ın "ikinci doğamız" dediğ i) bir
dünyaydı. Bu yüzden Marx, Kapital'de, "burjuva ekonomisinin
kategorileri sosyal geçerl i l iğe, dolayısıyla nesnelliğe sah ip kate­
gorilerdir" demişti. Fakat bu dünyanın algılanmasında hayali ya
da Marx'ın algı-dışı dediği fantazmat ik öğeler, somut, gözlene­
bil ir, ölçülebil ir olgutarla iç içe bulu nuyordu.

Marx'ın düşüncesinde kurucu bir "bil inç" ya da "özne" yoktu.
Dünya "bil inç" modeli üzerine kurulmuş h içbir "aşkın özne"nin
eseri değild i . Eğer mutlaka bir "özne"den söz edilecekse, o da
çoğul, anonim ve kendi hakkında bil inçsiz, pratik bir özneydi .
Tarih ve toplumun yapıcısı bizzat toplumun kendisiydi ve bi rey­
ler de pazar ekonomisinin il işki ler demeti içinde her şeyden önce

42 Marksizm, Insan ve TopiiJm

alıcı ve satıcı sıfatlarıyla ınalların yanında yer alıyor, "ekonomik
birimler" olarak ortaya çıkıyorlard ı. Bu bağlamda " fetişizm"i
yaratan da herhangi bir "bireysel özne", "akı l" ya da "bilinç"
değil bütünüyle, tüm çelişik il işkileri içinde "toplum" du. Kısaca
kapitalist toplumda fetişizmi insanlar yaratmıyordu; toplum fe­
tiş mal i l işkileri bağlamında belli tür insanları yaratıyordu.

*

Salibar'ın bu açıklamaları bizi yıllar öncesine, Althusser'in
"teorik antihümanizm" anlayışına götürüyor. Burada aynı tez,
fakat bu kez ön plana çıkarılıp sloganlaştır ı lmadan, hatta adı
bile anılmadan, daha ince bir analiz çerçevesinde bizlere su­
nuluyor. 1960'larda Althusser'in yanında yer almış, "Kapital 'i

Okumak" başl ıkl ı temel eseri onunla beraber imzalamış bir fi­
lozof açısından bunda elbette ki yad ırganacak bir taraf görmü­
yoruz. Ayrıca Balibar bununla da yet inmiyor ve Kapital 'deki
sorunsalın Marksist düşüncenin gelişiminde hangi düşünürler
tarafından ve nasıl temsil ed ildiği ni de bet iml iyor.

Bal ibar Kapital'deki "fetişizm" analizinin 1920'lerde farklı
i ki yönde gelişt iğin i söylüyor. Bunlardan birincisi Macar filo­
zofu G. Lukacs'ın analizi olup, bunun ifadesini 1 919- 1922 yı l­
ları arasında yayımlanan Tarih ve Sınıf Bilinci başl ıkl ı eserde
buluyoruz. Lukacs bu eserinde " fetiş mal " kuramını radikal­
leşti riyor ve insanların öznelliklerini tamamen kaybettikleri ve
"şeyleştikleri" (Verdinglichung, reification) bir dünya tablosu
çiziyordu. Böylece tamamen yabancılaşmış ve "nesnelleşme mo­
deli" haline gelmiş bir dünya, "bilimsel nesnelliğin" de kolayca
geliştiği bir ortam teşkil ediyordu. Lukacs, bu bağlamda bir
yandan mekanik, dinamik gibi ka ntitat if il imierin neden ancak
burjuva dünyasında geliştikierine işaret ederken, öte yandan
da insan faktörünün aynı dünyada tamamen objeleşmiş, "eşya"
statüsüne indirgenmiş olmasının "insan bilimleri"nin gel işimi­
ne yol açtığının alt ını çiziyordu. Lukacs'ın perspektifi , burada,

Etienne Bolibor ve Althussercill�in Kritik Bilançosu 1 43

Marx'tan çok Hegel'den alınan ilhamla tamamen yabancılaş­
mış bir dünyada "devrim"i devreye sokuyor ve onu "oldu, ola­
cak" (imminent) bir beklenti (negation de la negation) olarak
sunuyordu (s. 69).

Lukacs, Kapital'den ziyade o tarihlerde henüz yayımlan­
mamış olan Alman İdeolojisi'ndeki (ilk baskı 1932) "iktidar ve
hakimiyet" sorunsalma dayanır izlenimi veren bu çözümleme­
sin i sonradan reddetmiştir. Bununla beraber Macar filozofun
analizleri Habermas da dahil Frankfurt Okulu kuramcılarını
etkilemekten de geri kalmadı. Hatta, L. Goldmann'ın bulgula­
rına göre, Heidegger bile Olmak ve Zaman (1927) başlıklı temel
eserinin yayınlanmamış kısmında Lukacs'ın bazı fikirlerini (ya­
zara da gönderme yaparak) benimsemiş görünüyordu.8 Daha
sonra da Gramsci, Althusser ve Bourdieu gibi düşünürler, devlet
ve iktidar yapısıyla i lgili tezlerinde Lukacs'ın düşüncelerinden
değilse de aynı "iktidar ve hakimiyet" sorunsalından (Alman
İdeolojisi'ne egemen olan sorunsaldan) hareket ettiler. Oysa
Kapital ve "fetişizm" teorisi bundan tamamen farklı, hatta buna
zıt başka bir yoruma daha yol açmıştı . Bu yorumu da Sovyet hu­
kukçusu E. Pasukanis temsil ediyordu.

Pasukanis, Genel Hukuk Teorisi ve Marksizm (1924) başl ıklı
eserinde Marx'ın u değer" teorisinden hareket ederek, pazar eko­
nomisinin mal fetişizmi d ışında bir de bireylerin hukuki statü­
lerini fet işleştirerek simetrik bir fetişizm daha yarattığın ı ileri
sürmüştü. "Nesnelerin ekonomik bir fetişizmleri olduğu gibi
kişilerin de bir hukuki fet işizmi vardı ve bunlar aslında tek bir
şeydi ler; çünkü mukavele, pazarda mal değişiminin öbür yüzü
idi ve bunlar birbirlerinin önkabulüne dayanıyorlardı" (s. 70).

8 L. Goldmann'ın (Balibar'ın "inandırıcı" bulduğu) bulguları için bkz.
Lukacs et Heidegger, fragmetıts posthumes titııb/is et presentes par Y. lshag­
pour, Denoel!Gonlhier, Paris, 1973.

44 1 Marksizm. Insan ve Toplvm

Analizinde dogal hukuk geleneğinden hareket eden ve her türlü
hukuk normunu devletin eseri olarak gören hukuki pozitivizmi
reddeden Pasukanis'in tezi Lukacs'ınk iler gibi büyük yank ılar
uyand ırmadı .9 Fakat bu tez Marx'ın "reel insan" konusundaki
tavrını netleşti rme yönünde dikkate değer bir işaret sayılabi­
l irdi.

Marksist düşünce mirasında yukarıda işaret ettiğimiz iki
yönlü gelişme, Marx'ta "kişilik" kavramının hem ınal ve para
"nesne"lerinin yanında yer a lan ayrı bi r "nesne", hem de "pazar
ilişkilerini bizzat taşıyabi/mek için insanların takmak zorunda
oldukları hukuki maske" olarak iki şekilde kullanılmasından
kaynaklan ıyordu (s. 7 1). Bu ise bizleri Marx'ta "insan hakları"
sorununa ve onun bu konudaki eleşti rilerini incelemeye götü­
rüyor.

" " "

Marx burjuva toplumlarındaki "insan hakları" anlayış ını
daha i lk siyasal yazılarından itibaren (1843 Elyazması, özel l ik­
le de Yahudi Sorunu-1844) eleştirmeye başlamıştı. Başlangıçta
"insan hakları"n ın metafiz ik soyutluğu (Hegel) ve burjuva ni­
teliği (Babeuf) ü zerinde duran Marx'ın analizleriıo, daha sonra
Alman ldeo/ojisi ve Kapital 'deki sorunsaliara paralel olarak iki
yönde gelişmişti . Aslında, daha önce de işaret ettiğimiz gibi,
aynı sürecin iki farklı boyutunu ele alan bu çözümlemeler pa­
zar ekonomisin in özelliğinden kaynaklanıyordu. Bireyler bur­
juva toplumunda iki l i statü ve geril im içinde bulunuyorlardı .
Bi rincisi toplumsallaşan ve devamlı "artıdeğer" pompalayan
kolektif sermaye içinde erimiş birimler olarak soyut bir bü­
tünlüğün parçasıydılar. Oysa, bireyleri tamamen "tabiyet" (su-

9 Salibar bu }'aklaşım p.ıraldinde jean-joseph Goux'nun Freud, Marx, Eco­
ııomie eı Symboliqııe (Seuil, Paris, 1973) başlıklı eserine gönderme yapıyor.

10 Salibar burada Serlrand Binache'un yorumuna dayanıyor: Critique des
Droils de L 'Honıme, PUF, Paris. 1989.

Etienne Batibar ve AlrhussercilitJin Kritik Bilançosu 1 45

jetion) içine sokan bu kolekti f sermaye ya da "yeni Leviathan",
aynı zamanda onları yan yana yaşayan, işbölümü içinde bir­
birleriyle rekabet eden, reel teki l l ikler statüsüne zorluyordu (s.
73). Böylece "i nsan hakları" kavram ı da bu iki karşıt sürece
göre farkl ı ve zıt bir görünüm kazan ıyordu. B ir yandan, devlet,
s ivi l (burjuva) toplumla kuşatı lm ış bir ha lde, devamlı soyut
"evrensell ik" ler, sonuç olarak da, ("Marx'ın hiç terk etmediği
ve devamlı yeni led iği bir kavra mla", s . 75) "yabancı laşma" ya­
ratıyordu. Bu soyut "evrensel l ikler" özgürlük, adalet. eşitl ik,
insanlık vb. gibi (Marx Kapital'de bunlarla "özgürlük, eşit l ik,
mülkiyet ve Benthaın" diye a lay ed iyordu) et iketler taşıyan
"put"lard ı ve bu perspektif bizi "devlet teorisi"ne götü rüyordu.
Buna karşıl ık üret im sürecinde yan yana yer alan reel bi rey­
lerin temel kavgası "işgünü"nün kıs ıtlanması ve kanunla ga­
ranti altına alınması konusundaydı . İnsan hakları reel olarak
buradaydı ve Marx, Kapital 'de, " kanunla s ınırlanmış iş saat­
leri konusunda mütevazı bir Magna Carta"nın sayısız tanta­
nal ı insan hakları kataloğundan çok daha önemli olduğunu
yazmıştı (s . 74). Fakat, kapital i zm koşulları içinde, burada da
insanlar "fetiş ınal ve para" yanı lgısının dışına çıkamamışlar­
dı . Şu farkla ki, bu planda, üreticiler piyasada "mukavele"ye
dayanan alım-satım işlemi bağlaın ında somut bir ilkeye, ınal
ve para dünyası nda " faydal ı l ı k " i lkesine dayanıyorlar ve "öz­
gürlük kavgası"nı bu yönde görüyorlard ı. Ne var ki bu bağ­
lamda kapitalizmin emekçilerin önüne koyduğu iki seçenek
de, 1) genel ve soyut ilkeler'den ("pu t " lardan) ve 2) somut ve
yara rlı mallardan (" fetiş"lerden) ibaret kal ıyordu. K ısaca ka­
p italizm in "insan hakları" programı putlarla fetişler a rasında
sıkışmış kalmıştı.

Böylece insan hakları konusunda da başlangıç noktamıza,
ideoloji ve fetişizm ayrımına dönmüş bulunuyoruz. Nasıl Hegel
ve Feuerbach'tan kaynaklanan ve Alman İdeolojisi'ne temel
teşkil eden ideoloji, hakimiyet ve devlet sorunsalları Gramsci,
Althusser ve Bourdieu gibi düşünürler tarafından işlenmişse,

46 1 Marksizm. insan ve Toplum

Kapital'e egemen Jetişizm ve pazar ekonomisi sorunsalları da
Frankfurt Okulu, Henri Lefebvre, Godelier, Castoriadis, Guy
Debord, Baudril lard vb. gibi düşünürler tarafından ve farklı şe­
killerde geliştiriirnek istenecekti.

Fakat "Marksist felsefe"nin gündemi bundan ibaret değildi .
Bir de "tarihsell ik" sorunsalı bulunuyordu.

M A RX , TA R İ H S E LL İ K

V E " İ L E R L E M E" F i K R i

Al thusser ve çevresi, 1 960'larda, tarihin "öznesiz ve ereksiz"
bir süreç olduğu kanısındaydılar. Başka bir deyişle tarihin "iler­
leme" fikr ine dayandığına inanmıyorlard ı . Aydınlanma gelene­
ğinden bu noktada ayrıl ıyor ve henüz "postmodernizm" kavra­
mının mevcut olmadığı bir dönemde böyle bir espri içinde fikir
üretiyorlardı. Oysa Bal ibar, inceled iğimiz eserinde, Marx'ın
düşüncesindeki gelişmeleri "ortodoks Marksizm"deki geliş­
melerle birlikte ele al ıyor ve bu konuda daha nüanslı çözümle­
meler getiriyor.' Fakat hemen bel irtelim ki, Balibar "ortodoks
Marksizm" den söz ederken sadece Sovyetler Birliği çizgisindeki
komünist partileri düşünmüyor; sorgulamasını Marksizmi bu
noktada Aydınlanma geleneğine bağlayan daha geniş bir yelpaze
içinde yürütüyor.

* * *

Marx, bir anlamda başlangıçtan itibaren "ilerleme" gelene­
ği içindeydi . Feuerbach hakkındaki tezlerinde "insanın özü"nü
onun "toplumsal i l işkileri"yle özdeşleştirirken, dolaylı bir şekil­
de bu özün "tarihsel" niteliğini de vurgulamış oluyordu. Balibar

E. Balibar; La Plıilosoplıie de Mar.�. La Decouverte. Paris, 1993. (Hu esere
yapı lan göndermeler, daha önceki gibi, metnin içinde verilecektir.)

48 Morksizm. lnson ve Toplum

önce, Marx'ın düşüncesinde Felsefenin Sefaleti'nden (1847)

Kapira/'e (1867) kadar uzanan evrim sürecinde, büyük düşünü­
rün bu konudaki duruşunu sergileyen aktarmalar yapıyor. Marx,
Ekonomi Politiğin Eleştirisi'n in (1859) "tarihi maddeciliğin kla­
sik özeti" olarak kabul edilen önsözünde, Asya tipi üretim biçi ­
minden kapitalizme kadar tüm üretim biçi mlerini "iktisadi-sos­
yal formasyonun ilerleme devirleri" olarak sunmamış mıydı?

Kuşkusuz Marx, bir bakıma, XIX. yüzyılda "Saint-Simon'dan
Jules Ferry'ye uzanan ilerlemeci a kım içinde" bir yer işgal edi­
yordu. Yalnız arada önemli bir fark vardı: 'İlerleme'n in ereği,
Marx için ne liberalizm ne de modernlik anlamına geliyordu.
Kapitalizm ise hiç değildi. Tam tersine i lerleme ilkesi, kapita­
lizmin kendi kendini diyalektik olarak yadsımasında ve sosya­
l izmi kaçın ı lmaz kılmasında yatıyordu. Bu bakımdan Marx'taki
ilerleme fikri, daha önceki düşünürlerden (örneğin A. Coınte

pozitivizmindeki "düzen içinde ilerleme" fikrinden) tamamen
farklıydı (s. 82).

.. * •

XIX. yüzyıla damgasını vuran ilerleme fikri XX. yüzyıl­
da sorgulanmaya ve it ibar kaybetmeye başladı. Daha yüzyılın
başlarında Büyük Savaş'ın ac ı tecrübesi, P. Valery'n in sözleriyle,
"uygarlıkların ölümlü olduklarını" ortaya koymuştu. Yüzyılın
sonlarına doğru ise bu kuşku egemen kanı haline dönüştü ve G.
Canguilhem'in dediği gibi "ilerleme fikrinin çöküşü" başlad ı.2
Balibar, Lyotard'ın "büyük anlatı"larla a lay eden söylemiyle baş­
layan ve i lerleme fikrinin eleştirisini yaygınlaştıran postmodern
düşünceyi tartışmıyor. Asıl konusunu teşki l eden Marx'taki iler­
leme fikrini ortaya çıkarmak için önce genel olarak "ortodoks
Marksizm" deki " ilerlemecilik" fikri üzerinde duruyor ve bu ko­
nuda saptadığı üç "ideolojik" söylemi anlatıyor.

2 G. Canguilhcm; La Düadeııce de L'fdı!e de Progres, Revue de Metaphysique
el de Morale. sayı 4, 1987.

Erienne Salibor ve Alrhussercill�in Kririk Bilançosu J 49
.. .. *

Söz konusu "üç ideoloji" den ilki, Alman sosyal demokrasisi­
nin ve daha genel planda da İkinci Enternasyonal 'in "ilerlemeci"
doktrini şeklinde karşımıza çıkmıştı. Bu doktrindeki "ilerleme"
postülası, a) epistemolojik planda (Marx'ı Darwin'le uzlaştırma
çabaları); b) etik planda (Marx'ı "Kantçı gözlüklerle okuyanlar")
ve, c) pol itik planda (Bernstein ve revizyonistlerı cereyan eden
iç çatışmalara rağmen tüm hareket in ortak görüşünü teşkil edi­
yordu.

Balibar'ın tablosunda ikinci ideolojiyi ise (Althusser'in
"İkinci Enternasyonal'in ölüm sonrası rövanşı" olarak n itele­
diği) Sovyet Komünizmi ve "reel sosyal izm"in resmi felsefesi
oluşturuyor. Stalin sonrası dönemde giderek statükocu eğili­
min ağır basmasına ve "iki kutuplu sosyal ist kamp" realitesine
rağmen bu ideoloji de devamlı ültra-modernizm yandaşlığıyla
moderıı izme direnme (hatta bazı durumlarda cemaatçi yaşam
biçimlerine özenme) eğilimleri arasındaki gerginlikleri yaşadı.
Lenin'in sosyalizm i "Sovyetler + elektrik ağı" şeklindeki tanı­
mı, Mao'nun "ileri sıçrama" slogan ı bu perspektifte an lam ka­
zanıyorlardı .

Nihayet üçüncü ideoloji de sosyalizmin bir "kalkınma ideo­
lojisi" halini almasıyla ortaya ç ıkt ı ve bu perspektifte de Çin'den
Küba'ya, oradan da Cezayir ve Mozambik'e kadar uzanan
"periteri"de (Marksist ve Marksist olmayan varyantlar içinde) bir
"kalkınma proJesi''ne bel bağlandı. Batibar'ın burada Marksisl
olmayan "kalkınma ideoloji leri"ni de Marksizmle birlikte dü­
şünmesi nedensiz değildi r. Çünkü, diyor Balibar, "Marksist
çözüm'ün kısmen gerçekçi kısmen de hayali planda meydan oku­
ması" ol masaydı Üçü ncü Dünya'daki devletçi girişimler ve planlı
kalkınma hamleleri mümkün olamazdı. Sovyetler sisteminin or­
tadan kalkmasıyla beraber bu gi rişimlerin de son bulmuş olması
bu düşünceyi doğrulamıyor mu? (s. 85).

SO 1 Marksizm. insan ve Toplum
. .. .

E. Balibar, devrimci ve reformisı koliara ayrılan bu "devlet­
çi, akılcı ve popülist kalkınma ideolojisi"nin, ('saçtığı umutlar ve

getirdiği felaketler'le birl ikte) Aydınlanma düşüncesinin geliştir­
d iği ortak "ilerlemeci ekonomizm" fonuna bağlı olduğunu ileri
sürüyor ve bu "ortak fon"un a nalizine geçiyor.

Gerçekten Aydınlanma geleneğinin "ilerleme" paradigması
ne gibi unsurlardan oluşuyordu?

Aydınlanma i lerleme paradigması her şeyden önce tarihin
"bütünselliği" fikrine dayanıyordu. Kuşkusuz bu bütünsellik de
farklı biçimlerde algılanabilirdi. Örneğin ilerleme süreci belll
bir mantık içinde birtakım "dönem"lerin birbirlerin i izledik­
leri süreç olarak düşünülebileceği gibi, kesintisiz bir süreç ola­
rak da tasavvur edilebilirdi. Veya sürecin kendisi esas al ınarak
türdeş "denge" ve "istikrar" teorileri (A. Cournot, J. S. Mill) ge­
liştirilebilir ya da sadece süreci n sonu dikkate alı narak model­
ler (Kautsky'nin u ltra-emperyalizın tezi vb.) ortaya atılabi l irdi.
Nihayet ilerleme, her türlü döngüsel ve rastlantısal tarih anla­
yışını dışlayıcı biçimde, "dönüşü olmayan, doğrusal bir süreç"
olarak da düşünülebilirdi . Ve bu son paradigma, etik değerler
dışında düşünülen "i lerlcme"nin mutlaka olumlu yönde olma­
yacağı fikrini de içerebi lirdi. Örneğin XIX. yüzyıl, "ilerleme"nin
ters yönde (çöküşe doğru "ilerleme" !) olacağını iddia eden bazı
düşünüdere de (Gobineau, Spengler) tanık olmuştu. Kısaca XIX.
yüzyılda "i lerleme paradigması" çeşitli varyanı lar içinde düşü­
nülmüştü ve hepsi de daha genel (ve etik dışı, nötr) bir "evrim"
fikrine dayanıyordu. Cangui lhem'in deyimiyle evrim fikri. XIX.
yüzyılın tam anlamıyla "bilimsel ideolojisi" olmuştu ve hiçbi r
düşünce bunun dışında kalamamıştı. Hatta ''ilerleme düşün­
cesi modern bir düşüncedir; yani yanlış bir düşüncedir" diyen
Nietzsche bile (L'Anteclırist, 1888) tamamen bu paradigmanın
dışına çıkamamıştı (s. 89). Ve doğal olarak Marx da düşüncele­
rini aynı temel üzerinde geliştirmişti.

Erienne Balibar ve Althussercill!)in Kritik Bilançosu ! 5 1

Şimdi, Marx'ın öğretisinde evrim ve ilerleme fikrine ve bu
konudaki analizlerine, Batibar'ın yorumu çerçevesinde, daha ya­
kından eğilebi liri z.

* * *

XIX. yüzyıl düşünüderi tarihi değişimin evrimci niteliği
üzerinde birleşmişlerdi . Ne var ki, yukarıda işaret ettiğimiz gibi,
"evrim" den anlad ıkları şeyler çok farklıydı . Marx ise bu konu­
da, "evrim şernalarını uyguladığı özgül bir nesne" saptamış ve
bu kategori yi "sosyal formasyon" olarak isimlendirmişti. Üretim
biçimleri bu "nesne" çerçevesinde, "ilerlemeci evrim çizgisi"ne
uygun bir şekilde değişiyordu ve bu tek çizgi bütün toplumları,
"sosyalleşme derecesine, yani bireylerin kendi varoluş koşullarını
kolektif olarak kontrol etme yeteneği" kriterine göre sınıtlandırı­
yordu (vurgu bizden). Böylece hem toplumlar arasındaki hem de
toplumların tarihi gelişmeleri içindeki ilerilik ve gerilik durum­
ları sergilenmiş oluyordu. Tarih in başlangıcı ve sonu arasında
zorunlu bir bağlantı kuran da bu çizgi id i . Elbette ki söz konusu
olan Hegelci anlamda bir "tarihin sonu" değildi ve sosyalizme
geçişle, sadece, "tarih öncesi devir"in sonuna gel inmiş oluna­
caktı.

Bütün bu açıklamalar daha da temelde tarihin rasyonel ol­
duğu, yani "tarih in formlarının, eğilimlerinin ve konjonktür­
lerinin anlaşılabilir" olduğu ilkesine dayanıyordu (s. 90). Fakat
Marx'ın rasyonalizmi Batı bilim ve felsefesinin o zamana kadar
ileri sürdüğü "nedensellik" i lkelerinden (örneğin Aristo'daki
"dört neden", Newton'daki "çekim gücü" gibi nedensellikler­
den) farklı bir "nedensell ik" anlayışı geti rmişti ve bu, Marx'ın
düşüncesinin en özgün yanlarından biriydi .

Marx'ın bu özgün nedensellik ilkesine göre toplumsal ve ta­
rihi gelişmeyi, (hepsi de aynı gerçeğin farklı açılardan ifadesi
olmak üzere) a ltyapı ile üstyapı, üretim güçleriyle üretim iliş­
kileri, maddi hayat ile kendi bilincine varma olguları arasındaki

52 1 Marksizm. Insan ve Toplum

çelişkiler sağlıyordu. Bu kategoriler gerçeğin bizzat kendisi de­
ğildi, fakat "somut uygulamalar bek/eym kategoriler"di (vurgu
E.B.). İşte "ortodoks Marksizm"de ereksellik (teleoloji} i lkesini
genel kabul gören, itibarlı bir statüye sokan şey, Marx'taki bu
şematik açıklamaydı . Oysa Balibar'a göre, Marx'ın Kapital'den
önceki yazılarına egemen olan bu şeına "neredeyse dayanılmaz
bir gerginlik" yaratıyordu; çünkü Marx bu şemada tarihi süreci
bir yandan bütünüyle "önceden var olan bir ereksell iğe" bağımlı
kıl ıyor, fakat aynı zamanda onu maddi hayatın "bilimsel olarak
gözlenebilir" çelişkileri olarak sunuyordu.

Bal ibar'a göre, Marx, Kapital'de bu gerginliği giderici, nü­
anslı çözümlemeler getirmiştir.

.. .. .

Kapital'in önsözünde "bi r toplum doğal gelişmesinin aşama­
larını kararnamelerle ortadan kaldıramaz" d iyen Marx, bu baş­
yapıtında da erekselci perspektifi tamamen terk etmiyordu. Sı nıf
kavgası da, yine, soyut ve türdeş bir kategori olarak değil, somut
ve "çelişkinin çözüm sürecinin operatörü" olarak düşünülüyor­
du. Her üretim biçiminin kendine özgü sınıf kavgası vardı ve
feodal toplumdaki sınıf kavgası, kapitalizmdeki sınıf kavgasıyla
aynı şey değildi. Marx'ın Kapital' deki asıl katkısı, özellikle üre­
tim güçleri ile üretim ilişki leri arasındaki çelişki üzerinde yo­
ğunlaşarak nüanslı çözümlemeler getirmesiydi.

Marx, Kapital' in en merkezi bölümlerini sermaye birikimi­
nin somut analizine ayırmıştı . Sanayi devriminin aşamaları,
mutlak ve göreli artıdeğer yaratılması, çal ışma saatlerinin azal­
tılması için verilen kavga gibi sorunlar bu bölümlerde işleniyor­
du. Marx'ı asıl i lgilendiren husus sermayenin niceli k olarak bü­
yümesinden çok emek-sermaye ilişkileri, fabrika d isipl ini, işçi
formasyonundaki değişmeler ve işçi-işsiz ilişkileri (yani işgücü
pazarındaki rekabet) gibi sınıf kavgasını çeşitli yönleriyle belir­
leyen olgulardı.

Etlenne Salibor ve Althussercili!1in Kriıik Bilançosu j 53

Kapital 'de sunulduğu şekilde sın ı f kavgası iki yönlüydü
(s. 93). Kapitalistler emeğin verimli l iğini artırmak ve işçinin
özerkliğini tamamen ortadan kaldırmak için her türlü yöntemi
geliştiri rken, emekçiler de ellerinden geldiği kadar bu baskıya
direniyorlardı. Böylece, devamlı teknolojik yenilikler getiren ve
işgücünün organizasyonunu giderek daha "bilimsel" temellere
oturtan kapitalist sınıf açısından bizzat sın ı f kavgası olgusu da
sermaye birikiminin aracı haline geliyordu. Devlet aygıtı bu kav­
ganın kazançlar ve kayıplar alan ını teşkil ediyor ve çelişkilerin
çok şiddetlendiği, sömürünün dayanılmaz olduğu anlarda, "sos­
yal düzenleme" (regulation) planında ezilenler lehine müdahale
etmek zoru nda kalabiliyordu.

Görüldüğü gibi Marx'ın en soyut felsefi kavramlardan ha­
reket eden düşüncesi, Kapital 'de, fabrika içi sorunların tekn ik
analizine kadar uzanmıştı ve Salibar'ın söylediği gibi Kapital
güncell iğin i koruyordu. Marx, günlük çal ışma koşullarına eği­
len bu analizlerinde, "önceden mevcut açıklama modellerinden
giderek uzaklaşmış ve tarihte benzeri olmayan yeni bir rasyo­
nalite kurmuştu" (vurgular, E.B. s. 94). Daha önceki mekanik,
biyolojik, fizyolojik (vb.) rasyonal itelerden farklı olan bu ras­
yonalite "devamlı değişen formları ve koşulları içinde kendi
kendinin modeli olan" sınıf kavgası modeli idi. Böylece Marx,
(Balibar'a göre "Aithusser'in haklı olarak vurguladığı gibi")
Hegel ' inkinden farklı, somut gerçekiere açılan yeni bi r diyalek­
t ik getirmişti. Burada Salibar'ın Hegei-Marx ilişkisi hakkındaki
ince çözümlemelerine biraz daha yak ından bakmanın sı rası gel­
miş bulunuyor.

" " ,.

Bal ibar, Marx'ın diyalektik anlayışın ın Hegel'in mistik nite­
l ikli "ilerlemeci" diyalektiğinden kopuş sorunsalın ı üç aşamada
("moment" de) i rdel iyor. Fransız filozofun "Diyalektik J" dediği
birinci aşamada, Marx, yukarıda değindiğimiz gibi, yeni bir rıe-

54 , Marksizm, Insan ve Toplum

deıısellik ilkesi olarak üretim güçleri ile üretim il işkileri arasın­
daki çelişkiyi sergileyip, sınıf kavgasını da buna dayandınrken
"ilerlemeci" felsefeyi aşmış olmuyordu. Hatta Balibar'a göre " bu
perspektif değişi kliği, güçlükleri ve açmazları daha da artırıyor­
du" (s. 95).

Neden?
Filozofumuz bu düşüncesini açıklamak için Marx'ın ünlü

bir cümlesini "kılavuz" olarak kullan ıyor: Marx "Felsefenin
Sefaleti"nde, sosyalizmin adalet d uygusunun gelişmesiyle ger­
çekleşeceğin i sanan Proudhon'un "ahlaki ve iyimser" görüşüne
karşı, "tarih kötü taraftan i/erler" demişti . Yan i tarih eğitimle ve
hümanist ideallerin ikna gücüyle değil, çıkar çatışmaları, şid­
detli krizler ve devrimlerle, kısaca �olurnsuzun ıstırabı"yla iler­
liyordu. Fakat burada da sonuç, Hegel'in "teodise"sinde (yani
ilahi nitelikli felsefesi nde) olduğu gibi, garantiliydi. Felaketierin
birikmesi sonunda, yadsıma, çözüm, sentez gibi adlar altında,
"tarihi gelişmenin rasyoneli" ağır basacak ve kötüden iyi doğa­
caktı.

Balibar bu aşamada uilerlemeci" felsefeyi eleşt irirken Walter
Benjamin'in aynı konudaki çok daha radikal eleştirisine gönder­
me yapıyor. Gerçekten de Frankfurt Okulu'nun "gölgede kalm ış
ve yan l ış anlaşılmış yol arkadaşı" (s. 84), Hegel diyalektiğiyle
a lay eden eserinde, tarih "kötü taraftan" ilerlemez, tarihin u kötü
tarafı" ilerler demişti. Yani W. Benjamin'e göre Hegei-Marx di­
yalektiğinde her şey kötülüklerin birikimi üzerine kurulmuştu:
"Cennetten esen bir fırtına" önüne çıkan her şeyi (bu arada eski
uygarlıkla rı) tahr ip edecek ve bizler de "sırtını geleceğe dönmüş ,

gözlerin i geçmişe çevirmiş" olan "tarihin meleğine" ilerleme
adın ı verecektik!3 Aynı perspektifle proletarya ideoloj isi de ta­
rihte "ezilenlerin kurtuluşuna değil, hep kanun ve nizamın te­
sisine hizmet etmiş" olan bir hareketi (yani Hegel diyalekt iğini)
"benimseme ve sürdürme" gibi "öldürücü bir yanılgı" üzerine

3 Walıer Benjamin, Essais, vol. II, Gonthiers ·Mediations, Paris, 1983. (71ıe·
ses sur ltı Plıilosoplıie de I.'Hisroire, başlıklı yazı) Bal ibar, age, s. 96 -97.

Erıenne Salibar ve Althunercilit)in Kririk Bilançosu 1 55

bina ed i lecekti. Ve bu durumda kurtuluş iç in tek bir yol kalıyor­
du. Ezilenleri ancak "tarihin akışından, kapıyı zorlayarak belli
bir yeni devir çıkaracak" şekilde koparan, "zamanın akışında
önceden görülemez bi r kesinti umudu" ve "oluşumun mesiyanik
duruşu" kurtarabilirdi .

W. Beniamin'in bu karamsar ve a laylı "i lerleme" anlayışı
üzerine Salibar soruyor: Marx'ın d iyalektiği, Hegelci diyalek­
t ikle Benjamin'in diyalektiği arasında nasıl bir yerde bulunu­
yor? Bu soru filozofuınuzu Marx'ın d iyalektik anlayışının ikinci
"zaman"ı nı (Diyalektik II) sorgulamaya götürüyor.

.. ,. "

Balibar, Marx'ın "i lerleme" (Fortschritt, Fortgang) kavramı­
nı, Kapita/'de, sadece döngüsel krizieri n insan kaynaklarında
yol açtığı "sefihçe israflar"a karşıtlık içinde kullandığım i fade
ediyor ve Marx için önemli kavramın ilerleme değil, süreç oldu­
ğunu ekliyor. Bu bağlamda "ilerleme" fikri de sürecin elemanla­
rı arasındaki çelişkin in yarattığı, göreli bi r "i lerleme" şeklinde
beliriyor. Bal ibar'a göre, Marx, ahlaki ya da i ktisadi değil, loj ik
ve pol it ik bir kavram şeklinde düşündüğü süreç kavramını "tam
bir diyalektik kavram" statüsüne dönüştürmüştü (s. 98). Süreç
fikri uzlaşmaz bir çelişkiyi içeriyor ve "reel koşulları''nı karşıt
unsurların (emek ve sermayenin) varlığında buluyordu. Oysa bu
karşıtlık sabit deği l, tarihi ve d i feransiyel bir karşıtiıktı ve her an
etkin güçler i l işkisi bu hareketin farklı görüntülerin i ve yönü­
nü belirliyordu. Bu d iyalektik sürecin 'teorik' sonucu ise emeğin
sermayeye sadece formel değil, reel ola rak da tabi olması, yani
tam bir eşya ve mal haline gelmesiyd i . Oysa emekçilerin varlı­
ğının tamamen ve her yönüyle sermaye tarafından tayin edil­
diği bu sınıra ulaşmak olanaksızdı ve yaşamın özüyle ilgi l i bir
"indirgenemez asgari" (minimum incompressible) duvarı emek­
çileri ister istemez d i renmeye yöneltiyordu . Yani işçiler tam bir
eşya statüsüne gelmeyi asla, h içbir koşulda kabul edemezlerd i .

56 1 Marksizm, Insan ve Toplum

Manifesto'da denildiği gibi işçilerin savaşı "bizzat varoluşlarıyla
birlikte" başlıyordu.

Balibar'a göre Marx'ta diyalektiğin ik inci anlamı burada ya­
t ıyordu ve kapitalist üretim biçimi mutlaka değişrnek zorunday­
dı (s. 99). Fakat değişiklik hangi yönde olacaktı? Sorun buraday­
dı; çünkü Marx'ta çelişki kavramı, Kant ya da Hegel'de olduğu
gibi soyut bir kavram değildi; toplum hayatının tam merkezin­
de yer alan çelişki, "reel bir çelişki" idi. Ve Marx, "Dilthey ve
Heidegger'den beri bir tarihsellik kuraını olarak adlandırılan"
ve "çelişki, zamansallık ve toplumsaliaşma sorunlarının ayrılmaz
bir bütün oluşturduğu" problematik içine bu noktada girmiş
oluyordu. Burada bütünsellik içinde tasavvur edilen "insanlık
tarih i"nin yönünü ve ereğini anlatan "büyük anlatı" terk ed ili­
yor, onun yerini nedensellik sorunları veya her an, her 'mevcut
olan 'da utarihi güçler"in karşılıklı etkileşimi olgusu alıyordu (s.
1 00). !şte Marx'ın özgünlüğünü de bu teşkil ediyordu ve tarih,
Spinoza'n ın conatus ("çaba, gayret") kavramından beri i lk kez
bilinç ya da esprinin hayatı olarak değil de, üretim koşulları
içinde pratik unsurun tarihi olarak düşünülüyordu.

Marx, Kapital'de, Feuerbach Ozerine Tezler'deki aforiz­
malarını çok ayrıntıl ı analizler haline getirmiş ve 'praksis'i de
içeren 'reel çelişki' kavramıyla "eski materyalizm" yerine çağ­
daş materyal izmi kurmuştu. Fakat, böylece, birbirini izleyen
"dönem"lerden oluşan ubütünsel tarih" ve "ilerleme" fikrinden
tamamen kopmuş oluyor muydu? Bal ibar bu soruya y ine "ha­
yır" yanıtını veriyor; "hayır!" diyor, Marx Kapital 'de yine de
bu sorunsaldan kopmuş olmuyordu. Büyük düşünür başyapıtı
Kapital'in önsözünde de uen fazla sanayileşmiş ülkeler bu yolda
kendilerin i izleyen ülkelere sadece geleceklerinin imajını göste­
rirler" dememiş miydi?

Marx'ın bu konuda farklı bir duruşa, epistemoloj ik planda
yeni bir kopuşa yönelmesi, 1 870'lerde cereyan eden iki önem­
li gelişmeden kaynaklandı. Komün devrimi ve karşı-devrimin
gösterdiği gibi, tarih yine u kötü taraftan", traj ik bir şekilde iler-

Ecienne Balibor ve Althusserciliı)in Kritik Bilançosu 1 57

lemişti. Böylece, Salibar'ın Kapital'i yeniden "okuma"sında,

Marx'ta diyalektiğin üçüncü anlamı na (Diyalektik I I I) gelmiş

oluyoruz.

..

Balibar'a göre Marx'ı ilerlemeci tarih anlayışından koparan

ilk gelişme Alman sosyal demokratlarının birleşrnek amacıyla
I875'te topladıkları Gotha Kongresi oldu. Bu kongreye sunulan

program Bebel ve Liebknecht tarafından hazırlanmıştı ve prog­
ramın "bilimsel sosyalizm"e dayandığı iddia ediliyordu. Ne var

ki Marx hiç de bu fikirde değildi: Bir "halk devleti" (Volksstaat)

fikri üzerine kurulan program "milliyetçiliği de dışlamayan bir
devlet dini ile ürünün tümünün emekçilere dağıtı lmasını" he­
defliyordu (s. 102). Oysa I. Enternasyonal'in fiilen sona erdiği ve
Marx'ın Bakunin tarafından ağır eleştirilere uğradığı bir sırada
kaleme al ınmış olan bu program Marx ve Engels'e mal edilmiş­

ti ve anarşist kurarncı Bakunin onları Parti üzerinde, Parti'yi
de emekçiler üzerinde diktatörlük kurmakla suçluyordu. Oysa

Marx, Komün devrimini yakından izlemiş ve bu konudaki ana­
lizinde (Fransa'da !ç Savaş, 1871) Paris Komünü'nün yarattığı

doğrudan demokrasi yönetimini "işçi sınıfı yönetiminin, so­
nunda bulmuş olduğu siyasal biçim" olarak övmüştü. Bu düşün­

ce "proletarya diktatörlüğü" fikrinin de temelini oluşturmuştu.
Flıı tartışmanı n teorik plandaki önemi neredeydi?
Marx Gotha Programı 'nı eleştiri rken, Balibar'a göre, üretim

biçimlerinin doğrusal bir çizgide ve ani devrimlerle birbirini

izledikleri erekseki (ve son tahlilde Hegel 'ci) tarihsellik anlayı­

şından bu kez radikal bir biçimde kopuyor ve yeni bir sorunsala
geçiyordu. Bu kopuşu sağlayan, kapitalizmden komünist toplu­
ma geçilirken yaşanması kaçınılmaz olan bir "geçiş dönemi" idi.

Marx, Gotha Programı'nın eleştirisinde "kapitalist toplumla sos­
yalist toplum arasında birinciyi ikinciye dönüştürecek bir dev­

rimci değişim dönemi yer alır; buna uygun düşen devlet yapısı,

58 · Marksizm. Insan ve Toplum

proletaryanın devriınci d iktatörlüğünden başka bir şey olamaz"
diye yazmıştı. Yani Marx, yakından izlediği olayları çözümler­
ken a priori bir "ilerleme" şemasına göre düşünmüyor, daha son­
ra Lenin'in meşhur ettiği bir formülle "somut durumların somut
analizi"ne dayanıyordu.

Sorun çözülmüşe benziyordu. Ne var ki bu yorum daha sonra
deforme oldu ve Sovyet tecrübesinde geçiş dönemi olarak tasav­
vur edilen "sosyalist" dönem giderek ayrı bir üretim biçimi olarak
görü lerek "ilerlemeci" şemaya eklendi. Hatta son aşamada "tüm
halkın devleti" başlığı a lt ında, devrimci içerikten tamamen yok­
sun bir devlet propagandasına dönüştü. Oysa Marx'ta "ani dev­
rim fikrinden de, giderek olgunlaşma fikrinden de uzak", "dev­
rimci pratiğin örgütlenmiş etkinlik şeklinde dönüşü" olarak
düşünülmüş "geçiş dönemi" kavramı Hegel'ci türdeş "zaman" ve
"tarihsellik" fi kri nden bir kopuşu ifade ediyordu. Geçiş kavramı,
Marx'ta, "tarihi zamanın kendisiyle eş-zamanlı olmayan, fakat
geçici olarak yaşanan s iyasal bir figürü" olarak düşünülmüştü.
Burada da, adı geçmese bile, Althusser'deki (Dilthey-Heidegger
sorunsalı bağlamında) çok zamanlı, türdeş zamansallık içinde
düşünülmeyen tarih anlayışıyla karşılaşıyoruz.

Bu konuya genel değerlendirmemizde tekrar döneceğiz.

.. .. ,.

Balibar'a göre 1870'Ierde Marx'ı "ilerlemeci" tarih anlayışın­
dan kesin olarak koparan iki nci gelişme, düşünürün Rus dev­
rimci leriyle olan il işkileri vesilesiyle ortaya çıktı (Diyalektik
II I).

O sıralarda Rus devrimcileri Rusya'da kapitalizmin egemen
üretim biçimi haline gelip gelmediği; Rus tarım komünlerinin
sosyal izme geçebilmek için bir araç teşkil edip ederneyeceği gibi
konular üzerinde tartışıyorlardı ve Marx'ın teorisyen olarak
önemini bilen bazı Rus devrimcileri ona mektuplar yollayarak
bu konudaki düşüncelerini sorınuşlardı. Rusya'daki gelişmele-

Ecienne Balibar ve Althwserciligin Krıtik Bilançosu 59

ri zaten yakından (ve Rusça kaynaklardan) izleyen Marx, önce
Mikhai lovski'ye (1877), sonra da Vera Zasuliç'e (1881) gönderdi­
ği yanıtlarda, yine üretim biçimlerinin birbirini izlediği "ilerle­
meci'' şemadan ayrılıyor ve Kapital 'in önsözünde Avrupa'daki
gelişmenin diğer ülkelere "bizzat kendi geleceklerinin imajını
göstereceği" hakkındaki düşüncesin in sadece genel bir eğil imi
ifade ettiğini söylüyordu.4 Bu formül başka ülkeler için "olay­
ların kaderci gel işimi"n i önceden haber verecek bir "tarihi-fel­
sefi teori" şeklinde uygulanamazd ı. Rus devrimcileri, aslında
bir gerilik kalınıısı olan Rus komününü "Rusya'nın yeniden
yapılanması"nın aracı yapabili rlerd i; fakat komün üyelerinin
kısmen proleterleşmelerini önlemek için bir "Rus Devrimi" ge­
rekliydi (s. 105). Bu bağlamda Marx, Rus devrimcilerine şematik
formüllerden ve "kendisinin analizinden tamamen bağımsız ve
yen i argümanlara dayanan" bir perspektif öneriyordu. Ve böy­
lece literatüre "kapitalist olmayan yol" şeklinde geçecek tezin
kapıları da aralanmış oluyordu.

Alman sosya l demokratianna komünizme "geçiş dönemi"
fikrini sunan Marx, Rus devrimcilerine de "kapitalist olmayan
yol" fikrini önerirken yine şematik bir "ilerleme" felsefesinden
kopuş halindeydi. Insanlık tarih inin tarih-üstü bir gelişme ve
"ilerleme" şemasına uygun olarak gerçekleştiği iddia edilemez­
di . Marx'taki bu yöndeki formüller "aksini doğurmuş" ve ortaya
"evrim karşıtı bir varsayımlar bütünü" çıkmıştı (s. 106). Aynı
bağlamda "genel bir kapitalizm"den değil, ancak "çeşitli kapi­
talizmieri n karşılaşması ve çatışmasından" doğan bir "tari hi
kapitalizm"den söz edilebilird i . Balibar'a göre, Marx'ın düşün­
cesindeki (Althusser'in sözünü etmediği) ikinci ve önemli epis­
temolojik kopuş da buydu ve Marx Kapital'i "zaman bulamadığı"
ya da "enerjisi yetmediği" için değil, bu nedenle tamamlayama­
mıştı. Ayrıca bu kopuş da Althusser'in "üst-beli rleme" tezini

4 Marx ve Engels" in kapital ist öncesi toplumlar hakkındaki yazılarını topla­
yan (ve Halibar'ın da kullandığı) eser için bkz. Sur /es Socitlte.< Prt'C<ıpitalis­
tes; Edit ions Sociales, Paris, 1 973.

60 Marksizm. lman ve Toplum

doğruluyordu. Marx, "geçiş, alternatif, ortam, düalizm" gibi
"kavramlar ve metaforlar"la bizleri "devlet ve ideolojinin de,
bazı özel durumlarda ekonomi üzerinde etkili olduğunu, hatta
bunların 'temel'in eği l imleri üzerinde etki yapan 'temel' teşkil
ettiğini" düşünmeye zorluyordu (s. 1 09).

Balibar, Marx'taki altyapı-üstyapı etkileşimini iki yönlü ve
adeta a nlamsız kılan bu gözleminden radikal bir sonuç çıkarı­
yor ve h içbir kurarncının yeni bir noktaya gelince her şeyi sil
baştan, yeniden kurgulayamayacağını, bu işin başkalarına düş­
tüğünü yazıyor. Ona göre bu yapılmadığı için "ekonomizm'in
gerçek kavramı" olan "ideoloji" sözcüğü de 1880'lerin sonların­
da Engels tarafından yeniden kullanılmaya başlandı . Politika
ve devrim önceliğini kaybetmiş, "ideoloji"lerin egemen olduğu
yeni bir döneme giri lmişti.

Halibar çözümlemesini Marx'la bitiriyor; fakat şunu da sor­
maktan kendini alamıyor: Bugün de aynı durumda değil miyiz?

"Gerçek şu ki, diye ekliyor Balibar, yüz yıl sonra, yine tarihin
kötü tarafıyla karşılaşmış bir halde, Marksistler aynı durumda
bulunuyorlar" (s. 109). Yani devrim olmadı; Sovyetler Birliği ve
onunla birlikte (hatta onu aşan biçimde) belli bi r Marksist dok­
trin çöktü; buna karşılık kapitalist üretim il işkileri bütün gü­
cüyle yürürlükteler ve bizler de türlü ideoloji ler (proletarya ide­
olojisi dahil) arasında mutsuz gezintilerimize devam ediyoruz.

l993'te yayımianmış bi r eserin bu karamsar bitişini anlamak
zor olmasa gerektir. Fakat Salibar'ın yer yer Marx'a karşı, fakat
daima Marx'tan hareket ederek yaptığı analizler, (zaman zaman
tartışmalı olsalar bile) bizleri bugün de düşündürmeye devam
ediyorlar.

Yazarın "genel sonuçlarını" ve eserin bütünüyle ilgi l i bir de­
ğerlendirmeyi sonraki bölüme bırakıyorum.

M A R K S İ Z M , D EV R İ M V E B i L i M

E . Batibar 1965 yılında Althusser i le birlikte Kapira/ 'i Okumak
başlıklı eseri yazdığı zaman henüz yirmi üç yaşındaydı. Bu ta­
rihten otuz yıl kadar sonra da Marx'ın Felsefesi başlıklı eseri bu
kez tek başına i mzaladı. Bu sı rada Althusser ölmüş, "komünist"
etikell i reji mler çökmüş ve Marx'ın da bunlarla beraber yeniden
gömüldüğü kanısı dünyaya egemen olmuştu. Aslında bu kanı
u luslararası kapitalizmin konjonktürel bir zafer sarhoşluğundan
başka bir temele dayanmıyordu ve Marx geçen yüzyılda da defa­
larca "öldürülmüştü". Ne var ki Balibar'ın kitabı da bu konjonk­
türün gölgesinde kalmaktan kurtulamadı ve böylece l960'ların
birikimini otuz yıllık tecrübenin ışığında yeniden değerlendiren
ve zenginleştiren bu ilginç eser 1 960'lardaki ilgi ve heyecanın
onda bi rini bi le yaratamadı .

Balibar'ın ana fikirlerini daha önceki bölümlerde özetlemeye
çalıştım. Böylesine yoğun bir eseri sadı k bir şekilde aktarmanın
güçlüklerini sanırım okuyucuları m hissetmişlerdir. Fakat bu ko­
nuda yazardan kaynaklanan ek bir güçlük daha bulunuyor ki önce
ona değinmek isterim. Fransız filozofu eserinde sadece Marx'ın
felsefesini anlatmıyor, aynı zamanda "ortodoks Marksizm" say­
dığı bir düşünce sisteminin genel eleştirisini de yapıyor. Fakat
eserde Marx'ın anlatımından "Marksizm"in eleştirisine, yani bir
platformdan farklı bir platforma kolaylıkla geçmesi düşünürün
temel tezlerinin aniaşılmasını yer yer güçleştiriyor. Zaten yaza-

62 · Marksizm. Insan ve Toplum

rımız da bunun farkında ve bu yüzden eserini bi r özeleştiri ile
biti riyor. Böylece, Balibar, eserinin son sayfa larında kendisini
hayali bir eleştirmen mahkemesinde sanık sandalyesine oturtu­
yar ve "tamamen suçluyum!" diyor; "(suçluyu m, çünkü) Marx'ın
felsefesinin yan ı sıra Marx'ın felsefeyi nasıl etkilediği hususuy­
la da ilgilendiğiın için sadece sistem açısını değil, doktrin açısı­
nı da dışlamarn gerekiyordu; felsefe "doktrinal" değildir; tarih,
doğa, bilinç vb. hakkında fikirlere, teoremlere ya da kanunlara
indirgenemez.nı O halde? O halde Marx'ı anlatırken, kaçınıl­

maz olarak onu "doktrin"leştiren yorumlarta da (yani "ortodoks
Marksizm" le de) hesaplaşmak gerekmektedir.

Bu fikirler, aslında, Batibar'ın eserine egemen ruhu da en iyi
biçimde özetliyor. Fakat bunları yerli yerine otu rtabilmek için
gözlerimizi bi r an yakın geçmişe, yaklaşık kırk yı l öncesine çe­
virmemiz gerekiyor.

* * ..

1 960'larda L. Althusser bir kısım öğrencisi ile birlikte
Marx'ın düşüncesine yeni bir "okuma" önerdi. Bu yeni okuma
tarzı Marx'ın düşünce evrimini Marksist bir biçimde yorum­
lamaya çalışJyor ve bu amaçla bir de "dönemleme" yapıyordu.
Buna göre Marx'ın düşüncesinde Alman İdeolojisi'nden it ibaren
bir "epistemolojik kesinti" olmuş ve tarihi maddecilik ancak bu
aşamadan sonra (özell ikle de Kapital'de) bilimsel bir statüye
kavuşmuştu. Böylece Marx, "yabancılaşma" kavramı ile teorik
bir hümanizm sınırlarını aşamayan ve erekse/ci bir tarih anla­
yışı içinde kalan "genç Marx"la bağlarını koparmış ve yeni bir
"bilimsel kıta" olan tarih bil imini kurmuştu. Bu yen i bi l im, esas
itibariyle, (1) teorik ant i -hümanizme; (2) tarihi sürecin "öznesiz
ve ereksiz" olduğuna ve (3) konjonktürel durumlara göre üstya­
pıların da altyapıları "üstten belirleyebileceğine" dayanıyordu.

Bu konularda daha önceki yazılarımda yaptığım açıklama-

ı F.. Balibar; La Plıilosophie de MarJC, La Decouvertc, Paris, 1993. s. 1 10.

Elienne Balibar ve Alrhussercmg;n Kritik Bilançosu 63

ları yineleyecek değilim. Fakat 1 960'larla 1990'lar arasındaki
konjonktür farkını vurgulamak için şunu söylemem gerekiyor.
I960'larda Althusser ve arkadaşları fikir etkinliklerini güçlü (ve
"ortodoks") bir komünist partisi içinde yürütüyorlardı. Bu bağ­
lamda kavgaları da sadece burjuvaziye ve burjuva ideologları­
na karşı değil, aynı zamanda parti "ideolojisi"ne karşıydı. Fakat
kendi duruşlarını parti tarihi içinde daha önce birçok örneği
yaşanmış reformisi muhalefetlerden ayırmak için devrimci söy­
lemlerin i katılaştırıyor, soyut analizlerini (sonradan kendisinin
de benimsediği bir terimle) "provokalif" formüllerle süslüyor­
lardı. Bu durum parti yönetimini şaşı rtıyor ve Althusserci akı­
mın parti içinde de yükselen prestiji "d isiplin kurulu"nun elini
kolunu bağlıyordu.

Oysa Salibar 1 993'te "Marx'ıu Felsefesi"ni yayımladığı zaman
konjonktür tamamen farklıydı. Filozofumuz 1981 ' de partiden
çıkarılmış ve düşüncelerini bağımsız (ve o konjonktürde hayli
itibar kaybına uğramış) bir Marksist olarak gel iştirmişti.

Balibar a radan geçen yirmi sekiz yıl içinde Althusserci prog­
ramdan hangi noktalarda ayrılmıştı?

. " .

Salibar'ın aslında 1960'ların Althusserci programına ana
hatlarıyla sad ı k kaldığını söyleyebiliriz. Ne var ki çoğu kez aynı
tezleri, kuşkusuz otuz yıllık birikimin ve aradaki konjonktür
fa rkı n ı n da etkisiyle, I 960'ların mil itan ve sloga m msı formülle­
rinden uzak, yer yer daha işlenmiş ve zenginleşmiş öneriler ha­
linde sun muştur. Örneğin Balibar' da artık " felsefen in, sınıfkav­
gasın ın teorideki ifadesinden başka bir şey olmadığı" şeklindeki
"kesin formül"lere rastlaınıyoruz.2 Bu konuda filozofumuz, çok
daha inandırıcı bi r biçimde, Marx'ın " felsefeye müdahalelerini"

2 Althusser, ölürnunden birkaç yıl önce {8 Nisan 1986 tarihli mektubu nda)
Pernanda Navarro'nun "felsefe nedir?" sorusuna "kesin formül" {"formule
dtfinitive'') olarak "felsefe, teoride sınıf kavgasıdır" demişti. Bkz. 1.. Alı·
husser, Sur la Philosophie, Gallimard. Paris, 1994. s. 1 27.

64 1 Marksizm, Insan ve Toplum

ve bu müdahalelerin felsefeyi dönüştürücü etkilerini çözümle­
miştir.3 Marx'a dayanarak, felsefenin dünyadan kopuk, metafizik
ve spekülatif bir sistem olmaktan çıkıp gerçekiere ulaşahilmesi
için kendi alan ının d ışına çıkması, toplumsal hayatla, tarihle ve
iktisat la buluşması ve klasik felsefe sorunlarını bu bağlamda dü­
şünmesi gereğine d ikkati çekmiştir.

Halibar 1960'ların temel teması "epistemolojik kesinti" fikri­
ne de sad ıktır. Hatta bu tezi daha da geliştirerek, Marx'ın, önce
1 852'yi izleyen dönemde "ideoloji" kavramından " fetişizm" kav­
ramına geçerken; ikinci olarak da 187 l'den sonra, "erekselci",
"i lerlemeci", hatta "evrimci" gibi kavramlarla ifade ettiği tarih
felsefesinden koparken yine epistemolojik kesintiler içinde oldu­
ğunu ileri sürmüştür. Sanıyorum ki burada bir parantez açarak,
Althusserci düşüncenin bu temel taşını tartışmanın sırası gelmiş
bulunuyor.

,. " "

Fransız felsefesine "epistemoloji" tutkusu 1 950'lerde, özel­
likle G. Bachelard'ın eserleriyle girmişti.4 Althusser'in "episte­
molojik kesinti" kavramını borçlu olduğu Fransız filozofu ilk
kez 1938'de yayımlanan bir eserinde "bilimsel espri"nin bir çeşit
"psikanalizi"ni yapmış ve "objektifbilgi"ye ulaşmamızı engelleyen
"epistemolojik engeller"i sıralamıştı.5 Daha sonra G. Canguilhem
de aynı yönde (ve hocalık ilişkileriyle de beslenen) etkiler yap-

3 Bu konuda Lucien Seve de, benzer bir formülle, "Marksizmin eski felsefe­
llili bilimsel dü11üşünıüne dayandığını" (vurgu, L.S.) ifade etmiştir. Seve'in
Marksizm anlayışını ilerde ele alacağım. Bk. L. Seve; Mtırxisnıe et la Theo­
rie de la Persoııııalitt!, Ediıions Sociales, Paris, 1 975. s . l79.

4 Fransız felsefe tarihinde "epistemoloji" kavramının tarihi pek gerilere
uzanmıyor. Le Robert tarihi sözlüğüne göre (cilt l l, 1998, s. 1274} bu kav­
ram Fransız literatürüne ı90I 'de, Bcrırand Russel'ın "Geometri nin temel­
leri hakkında denemeler" başl ı kl ı eserinin çevrilmesiyle girmişti.

5 Gaston Bachelard, La Formalian de L'Esprit Scieııtifique; J. Vrin, Paris, 1986. s.
55. Althusser çevresinden D. Lccourt da 197l'de Bachelard'ın epistemoloji ko­
nusundaki yazılarını bir araya getirmişti. (Epistemologie, PUF, Paris, 1971).

Erienne Balibar ve Alrhussercilifjin Kririk 81/ançosv 1 65

mıştır. Bununla beraber Althusser ve çevresin in felsefeyi "bilim­
sel kesinlik" statüsü ne kavuşturma çabalarında Husserl 'in etkisi
belki daha da kuvvetli olmuştu. Özellikle aynı çevrede yetişen
Derrida, "Husserl okumaları"nın fikri gelişmesindeki önemli ye­
rini defalarca anlatmıştır. Bil iyoruz ki Althusser ekolünden hayli
farklı bir çizgi izleyen "yapı-sökümcü" filozof, yine de Marksist
hocası ve meslektaşlarıyla her zaman yakın ilişkiler içinde ol­
muştu. Balibar, Derrida'nın ölümü dolayısıyla yazdığı yazıda,
"Derrida bizler arasında, özell ikle, Husserl 'de geometrinin do­
ğuşu konusunda gerçeğin tarihselliği sorununu sosyolojizm ve
psikolojizm tartışmalarından koparmış olan göz kamaştırıcı bir
eserin yazarı olarak tanınıyordu" deıniştir.6

Derrida'nırı, ölmeden kısa bir süre önce yaptığı bir konuş­
mada, kendisin in de beli rttiği gibi bu entelektüel yakınlığın bi­
lançosu henüz yapılmamıştır. Fakat 1 960'larda Ecole Normale'e
egemen atmosferde herkes "bilimsel kriterler" konusunda özel
bir t it izlik gösteriyordu. Althusserci akımdan farklı bir çizgi iz­
leyen M. Foucault da Marx'ı "söylem kurucu" bir düşünür ola­
rak sunarken aynı duyarlılık içindeydi . Buna karşıl ık bu tutkuyu
abartılı bulan başka bir Marksist filozof ise alaylı bir biçimde
"bil im fetişizmi"nden söz etmekten kendisini alamaın ıştı r?
"Bilimsel kesinti" kavramı da böyle bir ortamda yaygın bir for­
mül haline gelmişti.

Marx'ın düşüncesini ne ölçüde bu şekildeki "epistemolojik
kesinti"ler içinde açıklayabiliriz?

* * ..

Marx'ın bilim tarihinde bir (veya birkaç) "epistemolojik ko­
puş" gerçekleştirmesi ve yeni bir bilim (tarih bilimi) kurması,

6 L'Humanitıi, Il Ekim 2004. (Sosyolojizm ve psikolojizm, gerçeğe ulaşma­
da sosyal ve psikolojik unsurlara mutlak bir rol yükleyen teorik yaklaşım­
lardır.)

7 Hen ri Lefebvre; Id�ologie Structurcıle. Gallimard, Paris, l97 1 . s. 149.

66 Marksizm, Insan ve roplum

kuşkusuz kendisinin düşünce hayatında da böyle bi r kopuşun
olması anlamını taşıyordu. Nitekim Althusser ve arkadaşları
bu kopuşu önce bizzat Marx'ın fikir hayatında saptamaya çalış­
mışlar ve bunun için de özgün bir dönemierne yaparak tarihler
(1845, 1852, 1871) düşmüşlerdi. Ne var ki Marx'ın kendisi de te­
orik çalışmalarının bilimsel statüsü ve bilime hangi noktalar­
da katkıda bulunduğu konularında devamlı düşünme ve iç he­
saplaşma içinde olmuş ve bu hususta açıklamalar yapmıştı. Bu
konuda sağl ık l ı hi r kan ıyıı vıırmıı k için önce bunları irdelemek

zorunda değil miyiz?
Gerçekten de Marx düşüncesinin evrimini ve bilime katkıla­

rını bizzat kendi ağzıyla nasıl açıklamıştı?
Kapital'in yayımlandığı yıl. Engels'e yolladığı mektupta,

Marx şunu yazıyordu: "Kitabımdaki en iyi şey. (!) ilk bölümden
it ibaren, emeğin, kendini kullanım ve değişim değerleri şeklin­
de ifade eden ikili yapısını kanıtlarnam (olguların anlaşılması
tamamen bu .teze dayanıyor) ve (2) artıdeğeri kar, faiz, ranı gibi
özel biçimlerinden bağımsı z olarak analiz etmemdir."R Daha son­
ra Engels de, Anti-Dühring'te, Marx'ın "bilimsel sosyalizm"inin
temelini artıdeğer kavramı ve tarihin maddeci yorumu olarak
açıklamış ve "sosyalizm bu buluşlar sayesinde artık tüm ayrın­
tıları içinde geliştirilecek bir bilim haline geldi" demiştir.9 Bu
arada Marx'ı n tarihi dönemleri ayrım çizgileri çok net olma­
yan jeo/o_iik katmanlara benzettiğini de anımsarsak, Marx ve
Engels'in bu saptamalarını görmezden gelerek katı "epistemolo­
jik kesinti"lerden söz etmeyi ne ölçüde inandırıcı bulabiliriz?

.. . ..

Marx'ın düşüncesinin gelişmesini izleyenler, asl ında bir

8 M. Rubcl. Marx ve Engels'in bili msel katkılarını kendilerinin nası l açıkla­
dıkların ı toplu bir şekilde vermiştir. Bkz. Karl Marx; Ocuvre5, Ecoııomie,
Plı'iades, Paris. 1 968. Cilt l l , s. CXXV 11 1-CXXXII.

9 F. Engels; Anti-Diihriııg, Ed it ions Sociales, Paris, 1977. s. 56.

Eriımne Salibar ve Althusserc.-!i�in Kritik Bilançosu 1 67

"kopuş"un değil, düşünce tarihinde örneğine çok az rastlanan
bir biçimde devamlı bir zenginleşme ve netleşme "süreç"inin
varlığını görmüşlerdir. Gerçekten de Marx on sekiz yaşında ba­
basına yazdığı mektuptan hayatının sonlarında git t iği Cezayir'le
ilgil i gözlemlerine kadar tamamen tutarlı bir düşünce evrimi
içinde olmuş, kavramsal yaratıcılığını devamlı zenginleştirmiş­
tir. Elbette ki Marx'ın "art ıdeğer" kavramını bulması bir bakıma
kendi düşüncesinde bir "epistemoloj ik kesinti" sayılabilir. Fakat
bu "artıdeğer" kavramı da daha önceki çalışmalarının ve bulgu­
larının adeta zorunlu bir sonucunu ve daha berrak bir i fadesini
oluşturmaktadır.

Aslında bilim tarihinde bazı a l imierin hayatı ve buluşlarıyla
i lgili "epistemoloj ik kopuş" şeklinde bazı efsaneleşmiş aniat ılar
olduğunu bil iyoruz: Harnarnda kendi adıyla anılan kanunu bu­
lup da "Eureka! Eureka!" diye bağıran Arşimet, ya da ağaçtan
elmanın düştüğünü görerek çekim kanununu keşfeden Newton
gibi! Marx'ın ne kendisi böyle bir "keşif anı" açıklamış, ne de
(çok ayrıntılı biyografileri yazıldığı halde) hakkında böyle bir
efsane yaratılrnıştır.10 Ayrıca, sanıyorum k i, Marx'ta "kişilik
kuramı" çerçevesinde bu sorunun büyük bir önemi olduğu da
söylenemez.

* * ..

Yukarıda Althusser ve Salibar'ın temel düşüncelerini oluş­
turan "epistemolojik kesinti" gözleminin asl ında pek de yerinde
bir teşhis sayılamayacağını anlatmaya çalıştım. Gerçekten de
bu düşünürler in Marx'ı Marx'tan daha iyi anladıkları ve onu
epistemoloj ik planda "düzelttikleri" iddiası yer yer ironik tep-

10 Marx da, 1868'de kızı laura'ya yazdığı bir mektupta kendisini "kitapları
yutmaya ve �onra da onları değişmiş bir şekilde tarihin gübreliğine atına­

ya mahkum bi r makineye" benzeımişıi. K. Marx, Oeuvres, Ecoııornie, l, s.
CXXXV. (Ed. M. Rubel, Pleiade, 1965)

68 [Marksizm. Insan ve Toplum

kilere de yol açmıştır. 1 1 Oysa, öyle görünüyor ki "kesinti" fik­
ri Althusser okulunda Marx'tan çok, Marx'ı iıleyen dönemdeki
Marksist tartışmalar bağlamında kullanılan, özell ikle de komü­
nist parti ideolojilerine karşı yöneltilen bir kavga aracı olarak
düşünülmüştür. Bu niteliğiyle de Althusser ve Salibar'ın diğer
tezlerine sıkı sıkıya bağlıdır.

Bu tezlerin temelinde Marx'ın Hegel ' le il işkisi sorunsalı bu­
lunuyor.

Althusser Fransız Komünist Partisi'nin "yabancılaşma"yı
ön plana çıkaran görüşlerini eleştirirken, Marx'ı Hegel 'den ko­
parıp Spinoza'ya bağlamak istemişti. Fakat fi lozofumuz daha
sonra özeleştirisini yaparak kendi "teorisist" sklpmasını da eleş­
t irmişti. Balibar ise eserinde Marx'ın "her şeyi borçlu olduğu"
Hegel 'den hiçbi r zaman tamamen kopmadığırı ı ve "yabancılaş­
ma" kavramını da (aslında Althusser'in de özeleştirisinde kabul
ettiği gibi) terk etmediğini yazmıştır. Ancak her iki düşünürü
de Marx-Hegel ilişkilerinde bir noktada sapt:ıdıkları devamlı­

lık olgusu fazlasıyla rahatsız etmektedir. O da Hegel 'in düşün­
cesine egemen erekseki (ilerlemeci-teleolojik) tarih felsefesid ir.
Balibar'a göre Marx bu "erekselci" metafizikten ancak 1870'ten
sonra, bir yandan Alman sosyal demokratlarıyla tartışmasında
"sosyal izme geçiş dönemi" fikrini ortaya atarak, öte yandan da
Rus devrimcilere "kapitalist olmayan" gelişme modelini önere­
rek kurtulmuştu.

Althusser'in ortaya attığı, Salibar'ın daha Ja gel iştirdiği bu
tez Althusserci akımın diğer tezlerini de temt•llendirmekted ir.
Gerçekten de tarihin öznesinin bulunmadığı, Marksizmin bir
tarihsekilik (h istoricisme) olmadığı ve bell i koşullarda üstya­
pıların da altyapıları belirleyebileceği şeklin,leki fikirler hep

l l Pierre Dourdieu'nüıı ifadesiyl� "Marx'ı Marx'ta.n dah� iyi anlamak, (genç)
Marx'ı (yaşlı) Marx adına aşmak, Marx'taki Marx öncesi kalıntıları gerçek
Marksist Marx adına düzeltmek", bu düşünürlerin (Althusser ve çevresi·
nin, T. T.) "kurucu peygamberle özdeşlcşmelerine" v(böylece "siyasal ve
enielektüel otorite sağlamaları na" yol açmışı ı. 9kz. Pierre Flourdieu, l.mı­
gage et Poıwoir Symboliqu�; Editions Fayard, Paris, 2001 . s. 383.

Etlenne Balibar ve Alıhusserciliğirı Krırik Bilançosu 69

bu temel tezden kaynaklan ıyor. K imileri Althusserci düşünceyi
"yapısalcı Marksizm" diye adlandırırken daha çok bu sonuncu
öneriyi göz önünde bulunduruyorlardı.

Bu görüşler inandırıcı mıdır?
Balibar'ın geniş ufuklu, öğretici ve düşünceyi son derece

tahrik edici açıklamalarına rağmen, Marx'la i lgili bu tezinin
inandırıcı olduğu kanısında değil im. Bu kanımı önce bizzat
Salibar'dan aktaracağım bir i fade çerçevesinde tartışmak ist i­
yorum. Fransız filozofa göre Marx'ta "erekselci şema", hem "ta­
rihi süreci tamamen kendisine tabi kılan", hem de aynı zaman­
da " bi l imsel olarak gözlenebi len" bir şema olarak karşımıza
çıkıyordu ve bu da "neredeyse dayanılmaz bir gerginlik" yaratı­
yordu.t2 Bu iki özellik bir arada barınabilir mi? Bunlardan iki n­
cisi (bilimsel gözleme dayanma), birinciyi (a priori önkabul)
ortadan kaldırmıyor mu? Daha açık bir ifadeyle, eğer ''erekselci
şema" bilimsel olarak gözlenebil ir (ve tarihi analizle kan ıtlana­
bilir) ise, bu onun a priori benimsen miş bir "kanun" olmadığı­
nı, bilimsel çalışma gereği ortaya at ı lmış bir "varsayım" oldu­
ğunu göstermiyor mu? Öyle anlaşıl ıyor ki Balibar burada bir
tutarsızlık görmüyor.

Balibar'ın, Marx'ın Rus devriıncilerine yanıtını yorumlar­
ken de düşünürün Ekonomi Politiğitı Eleştirisi'ne yazdığı önsözü
epeyce zorladığı kanısındayım. Marx burada üretim biçimle­
rinin "ilerleme şeınası"nı açıklarken tarihi olarak yaşanmış en
ileri bir tecrübeyi (Batı Avrupa tecrübesini) göz önünde bu­
lunduruyordu. Oysa, Mihailovski'ye yanıtında söyled iği gibi,
bu şemayı "en büyük özelliği 'tarih-üstü olmak' olan genel
bir tarihsel-felsefi teori"ye indirgemek büyük bir hataydıY Ve
Marx'ın yanıt ı na egemen olan öfke ve ironi, kuşkusuz çok yanlış
anlaşılmış olmaktan ileri geliyordu ve böyle bir "şeına"ya hiçbir
zaman dogmatik olarak inanmadığını ortaya koyuyordu. Buna

12 E. Balibar, age, s. 90.

13 Bal ibar, age, s. 108- 109. Marx'ın Rus devrimcilerle yazışınaları için bkz.
Sur Les Societes Precapitalistes, Editions Sociales, Paris, 1973.

70 1 Marksizm. Insan ve Toplum

rağmen Salibar'ın burada bir tutarsızl ık ve yeni bir "epistemo­
lojik kesinti" görmesi sanıyorum ki başka faktörlerle açıktan­
malıdır. Batibar aslında A lthusser geleneği içinde, Marx'tan çok
Marksistlerle, daha doğrusu ortodoks Marksizmle tartışmakta­
d ır. Bu bağlamda da okiarı en çok Hegelci (erekselci-teleolojik)
bir tarihi maddecil ik anlayışına, kapalı bir sisteme indirgenmiş
bir Marksizme çevri lmiştir. Filozofumuz bu çabasında yine de
ihtiyatı elden bırakmıyor: "Beni yanlış anlamayın; Marx, benim
gözümde vaktinden önce gelmiş bir post-moderrı değildir" diyor

ve Marx'ın düşüncesinin "isteyerek bir tamamiannuma arayı­
şı" olmadığını, sadece realitede gerekl i olan ve "daha hızlı giden
düzeltmenin onda doktrin kurmaya zaman bırakmadığını" da
ekliyor (s. 1 14).

Burada Salibar'ın Marx'tan çok, ortodoks Marksizmle kav­
gasını bir yana bırakarak Marx-Hegel ilişkileri hakkında birkaç
şey söyleyebi li riz.

,. ,. .

Marx bir "düşünce devi" olarak nitelediği Hegel'den her za­
man büyük bir hayranlıkla söz etmiştir. Ona göre, Hegel, diya­
lektiği m istik bir zarf içinde sunmuş olsa bile, yine de "hare­
keti bütünlüğü içinde sergileyen" ilk düşünür olmuştu .14 Marx
Hegel'i sadece yöntem konusundaki yaratıcılığı dolayısıyla
değil, engin bilgisi ve ufkunun genişliği açısından da övüyor­
du.15 Gerçekten, h iç de Hegel uzmanı olmadan söylenebilir ki,
modern diyalektiğin kurucusu, sisteminin idealist çıkış ve bitiş
noktalarına rağmen son derece somut tarihi analizler yapmıştı.

ı4 K. Marx, Oeuvres, Economie, ı, s. 558. (Kapila/'in ikinci baskısına sonsöz­
den).

ıs Marx Hegel'in geniş bilgi hazinesini överken. Hegel'i o tarihlerde Fransa
ve Ingiltere' de çok gözde olan Augusıe Comte'la karşılaştırıyor ve pozi­
tivist düşünürün "acınacak" düzeyiyle alay ediyordu. Bkz. Marx-Engels,
Correspoırdııııce, cilt. V I II, Editions Sociales, Paris, ı981. s. 290. (Engels'e 7
Temmuz ıtı66 tarihli mektuptan).

Erienne Balibar ve Althunerciliğin Kritik Bilançosu 1 7 1

Burada Hegel 'in, Marx'ın doğumundan on sekiz yı l önce kalerne
aldığı şu satırları aktarmak isterim. Hukuk Felsefesinin İlkeleri
başlıklı eserinde Hegel şunları yazıyordu: "Eğer büyük bir kit­
le, toplumun bir üyesi için düzenli b i r biçimde asgari ihtiyaçları
karşılama düzeyi olarak görülen düzeyin altına inerse; eğer, böy­
lece, bizzat kendi erneği ve etkin liğiyle hakları nın, meşruluğu­
nun ve onurunun duygusunu kaybederse, bu durumda, oransız
zenginiikierin az sayıda ellerde toplanmasıyla bi rli kte bir plebin
ortaya çıkmasına tanık olunur."'6 Bu satırlarda iş gücünün mal
haline gelmesini n, yani modern işçi s ınıfın ın doğuşunun ve sı­
nıf kavgası nın maddi temelinin hayli net bir ifadesini görmüyor
muyuz? Kuşkusuz Marx, henüz "sınıf kavgası" fikrini tarihi ana­
lizlerine dahil eden Fransız tarihçilerini okumadan önce Hegel ' i
okumuştu ve muhtemelen kendisini tarihçitere yöneiten de, baş­
ka okumaları arasında, büyük düşünürün sadece soyut bir zarf­
tan ibaret olmayan "tarihi diyalektiği" olmuştu.

>t

Marx Aydınlanma geleneği nde, rasyona list bir düşünürdü ve
elbette bir "post-modern" değildi. Post-modern düşüneeye daha
yakın olanlar, galiba, "erekselci" düşüneeye ve "sistem" e karşı çı­
karken yer yer tarihin anlamı olabileceğini dahi kabul etmez iz­
len imi veren Althusser ve izleyicileridir. Böylece konjonktürün
her şeyi belirlediği, üstyapıların da duruma göre altyapı işlevi
yüklendiği ve fetişist bir "epistemolojik kesinlik" tutkusunun
gelecek hakkında her türlü öngörüyü d ışladığı bir tarih anlayışı
ile karşı karşıyayız. Balibar, eserini bitirirken Marx'ın iki "sap­
lantısı" olan bilim ve devrim etikleri arasındaki gerginlik konu­
suna işaret ediyor ve Marx " kesin sonuçlar sunmayacak kadar
kurarncı ve tarihi tersiikiere teslim olmayacak, felaketleri gör­
mezden gelerek hiçbir şey olmamış gibi devam etmeyecek kadar
da devrimciydi" diyor (s. 1 14). Kısaca, Fransız filozofuna göre,

16 Hcgcl; Priııcipes de la Plıilosoplıie dıt Droit, Gal l i mard, Paris, 1 968. s. 261.

72 Marksizm, Insan ve Toplum

Marx "felsefe ile siyaset arasında görmezden gelinemeyecek bir
aracı (passeur)" idi ve bu niteliği ile mutlaka XXI. yüzyılda da
okunan bir düşünür olacaktır. Sadece XXI. yüzyılın ilk yı lların­
da Marx'ın düşüncesi konusunda yapılmış yayınlara bakarak,
Salibar'ın herhalde büyük bir kehanette bulunduğunu söyleye­
meyiz.

* • "

Felsefe ile başladık; felsefe dışına çıktık; bilim ve devrim ara­
sındaki gerginlikleri yaşadık ve tabioyu siyaset ile tamamladık:
Salibar'ın optiğinde "Marx'ırı Felsefesi", ana renkleri it ibariyle,
felsefeden siyasete geçiş tablosu sergiliyor. Bunun, bir zaman­
lar çeşitli çelişkiler arasında "esas çelişki"yi arayan ve siyaseti
de "komuta mevkiine" oturtan Maocu düşüneeye hayranlık du­
yan düşünürler için tutarlı bir sonuç olduğunu teslim edebili­
riz. Althusserci lerin Hegel yerine ısrarla Spinoza'yı yerleşti rmPk
istemeleri de aynı amaçtan kaynaklan ıyordu. Fakat, Salibar'ın
düşünce hayatı burada ele aldığımız eserle bitmedi. Fransız fi lo­
zofu aradan geçen on iki yıl içinde de birçok kitap yazdı; siyasal
yorumlar yaptı, çağımızın kavgalarında yer aldı .

Bütün bu kavgalarda, Marx'a karşı olduğu hallerde bile
Marx'la beraber düşündüğünü söyleyen Balibar bu kez nasıl bir
tablo sergiledi? Kuşkusuz bunları anlatmak ancak ayrı bir ince­
lemenin konusu olabilir. Bununla beraber bölümü Fransız düşü­
nürün son yı llarda düşüncesine ve eylemine egemen olan temel
kaygıları vurgulamakla bitirebiliriz.

.. * ..

Salibar çağdaş Fransa'nın en önemli filozotlarından biri
olarak tanınır. Fakat bizzat felsefe ve "filozof"un statüsünü de
sorgulayan bir düşünür için " filozof"luğun anlamı ne olabilir?
Balibar, bu konuda aynı sorgulamayı daha önce yıllarca yapmış

Eıtenne Batibar ve Alıhusserciliğin Krirlk Bilançosu 1 73

olan Althusser'i amınsayarak "tam bir filozof olduğuma hiçbir
zaman inanmadım" d iyor ve şunları ekliyor: "Althusser, hiçbir
zaman kimliğinizden emin olamazsın ız, fakat . . rn ış gibi yaparsı­
nız, derdi. Filozof olmadığınızdan eminsinizdir, ama filozofmuş
gibi yaparsınız; çünkü öğrencileriniz sizi böyle görmek ihtiya-
cı içinded irler."17 Batibar da böyle "filozofmuş gibi" yapıyordu.
Oysa asıl tutkusu, hacası Althusser gibi, siyasetti ve daha lise
yıllarından itibaren siyasetin içindeydi. Genç öğrenci daha o
yıllarda beğenınediği toplumsal düzenin değişimine katkıda
bulunmak, yaşam kavgasında daima "en-alttakiler"in yanın-
da olmak istiyordu. Felsefeyle siyaset arasında "sınır geçirici"
("passeur") olarak gördüğü Marx'a hayranl ığı da buradan kay­
naklanıyordu.

Batibar bir "guru" olmadı ve yaşam öyküsünü de fazla an­
latmadı . O da (Althusser, Foucault, Derrida gibi) taşralıydı ve
1958' de, on altı yaşında Paris'e gelip iki yıl sonra da ünlü Ecole
Normale'e (ENS) girdikten sonra kendisini, hemen, Cezayir'de
yürütülen kirli savaşa karşı protesto hareketleri içinde bulmuş­
tu.18 Bu yol aynı zamanda, daha önce Cezayir'deki işkencelere
karşı çıkmış matemat ik öğretmeni babasının yoluydu.

Balibar 1960-81 arasında Fransız Komünist Partisi için­
de, Althusser'le birlikte çalkantılı bir militan hayatı yaşad ı .
Parti'den çıkarı ldıktan sonra ise temel sorgulamaları ve siyasal
hayatı Avrupa'n ın birleşmesi, 'ulus-devlet'in anlamı ve geleceği,
proletarya-kitle i l işkileri (ya da "Kitlelerin Korkusu") ve de özel­
likle göçmen işçilerin durumu temaları etrafında odakland ı.
Yabancı işçilerin haklarıyla ilgili etkinlikleri dolayısıyla, zaman
zaman proletaryanın yerine göçmen işçileri koymakla eleştiril­
diği de oldu. 1996'daki bir yazısında, Balibar, (Günter Watraif'ın
Fransızca'ya Türk Kafası diye çevrilen eserine gönderme yapa­
rak) yabancı işçilere karşı ırkçılığın yeni bir şey olmadığını, sa­
dece bu ırkçılığın işyeri ve getto sın ırlarını aşarak "kitle" boyut-

17 E. Salibar'la söyleşi. Rtıelical Plıilosoplıy. Eylül-Ekim, 1 999, no: 97.
18 Bu bilgileri de yukarıdaki söyleşiden deriedi k.

74 1 Marksizm, Insan ve Toplum

ları kazandığını ve böylece bir "Avrupa ırkçılığı"n ın doğduğunu
söylüyordu.19

Balibar, demokratik gelişmeyi çok eksik bırakan, buna kar­
şılık (örneğin bir Tani Negri'nin sandığının aksine) "kapitalist
seçkinler örgütlenmesi"ni mevcut ulusal devletlerden hiç de
daha az sağlamayan Avrupa Anayasası'na da "hayır" oyu verdi.20
Merkez bankası bağımsızlığını anayasaya sokarak monetarizmi
dogmalaştıran ve Brüksel teknokratlarına "neredeyse tekelci bir
temsil" sağlayan bu Anayasa, Avrupa Birliği'nin daha çok "yeni
emperyalist" özlemlerine yanıt veriyordu.

Kısaca sınıf kavgası, değişik koşullarda, fakat aynı canlılıkla
devam ediyordu. Ve Salibar da yine bu kavganın içindeydi.

19 E. Balibar, E:x:iste-t-11 un Racisme Europı!en?, Fuıur A nt�rieur, 1996, 3.

20 1 -A Nielsberg ile söyleşi; No us Allons vers ım Etatisme saırs Eta/; L'Humaıılte,
24 Mayıs, 2005.

I I

LUCIEN SE VE:
TARİHİ MAD DEC İ LİK,

İNSANlN " Ö Z , Ü
VE KİŞİLİK KURAMI

LUC I E N S EV E , M A R K S i Z M

V E K İ Ş İ L İ K KU R A M I

Tarihi maddecilik, kuramsal yapısında "insan faktörü"nü
yok mu saydı? Ya da en azından onu küçümsed i mi? Ve, eğer öy­
leyse, bu küçümsemenin Sovyet sosyalizminin devrimci özünü
kaybetmesinde ne gibi bir etkisi oldu?

1960'larda Marksist tartışmaların en önemli başlıklarından
biri "hümanizm" sorun uydu. Kapitalist sistemin bütün çirkinlik­
lerine isyan eden, fakat Sovyet dünyasında da Gulag realitesini
görmezden gelerneyen kimi düşünürler "insan faktörü"nü felse­
felerine temel yapmışlardı . "İnsanı kurtarmak" istenci o yılların
gözde tutkuları arası ndaydı ve Batılı komünist parti kurarncıları
da aynı kaygıyla seferber olmuş, Marksizmin aslında "gerçek hü­
manizm" olduğunu kanıtlamaya çalışıyorlardı. Daha ilk eserle­
rinde "i nsan ın yabancılaşması"nı düşüncesine hareket noktası
yapmış olan Marx'ın i nsanı ihmal ettiği nasıl söylenebilirdi?

Komünist kuramcılarla varoluşçu Marksistler arasındaki
"hümanizm" rekabeti aynı yıllarda kendi anti-tezini de yarat­
makta geci kmedi. Özellikle Fransız fikir hayatında, farklı kay­
naklardan beslenen "yapısalcı" düşünürler bu tarihlerde "insan
kavramı"nın kuramsal planda açıklayıcı bir işlevi olmadığını,
dolayısıyla " hümanizm"in de metafizik bir yanılgı olduğunu
ileri sürmeye başladılar. Tartışma epistemolojik düzeydeydi ve

711 1 Marksızm. Insan ve Toplum

ortaya "hümanist"lerle "teorik anti-hümanistler" ikileminden
oluşan bir kutuplaşma çıktı . 1 Yapısakılar ve komünist partile­
rinde yönetimi temsil etmeyen bir kısım "yapısalcı" Marksistler,
başını Althusserci akımın çektiği "teorik anti-hümanizm" bay­
rağı altında toplandılar.

Aslında tablo bundan ibaret değild i . Marksist kuramda in­
sanın yeri Sovyet psikologları arasında da düzeyli araştırmalara
ve tartışmalara yol açmıştı. Daha 1957'de beş ünlü Sovyet psiko­
logu. ortak bir bildiriyle, a ra l � rı nrlll "bir siirii teorik sorun hak­
kında, özellikle de psikoloj in in nesnesi (konusu) hakkında ciddi
ayrılıklar olduğunu" ileri sürmüşlerdi.l Ayrıca bu kaygılar pek
de yeni sayılamazdı . Daha önce de Fransa'da benzer tartışma­
lar olmuş ve Komünist Parti kuramcılarından G. Politzer insan
real itesin i somut bir psikoloji olarak ele alma gereğine dikkati
çekmişti. Kısaca kökeni l930'lara kadar uzanan, fakat özellikle
1 960' 1ara damgasını vuran tartışmalarda tarihi maddeci kuram­
da "insan"ın yeri canlı epistemolojik sorgulamaların adağını
teşkil ediyordu. İşte bu bölümlerde tanıtmaya ve yorumlama­
ya çal ışacağıın Marksist teorisyen Lucien Seve de Marksizm ve
Kişilik Kuramı başlıklı eseriyle bu tartışmada çok önemli, hatta
konuya özgün biçimde yaklaşımıyla, bir bakıma merkezi bir yer
işgal ediyor . .

ı L. Althusser, 1967'de kaleme aldığı (fakat, ölümünden sonra yayınlanan) bir
yazısında "Hümanizm kavgası" adını verdiği bu "kavga"nın nasıl başladığı·
nı anlatmıştır. Filozofa göre, ı 963 yazında tesadüfen bir dos ı unun evinde
Adam Schaff'la karşılaşmıştı. Polonya Komünist Partisi yöneticilerinden
olan SchaffMarksiznıde insan sorununu en iyi bilenlerdendi ve Eric h Fromm
ile birlikte "Sosyalıst Hümanizm" konusunda kolektifbir eser hazırlıyorlar·
dı. Althusser'in bu fikri payiaşmadığını söylemesine rağmen kendisinden
de bir yazı istediler ve yazarın söylediğine göre her komünistin "liberal",
yani "demokrat" olmak zorunda bulunduğunu da eklediler. Althusser yazı­
yı gönderdiğini, fakat yazısının basılmadığını söylüyor. L. Althusser, Ecrits
Plıilosoplıiques et Politiı/ucs, Paris, Stock/Imcc, 1997, cil ı: 2, s. 451 ·542.

2 Lucien Seve; Marxisme et la Thı!orie de la Persorınalitı!, Edit ions Sociales,
Paris, 1975. s. 35. (La Raisorı, 1957, no. 19. s. 98). Bu incelemede Seve'in
eserine yapacağım göndermeler metnin içinde verilecektir.

Lucien Seve: Tarihı Maddecıllk. Insanın ·oz·u ve Kişilık Kuramı 1 79

* * "

Lucien Seve felsefe dünyasının herkes tarafından bilinen isim­
lerinden, ya da "guru"larından biri olmadı. Bunun çeşitli neden­
leri arasında, Seve'in uzun yıllar Fransız Komünist Partisi yö­
netiminde yer alnıasını3 ve fikirlerinin bir şekilde "ortodoksi"yi
temsil eder görünmesini de sayabil i riz . Batı dünyasında kuram­
sal düşünceler, ne kadar özgün olurla rsa olsunlar siyasal partile­
rin, özellikle de komünist partilerin görüşlerini temsil ettiği (ya
da öyle sanıldığı) durumlarda büyük bir it ibara kavuşmuyorlar.
Dar sın ı f çıkarlarının yanı sıra, küçük burjuva entelektüelleri­
nin "özgünlük" ve "moda" tutkuları da bu konudaki kuşkucu­
luğu ve kayıtsızlığı besliyor. Buna karşılık, "özgünlük" idd iası
taşıyan kuramcılar, ya da düşünce tarihinin klasik met inlerine
"özgün okuma"lar geti ren filozoflar kolayl ıkla daha geniş kitlele­
re ulaşabil iyor. Biraz da bu nedenlerle, eseri Fransa'da beş baskı
yapmış ve on altı d ile çevrilmiş olsa bile, L. Seve bu düşünürler
arasına girmedi. Dahası, kendi ülkesinde benzer statüdeki düşü­
nüdere tanınan asgari olanaklardan da yoksun bırakıldı. Oysa,
izleyen sayfalarda göstermeye çalışacağım gibi, Seve'in fiki rle­
rinin "ortodoks"lukla ve dogmatizmle ilgisi yoktu. Sanırım bu
konuda, yaşam öyküsüyle ilgili notlarına dayanarak, önce sözü
düşünürümüze bırakmak daha uygun olacaktır.

" . "

Lucien Seve de Sartre, Althusser, Foucault ve daha birçok
ünlü isim gibi, yüksek öğrenimini Fransa'n ın son yüzyılda sa­
nat ve düşünce hayatının önde gelen isimlerinin yetiştiği Yüksek
Öğretmen Okulu'nda (ENS'de) yapmıştı . Felsefe öğrenimine
1945 ders yılında başlamış ve giriş sınavını 1 939'da kazandığı
halde okula bir Nazi kampında beş yıl geçirdikten sonra yine

3 L. Seve !961 - 1 994 arasında l'ransız Komünist Partisi'nin Merkez Yürütme
Komitesi'nde yer aldı.

80 1 Marksizm, /n son ve Toplum

1 945'te katılan Althıısser'le sınıf arkadaşı olmuştu. Kendisinden
sekiz yaş büyük olması na rağmen Althusser, "o s ırada kimsenin
ustası olmadığı için'' elbette Seve için de bir "Marksizm ustası"
olmamışt ı.4 L. Seve'in, "okulda hayat boyu dost olduk" dediği
Althusser, o yıllarda kendisi gibi Marksizmi öğrenme çabası
içindeydi ve onu, kendi ifadesiyle, "henüz Althusser olmadan,
Louis olarak" tan ını ıştı. Sözünü ettiği "hayat boyu" dostluğun
aynı zamanda ne kadar büyük bir rekabet ve teorik kavgalar
içinde geçtiğine daha sonra değineceğim. Fakat bu aşamada
Seve, t ıpkı Althusser gibi, bu prestijli okulda bile Marksist öğ­
ret inin tamamen sansür ed ilmesinden şikayetçiydi ve 1 942- 1949
arasında, (hazırl ık okulu dahil) ENS'te Marx'a "bir saatlik bi r
dersin bile tahsis edi lmediği n i" hala acı l ıkla anımsamaktad ır.

Althusser'le aralarındaki ikinci benzerlik, ikisinin de
Marksizme siyaset yoluyla, daha somut olarak da Fransız
Komünist Partisi'nin eylemlerine duydukları i lgi yüzünden yak­
laşmış olmalarıydı . "Ulm Sokağı'nda (ENS'in bulunduğu sokak­
ta T. T.) geçirdiğim ve hemen sonraki yıllarda" diyor Seve, "beni
çeken şey Marksist felsefe olmaktan ziyade komünist siyasetti ve
bunda da garip bir taraf yoktu. Hayatı değiştirmek için korkunç
bir sabı rsızlık duyuyordum ve bunun için de dünyayı değiştir­
mek gerektiğini öğrt!nmekte gecikiyordum." Genç öğrenci i lk
kez 1948'de, okulun komünist hücresinin dağıttığı Len in'in (iki
cilt ve ik i bin sayfalık) "Seçilmiş Eserier"i sayesinde "devrimci
politikanın çok yüksek teorik düzeyi" ile temasa gelmiş ve bü­
yülenmişti. Seve, "Marx'a ve onun gençlik eserlerinden ziyade
Kapital'ine, Lenin'e duyduğum heyecan yüzünden yöneldim"
diyor (s. 259).

Lucien Seve'in meslek hayatı l ise felsefe öğretmenliği ile

4 L. Seve; Peııser avec Mii'X A ujourd'lıui, 1. Marx el Nous; La Disputc, Paris,
2004. s. 257. (Seve'in hayatıyla ilgili izleyen notlar sayfa içinde verilecektir.)

Lucien 5�ve: Tarihi Maddeclfik. lnsamn 'Oz'ü ve Kıjlllk Kuramı 1 8 1

geçti . Hatta kariyerinin daha i lk yıl larında, henüz tayin edil­
miş olduğu Brüksel Fransız lisesindeki öğretmenliğinden de az
kalsın kovuluyordu. Gerçekten de 1950'de ü lkede "Fransız usu­
lü Maccarthysme" doruğuna ulaşı rken, Seve, lise öğrencilerine
"Marksist-Lenin ist propaganda" dolayısıyla meslekten uzaklaş­
tırılına tehdidiyle burun buruna gelmişti. Düşünürümüz salt "fi­
kir suçu" dolayısıyla uğradığı baskıların ve bu baskılarda "sözde
solcu siyasi sorumluların aldığı rol"ün kendisini "hayat boyu bir
komünist mil itan" yaptığını söylüyor.5

49'lu Seve, ENS'te kendi döneminin yüksek öğretim kadro­
suna kabul ed ilmemiş tek öğrencisi olmuştu. Hayat öyküsüyle
ilgili notlarına göre, dünya çapında başanya ulaşan "Marksizm
ve Kişilik Kuramı" başlıklı eseri ni yazdıktan sonra bile bir taşra
üniversitesine yaptığı başvuru d ikkate alınmamıştı . Düşünür,
bu olguyu değerlendirirken ilim, araştırıcılık ve üniversite iliş­
kileri konusunda çok ilginç değerlendirmeler yapıyor. "Hiçbir
zaman üniversite mensubu bir a raştı rıcı olmadım ve değilim",
diyor Seve ve şunları ekliyor: "Bu duruma ne esef ediyorum, ne
de bundan gurur duyuyorum; istemeyerek de olsa, çalışmalarıy­
la, ün iversiteli araştırıcı olmanın, araştırıcılığın mümkün olan
tek şekli olmadığını kanıtlayanla rdan biri haline geldiğimi dü­
şünüyorum" (s. 261).

Marksist kuramcıya göre üniversite kariyeri yapmamış olma­
sı kendisi açısından hem olumlu, hem de olumsuz sonuçlar do­
gurmuştu. Olumlu taraf şuydu: Seve, üniversite d ışında kalarak,
"paha biçilmez bir özgürlük, kurumsal araştırma yönetimleri­
nin hem üstünlüklerine hem de sefaletierine hiçbi r şey borçlu
olmama özgürlüğü" kazanmıştı. Buna karşıl ık bir de kayıbı var­
dı : Üniversite dışında kalarak, düşünürümüz, "profesyonel ha­
yatın ve a raştı rma etkinliğinin çok yararlı örtüsünden; yüksek
bilgi alanı nda çok verimli bir birliktelikten ve her şeyden çok da

5 Seve burjuvazinin "fikir suçları"nı cezalandırma kampanyasına kalılan
"sözde soku" düşünürler arasında A lthussercilerin akıl hacası "Genel tel­
sefe müfettişi" George s Canguilhem'i de sayıyor. Age, s. 259.

82 ; Marks1zm. Insan ve Toplum

öğrencilerle fikir alış verişinden ve onların aracı lığıyla da kişisel
katkıların elle tutulur işlevsell iğinden" yoksun kalmıştı. Yine
de bu yoksunluk kendisini yirmi yılın ü rünü olan temel eserini
yazmaktan alı koymadı. Seve, "Marksizm ve Kişilik Kuramı"nda,
o yılların en tartışmalı konusuna eğiliyor ve her türlü polemik
espri d ışında, Marksizmin, kimilerinin i leri sürdüğü gibi "insa­
nı unutmadığını", aksine "hümanizm"i bi l imsel temellere oturt­
tuğunu ortaya koyuyorrlu

. .. .

Seve'in eserinin çok düşündürücü ve öğretici olduğunu ko­
laylıkla söylesem de, "kolay" bir eser olduğunu hiç de söyleyeme­
yeceğim. Gerçekten de bu eser, altı yüz sayfalık hacminin ötesin­
de, bazı başka neden lerle de okunınası yer yer güç bir yapıt özel­
likleri taşıyor. Güçlük, Fransız felsefesinde sık rastlandığı gibi
gizemli ifadelerden, yeni ü retilmiş ve statüsü belirsiz kavramla­
rın boBuğundan doğmuyor. A ksine, eserde, herhalde Seve'in lise
öğretmenliği tecrübesinden de · beslenen pedagojik kaygılarla,
her fikir ve her ayrıntı üzerinde uzun uzun duruluyor ve yazar
gerek dayanaklarını gerekse eleşti rilerini sayısız göndermelerle
temellendiriyor. Bu ise aynı açıklamaların sık sık yinelenmesine
ve değişik formüller altında değişik fikirler arayan okuyucuların
zihninin yer yer karışmasına yol açıyor. Burada Salibar'ın daha
önce inceled iğimiz eserinden tamamen farklı bir durumla kar­
şı karşıyayız. Salibar'ın yüz yirmi beş sayfada sadece Marksist
felsefeyi değil, tüm Marksizm tarihini özetleyen ve yoğunluğu
yüzünden de yer yer netliğin i (bazen de inandırıcılığını) kay­
beden eseri yerine, alt ı yüz sayfada Marx'ta "insan" anlayışını
sorgulayan; Marx'ın adeta tek bir cümlesini (Feuerbach 'a karşı
Altıncı Tez'ini) yorumlayan bir eser var karşımızda. Kuşkusuz
Seve de, kendi açısından, Marksizm ve psikoloji tarihinde uzun
gezintiler yapıyor; aynı sorunlara değişik açılardan, değişik kül­
tür gelenekleri penceresinden bakıyor. Ne var ki bunu çok özen li

Lueien S.!ve: Tarihi Maddecilik, insanın •Oz"ü ve Kişilik Kuram1 1 83

bir biçimde yaptığı izlenimini edinemiyoruz ve bu nokta belki
de eserin en büyük zaafını teşkil ediyor. Nitekim L. Seve'in ken­
disi de bu konuda rahatsız görünüyor ve eserinin 1975'de yayım­
lanan üçüncü baskısına yazdığı "sonsöz" de bazı açıklamalarda
bulunmak ihtiyacını h issediyor. Düşünürümüz bu açıklamala­
rında eserini 1968 Nisan'ında yazmaya başladığını, fakat bir ay
sonra patlayan devrimin kendisini aylarca bu çal ışmadan kopar­
dığın ı söylüyor ve sonra da "teorik konsantrasyona az elverişl i
koşullarda, bir hamlede bitirdiği" eserinde bazı analizlerinin
istemediği ifadelere büründüğünü ve "redaksiyon koşulları yü­
zünden bazı tekrarlardan kaçınamadığı" itiraf ediyor (s. 584, 1
no'lu dipnotu).

..

Asl ında, Seve, tezlerini yer yer çok mütevazı formüllerle sun­
muş olsa bile, "Marksizm ve Kişilik Kuram ı"nda "yeni bir bil im"
geliştirmek gibi son derece iddialı bir misyonla karşımıza çıkı­
yor. Gerçi Marksist filozof bu girişi minde tam bir "özgünlük"
iddiası taşımıyor; aksine, "bil imsel psikoloji"nin temellerinin
Marx'ta zaten mevcut olduğunu söylüyor. Yine de, öyle anlaşı­
lıyor ki, çağdaş kapitalist işbölümünün yarattığı "bilimsel uz­
manlaşma" bağlamında, felsefe formasyonlu ve üniversite dışı
devrimci düşünürün bu iddiası Batı akademik dünyasınca "aşı­
rı" bulundu. Nitekim geniş ölçüde egemen sınıfların biçimlen­
d irdiği yayın dünyası L. Seve'i hiçbir zaman ön plana çıkarmadı:
Sınıf kavgasının doruğuna ulaştığı bir dönemde onu tamamen
yok sayarnasa bile!

L. Seve'in eseriyle ilgili bu genel gözlemlerden sonra çalış­
manın içeriğine geçebili riz. Bu noktada, sadece, anlatımı ko­
laylaştırmak amacıyla açıklamalarımda Fransız filozofun sunuş
şemasına yer yer sadık kalmayacağıını eklemek isterim.

..

84 j Marksizm. Insan ve Toplum

L. Seve, eserinde, "kişilik kuramı" başlığı altında bilimsel
bir psikolojinin (başka bir ifadeyle bir "biyografi" bilimin in)
olanaklarını araştırıyor ve bu arayışında da, ün iversitelerde an­
tropoloji, psikoloji, psikanaliz gibi adlar altında okutulan "insan
bilimleri"nin epistemolojik statüsünü sorguluyor. Bir d isiplinin
üniversite programiarına girmiş olması, onun mutlaka bilimsel
olması anlamına gelmeyeceği için düşünürün bu girişimi de el­
bette kendi meşruluğunu kendi bünyesinde taşıyor ve herhangi
bir akademik fetvaya ihtiyaç duymuyor.

İnsan faktörünü kendi bütünlüğü içinde kavramaya çalışan
"psikoloji bil imi" aslında çok eski ve paradoksal bir geçmişe
sahiptir. Başka d isipli niere karışmış biçimde ve çoğu kez onla­
ra temel teşkil eden kuramlarıyla uzun bir tarihi olmakla be­
raber, özerk bir statüye kavuşması hayli yakın tarihlere rastlar.
Gerçekten de, Aristo'nun "ancak genelin bilimi olabilir" kuramı
yüzyıllar boyunda Avrupa'ya egemen olmuş ve "kişilik kuramı"
şeklindeki bir psikoloji bilimi bir türlü özerk statüye kavuşama­
mıştı. Bu dönemde "insan ruhu" metafizik bir yaklaşımla ele
alınıyor ve insan, varlığının "öz"ünü teşkil eden genel ve soyut
nitelikler çerçevesinde irdeleniyordu.

Modernizmin ve mekanik materyalizmin doğuşu da duru­
mu çok değiştirmemiştir. Descartes'ın "ruh ve vücut" ayrımına
dayanan düalizmi ve onun mekanik materyalizmini ön plana
çıkaran öğrencisi Dr. Regius'ün yaklaşımı, X IX. yüzyılın Broca,
La Mettrie, Broussais gibi materyalistlerine kapıyı aralamış, fa­
kat "insan telakkisi" metafizik n iteliğinden bir şey kaybetme­
mişti. Nitekim XIX. yüzyıl Fransız düşüncesini derinden etki­
lemiş olan Auguste Comte'un pozitivizmi, önerdiği "bilimler
tasnifi"nde psikolojiyi "sahte bir bilim" olarak d ışlarken sadece
mevcut durumu onaylıyor ve güçlendiriyordu.

Auguste Comte, konusunu "insan ruhu ve insanın zihinsel
işlevleri" olarak gördüğü psikolojiyi bilim alanından dışlarken
bu disiplinin "yönteminde öznelci (subjectivist), i lhamında ise
metafizik" olduğu gerekçesine dayanıyordu. Ona göre insan

Lucien Seve: Tarihi Maddeclfik. lnsanm •()z"ü ve Kişilik Kuram1 1 85

yaşamı, "birbirinden özünde ayrı" iki d izi olaydan ibaretti .
Bunlardan birincisi bireyle, ikincisi ise insan cinsinin özelliği
olan 'toplumsallık'la sınırl ı olup, bunlar "organik fizik" (fizyo­
loji) ve "toplumsal fizik" (sosyoloji) adları altında iki ayrı bilime
konu teşkil ediyorlardı . "Toplumsal fizik, organik fiziğe bağım­
lıydı ve onu etkilemiyordu."6

İnsanın toplumsal i l işkileri organik varl ığını gerçekten de
etkilemiyor muydu?

İşte Comte'un büyük yanılgısı bu ayrımında ve "toplumsal"ın
"organik" üzerine hiçbir etki yapamayacağı yönündeki kurun­
tusunda yatıyordu. Oysa Comte'un yukarıdaki satırları yazma­
sından daha on beş yıl bile geçmeden, I845'te, Marx, Feuerbach
felsefesine karşı altıncı tezinde "insanın özü"nü insanın dışında,
"toplumsal il işkilerin beraberliği"nde buluyor ve özerk bir "ki­
şilik kuramı" için gerçek bilimsel temelleri atıyordu. Bu teziy­
le, Marx, "insan kişiliği"nin bir çeşit "altyapı"sı olarak sunduğu
"toplumsal ilişkiler"in, belli ölçülerde insanın organik yapısının
gelişimini de bel irlediği kanısını ifade etmiş oluyordu.

Seve, Comte'un psikolojiyi bilim saymayış tarzına bakarak
"bu analiz, XIX. yüzyıldan beri psikolojinin gelişme tarihini ay­
dınlatmıyor mu?" diye soruyor. Gerçekten de, Comte'çu ikilemle
en çok savaşan Marksist düşün ür H. Wallon bile, yaklaşık yüz yıl
kadar sonra, materyalist olarak fizik dünya ile toplumsal dünya­
nın birl iğini tutarlı bir şekilde savunduktan sonra "psikoloji nin
objesi bilinçtir"; psikoloji, "bilince ait ya da bilinci çağrıştıran
olguların incelenmesidir" dememiş miydW

Psikolojinin yapay düalizmi hertaraf edilmiş, fakat bilimsel
konusu (nesnesi) hala gerçekçi bir biçimde formüle edilememişti.

* * *

6 Seve, age. s. 349. (A. Comıe, Cours de Philosoplıie Posilive, ı. Ders, Paris,
1830- 1842)

7 Aynı eser, s. 353. (H. Wallon, Ltı Perısü, Eylül-Ekim 1 954)

86 / Marksizm, Insan ve Toplum

L. Seve eserini verdiği sırada "hümanizm" sorunu Fransa'da
Sartre, Levi-Strauss ve Althusser arasında canlı tart ışmaların
konusuydu ve bu tartışmaların temelinde de Sartre'ın insanı
ve öznelliği Marksizme "antropolojik temel" yapma iddiası ya­
t ıyordu. Varoluşçu filozof, ilk büyük felsefi eserinde (Olmak ve
Hiçlik 'te) insanın bir "özü" olabileceğini yadsımış ve insanın
değişen "durum"larda "öznel" seçimlerle sürekli kendisini ya­
ratan bir canlı olduğu varsayımından hareket etmişti. Böylece
"insan", kendisini ve tarihi yapan unsur olarak soyut bi r öznel ­

Jik, aşkın bir bilinç şeklinde ele alınıyor ve "mutlak özgürlük" ile
tanımlan ıyordu.

İnsanı "mutlak özgürlük" olarak tanımlayanlar elbette sa­
dece Sartre ve yakınları değildi. 1 950'lerin "temel kişilik"
("basic personnality") arayışı içindeki psikologları, bazen M.
Dufrenne'de olduğu gibi Sartre'a gönderme de yaparak, aynı
"bel irleyici" niteliği ön plana çıkarmışlardı.8 Oysa, Seve'in işa­
ret ettiği gibi, Sartre bu tezi gel iştiri rken, yüz yıl önce yine insanı
" kendi kendini bel irleyici bir özgürlük" olarak tanımlayan (ve
"varoluşçuluğun fikir babalarından" sayılabilecek) M. Stirner'e
karşı Marx'ın eleştirilerinden habersiz görünüyordu.9

Sartre "insanın özü"nü reddederken aynı solukta burjuva
değerleriyle çie alay ett iği için savaş sonrasının onuru kırılmış
Fransa'sında "özgürleştirici" güçler arasında yer almıştı. Fakat
felsefesi "toplumsal ilişkiler" olgusunu hesaba katmadığından
somut bir politikaya götürmüyor, sempati duyduğu halk sınıf­
Iarına kapıyı aralamıyordu. Aradaki diyalog ikinci aşamada,
"Diyalektik Aklın Eleştirisi" başlıklı eserinde Sartre'ın kendisin i
Marksist, Marksizmi de "çağıın ızın aşılmaz felsefesi" olarak ilan
etmesiyle kuruldu. Fakat yine de ortada değişen büyük bir şey
yoktu. Sartre, öznellikten (sübjektivizmden) vazgeçmiyor, sade-

8 M. Dufrenne; Pour L'Homme, Edit ions du Scuil, 1968, s. 1 56. (Seve, s. 301)

9 Marx, Stirncr'i eleşt irirken "özgürlüğün kendi kendini belirleme, bireysel­
l ik olarak tanımlanması bütün ideologları n, özellikle de Alman ideolog­
ların özel liğidir" diyordu. ld�ologie Allemmıde, Editions Sociales, s. 341 .
(Seve, s. 302).

Lucien Seve: Tarihi Maddeci/ik, lmanın •()z'ü ve Kililik Kuramı 87

ce, eklektik bir biçimde, varoluşçu felsefeyle Marksizmdeki bir
"boşluğu doldurmak" istediğini söylüyordu. Eski tutumu konu­
sunda tek özeleştiri olarak da, "temel yabancılaşma", d iyordu,
"Olmak ve Hiçlik'te yazdıklarımdan yanlış olarak anlaşılacağı
gibi doğum öncesi bir seçimden doğmuyor; insanı pratik bir or­
ganizma olarak çevresine bağlayan tek yönlü içsellik il işkisinden
doğuyor."10 Yan i insan, Sartre'ın pratico-inerte olarak adlandır­
dığı toplumsal kurumlar içinde yabancılaşıyor ve ancak "birey­
sel, özgür proje"sine tekrar sarılarak (ve sadece bu şekilde) bu
yabancılaşmayı aşıyordu (s. 480). Bu yüzden insanın "çevre" ile
ilişkileri söz konusu olunca da, Sartre'ın optiğinde fabrikada ça­
lışan bir işçiyle otobüs durağında bekleyen bir kişi arasında bir
fark kalmıyordu. Bu durumda varoluşçu filozofun tarihi mad­
deci tezleri benimsemiş olduğunu ilan etmesi de pratikte fazla
bir anlam taşımıyordu. Ve Sartre, "tarihi maddeciliği varoluşçu
olarak düşünme" ve Marksizmi "hümanist" bir felsefeye dönüş­
türme çabalarında, kapitalist üretim biçiminin sağladığı formel
özgürlükleri "tarihi, somut özgürlük" olarak kabul ettiği için,
felsefesi de, Seve'in deyimiyle, "burjuva toplumuna bireysel bir
isyan u olmanın ötesine geçemiyordu (s. 481).

* " "

Sartre'ın "toplumsal il işkiler"in d ışında, soyut bir insana cia­
yandırd ığı felsefesi çok eleştirilm iştir. Marx'ta insan ve psikolo­
ji anlayışına geçmeden, yine Seve'in optiğinde, varoluşçu süb­
jekt ivizmin bu kez yapısalcı eleşti risine değ inmemiz gerekiyor.
Gerçekten de yapısakılı k, çeşitli biçimler (antropoloji, dilbilimi,
psikanal iz, etnoloji) alt ında tüm "öznelci" yaklaşımları hayalci­
l ikle suçlamış ve çözümlemelerin in temeline "nesnel, gayri-şah­
si ve bilinçsiz yapıları" yerleştirmişti . Biliyoruz ki Althusserci
Marksizmi de etkileyen bu eleştirilerin en önde gelen temsilcile­
rinden biri Claude U:vi-Strauss idi.

10 Aynı eser, s. 480. (Sart re, Critique de la Raisoıı Dialecıique, s . 286).

88 ! Marksizm. Insan Vf! Toplum

Aslında düşüncesine soyut ve metafizik hümanizmin eleş­
tirisini temel yapan Levi-Strauss da başlangıçta antropolojisini
Marksizmle u ziaştırmak istiyordu ve Fransa'da yapısalcılığı baş­
latan eserinde amacının "son elli yılın etnoloji alan ındaki ka­
zanımlarını Marksist akımla bütünleştirmeyi denemek"11 oldu­
ğunu yazmıştı. Ne var ki "insanı temeliendiemek değil, yapılar
içinde eritmek" isteyen Levi-Strauss da aslında insanı "temel­
lendiren", ya da onun "özünü" teşkil eden unsurun (özgül bir
biçimde içselleştirdiği) toplumsal ilişkiler olduğunu unutmuş;
daha doğrusu bunu hiç düşünmemiştiY

Marx, Alman İdeolojisi'nde "insanları hayvanlardan bil inç­
le, dinle ya da istenilen her şeyle ayırt etmek mümkündür; fa­
kat onlar hayvanlardan ancak yaşamlarını sürdürme araçlarını
üretmeye başladıkları an, vücut yapılarının ileri bir aşaması ile
farklılaşmaya başlıyorlar; varlık araçlarını üretirken, insanlar,
delaylı olarak maddi hayatlarını da üretiyorlar" diye yazınış­
tı.u Oysa Levi-Strauss. "reel olarak gözlenebil ir insan grupları
ile değer, fayda, kar gibi kavramların. ne i l işkisi olabilir?" d iye
soruyor ve "iktisat i lminin evrensel bir bilim olmayıp, insan­
lığın gelişmesinin küçük bir kısmıyla sıkı sıkıya sınırlı"ı• bir
ilim olduğunu i leri sürüyordu. Bu açıklamalar gösteriyor ki,
Sartre gibi "Marksizmi tamamlamak" amacıyla yola çıkan Levi­
Strauss, üretim ve büyüme (veya Marksist deyimle genişlemiş
yeuiderı üretim) süreçleri dışında olan ve bu yüzden de "iktisadi

ı ı Claude Levi-Strauss; Aııtlıropologie Strııcrımıle, Paris, Ploıı, ı 958 , s. 364.
(Seve. s. 483)

ıı 1.. Althusser, Marx'ı tamamlamak isteyen Ltvi-Strauss'u Marx'ı bilme­
mekle suçluyordu. "Levi-Strauss bir üretim biçiminin ne olduğunu hiç bil­
miyor" diye yazmışt ı r. Ona göre prinı itif toplumlardan hareketle çağdaş
toplumlar hakkında hükümler yürüten antropolog, Marx'ın "toplumsal
formasyon" kavramından da habersiz görünüyordu. Bkz. L. Althusser, Ei c·
rirs Plıi/osophiqııes et Politiques; Paris, Stock, ı995, cilı: ll. s. 4 ı8 · 430. (Sur

Uvi-Strauss başl ıkl ı ve ı966 tarihli yazı).

13 Marx-Engels; ldeologie Allemaııde, s. 45. (Seve, s. 486).

14 Claude Levi-Strauss; AletlıeitJ, 1966, no. 4. (Seve, 484).

Lucien �ve: Taflhi Maddeci/ik, lnıanın ·oz·ü ve Ki�il1k Kuram1 89
inceleme"ye konu teşkil etmeyen hiçbir insan topluluğu olama­
yacağını kabul etmek istememiş ve iktisat bilimini sadece iktisa­
dın "teknokratik burjuva formları" içinde düşünmüştü (s. 484).

Levi-Strauss, aynı makalesinde sunduğu bilim tasnifinde
"hukuki i ncelemeleri, siyasal ve iktisadi bilimleri, sosyoloj inin
ve sosyal psikoloj inin bazı dalların ı" toplum bilimleri grubu, "ta­
rih öncesi bilimi, arkeoloji ve tarih, antropoloji , dilbil iıni, fel­
sefe, mantık ve psikoloji" çalışmalarını da insan bilimleri gru­
bu olarak kabul etmişti. Bunlardan toplum bilimleri sorunları
özell ikle "pratik müdahale açısı ndan" ele alı rken, insan bilimleri
"yapısalcı yöntemin seçkin alanı"nı oluşturuyor ve "asıl temel
araştırmalar" burada yapılıyordu.

Levi-Strauss'un bu ikili ayrımı epistemolojik açıdan tatmin
edici sayılabil ir mi?

Seve'in deyimiyle "Marksizmin tüm entelektüel devrimini
bir kalem darbesiyle silen" bu ikilem, ekonomi politiği psikoloji
ve felsefe tarihinden radikal bir şekilde ayırarak "pragmatizm"e
ind irgiyor ve Fransız (Comte'çu) idealist sosyoloji geleneğiyle
buluşuyordu. Bu perspektifte de, artık geriye dünyayı "insan
zihnin in evrensel kanunları"n ın ı s yönettiğini ilan etmekten baş­
ka bir şey kalmıyordu. N itekim Levi-Strauss'un iddiası buyduı6
ve bu perspektifle Marksist altyapının yerini de "dil yapıları" alı­
yor ve "dil vasıtasıyla toplumsal hayat ın tüm biçimleri yerleşiyor
ve sürekl i l ik kazanıyordu"." Aynı bağlamda ünlü antropologa
göre d ilbilimi de "pilot d isiplin" statiisii kaza nıyordu . Ril iyorıız

1 5 Bu tezi dolayısıyla I.evi-St rauss "Kantçı" olarak nitelenmiş, kendisi de
bunu kabullenmiştir. Doksan yedinci yaşına girerken kendisiyle yapılan
bir söyleşide ünlü antropolog "sık sık Kanıçı olduğum söylcndi; herhalde
doğru!" d iyordu. Düşüncesinin çeşitli yönleri, özellikle de Sartre'la kar­
şılaştırmalı bir biçimde tarih ve olay anlayışı için bkz. Lcvi-Strauss; Les
Temps Modern es; no. 628, 2004. Claude Levi-Strauss özel sayısı.

16 LCvi-Strauss toplumsal kurumları ve bireysel davranışları "insan zihnin in
bil inçdışı etkinl iğinden ibaret olan evrensel kanunların zaman içindeki
oluş biçimleri ("modalite"leri)" olarak tanımlamıştır. Anthroplogie Sıruc­
ı ura/e, s. 75. (Seve, s. 487).

17 Claude Levi-Strauss, Aııthropologie Sıructurale, s. 392. (Seve, s. 486)

90 Marksizm, Insan ve Toplum

ki dilbi limi, "bil inçaltının söylemi dil şeklinde yapılanmıştır"
diyen Lacan için de "pilot bilim" işlevi görmüş ve onun aracılı­
ğıyla Althusser'ci Marksizmi de etkilemiştir.

..

Kuşkusuz Marx ve Marksistler dilin ve dilbilimin öne­
mini hiçbir zaman küçümsemedi ler. Örneğin Marx Alman
İdeolojisi'nde insanın ancak "varolma araçlarını üretmeye baş­
layarak i nsan hal ine geldiğini" açıkladıktan sonra şöyle devam
etmişti: "dil, bilinç kadar eskidir; dil, gerçek, pratik ve başkala­
rı için olduğu gibi sadece benim için de mevcut olan bil inçtir;
aynen bilinç gibi ihtiyaç ve başka insanlarla ilişki zorunluluğu
ile ortaya çıkar".16 Görüldüğü gibi bu betimlemede di l, yapısalcı
yaklaşımda olduğu gibi emekten ve üretim il işkilerinden soyut­
lanmış bir "öz" şeklinde değil, çalışmanın ve ortak üretimin bir
parçası olarak ele alınmaktadır.

Yapısaıcı Marksizmin bu tablodaki yeri neydi? Seve'in bu
konudaki çözümlemesini ve eleştirilerini izleyen sayfalarda ele
alacağız.

ı8 Marx-Engels; Ideologie Allemande, s. 45. (seve, s. 486).

M A R Ks i z M , Psi KOLOJ i

V E KÜLT Ü R E L ANTROPOLOJİ

Lucien Seve'in bilimsel bir " kişilik kuramı"nı Marx'a da­
yandırma çabalarında tartıştığı çağdaş düşünürler, Fransa bağ­
lamında, elbette ki Sartre ve Levi-Strauss'tan ibaret değildi.
Bunlara, özellikle, Marksizme anti-hümanist bir yorum getir­
miş olan Althusser'i de eklemeliyiz.

Aslında Seve'e göre Althusser'ci Marksizmin yapısalcı akım
içinde önemli bir yeri vardı ve düşünürümüz Althusser'in tezle­
riyle tartışmasını, 2004'te yayımlanan son eserinde bile sürdür­
müştür. Bu nedenle Seve'in Angio-Sakson ve Sovyetik versiyon­
ları içinde "psikoloji" bilimine genel bakışına geçmeden, kısaca
bu fiki rleri üzerinde dıı rma m ı z gerekiyor}

.. . ..

Seve, Althusser'in "epistemolojik kesinti" kavramını kabul
etmemiş, Marx'ın düşünce hayatını bir "süreç" olarak ele al-

Aslında Seve'in Althusser'e yönelttiği eleştirilere, genel planda, daha ön­
ceki kitabımda (Felsefi lılenimler) yer vermişt im. Burada sadece "hüma­
nizm" ve "insanın özü� konusundaki ıartışmalarına biraz daha açıklık
getirmek istiyorum.

92 1 Matksizm. Insan ve Toplum

manın daha doğru olacağını ileri sürmüştür.ı Bununla beraber,
1845-46 yıllarında Marx'ın "toplumsal ilişkiler"i ve «insan"ı
kavramada " kesin bir devrim" gerçekleştirmiş olduğunu ve bu
devrimin " felsefi hümanizm"i artık geri dönmeyecek şekilde çü­
rüttüğünü o da kabul ediyordu. Ona göre yabancılaşma ve felsefi
hümanizm edebiyatının gizlediği bu "devrim"i gözler önüne ser­
ınede Althusser ve çevresi tayin edici bir rol oynamışlardı.

Gerçekten de Althusser şu noktada haklıydı : "Insanın özü"
tarihin öznesi değildi ve tarihi değişim insanın özündeki de­
ğişimlere göre gerçekleşmiyordu. Böyle bir görüş "toplumsal
ilişkiler"in nesnell iğin i yadsımak, onları özneler-arası (inter-su­
bjectif) ilişkilere indirgemek olurdu. Bu bakımdan somut tarih­
selliğin n iteliklerini "insan doğası"na atfeden ahlaki ve teolojik
antropoloj inin temelinde yatan soyut ve durgun insan an layışı
radikal bir eleştiriyi hak ediyordu (s. 97). Fakat, geriye yine de
bir soru kalıyordu: Marx, "felsefi hümanizm"i çürütürken "in­
san" faktörünü tamamen dışla m ı ş mıyci ı? Yoksa, tam a ksine,
bunu yaparken farklı bir "insanın özü" kavramı gelişti rerek "bi­
limsel hümanizın"in temel lerini de atmış mıyd ı? Althusser bu
konudaki çözümlemelerinde sari h olmamıştı.

Seve ve Althusser arasındaki temel ayrım, onların Marx'ı n
Feuerbach iizerine 6. Tez'ini yorumlama biçimlerinde ortaya
çıkmıştır. Althusser, Marx'ın "insanın özü toplumsal i l işkile­
rin toplamıdır" şeklindeki tezini, insanın özii olmadığı şeklin­
de anl ıyor, fakat bu konuda Marx'la ilgili açıklamaları iki fark­
lı yoruma yol açıyordu. Bunlardan birincisi Marx'ın kuramsal

2 Ma rx, ıarihi maddeciliğin klasik özeti sayılan Ekonomi Po/iliğin Eleştirisi­
ııe Giriş'i nde (1859), "(Aiııııııı Ideolojisi'ni ı•azarak) daha önceki felsefi bi­
lincim izlc hesabımızı kapaıı ık" derken gerçekten de bir "kcsint i/kopuş"u
ifade eder gibidir; fakaı, Sev<''in işareı el l iği gibi, aynı metinde Ma rx, tarihi
maddeci li� in keşfin i n önemli bir aşaması olarak, IIH3'ten beri hukuki iliş­
kilerin ve devlet şeklinin ancak "sivil toplum" bağlamında açıklanabi leee­
ği ve "sivil toplumun anatomisinin de ancak ekonomi politikte aranması
gerektiği" kanısına vardıklarını söyler. Bu 'üınlelerde devamlılık (süreç)
vurgulannıaktadır. Coııtribution tl la Critique de I 'Ecoııomie Politiqııe; Edi­
tions Sociales, 196!1, s. 5. (Seve, s. 93)

Lucien 5tve: Tarih/ Moddec/1/k, Insanın •()z•ü ve Ki�llik Kuramı 1 93

açıklamalarında "insan" kavramını kesin olarak d ışlamış olma­
sı teziydi ki Seve'e göre, bu, daha önce de yeterince açıklama­
ya çalıştığımız gibi, tamamen yanlıştı. Oysa, Althusser, idealist
bir antropolojiye dayanan hümanizm anlayışını yadsırken, tüm
Marksistlerin paylaşabileceği bir görüş daha ileri sürmüştü:
"Kapital'i Okumak" isimli eserinde, Althusser, "insan" sorunu­
nu "sahte bi r sorun" olarak teori alanından dışlamış, fakat bu
"sahte sorun"un aslında "gerçek bir sorun"u gizlediğini de söz­
lerine eklemişti. Bu gerçek sorun ise, Althusser'e göre "bireysel­

liğin tarihsel varoluş biçimleri sorunu" idi.3 Böylece Althusser,
soruna sadece işaret etmekle yetinse bile, "insan" kavramının
teoride bir yeri olacağını da kabul etmiş oluyordu.

. ,. ..

Seve, Marx'ın Feuerbach iizerine 6. Tez'inde açıkça söylediği
gibi "insanın özünü" kabul ettiğini ve bu özü de i nsanın dışmda

gördüğünü savunmakta ve bu konudaki yorumunda da "merkez­
dışı/aşma" (excentration) kavramını kullanmaktadır. Yani insa­
nın özü vardır; fakat bu öz "toplumsal ilişkiler" olarak insanın
dışında yer almaktadır. Seve'in bu tezi yorumlayış şekl ini daha
sonra ele alacağız; fakat, önce Althusser'in bu konudaki yanıtını
görelim.

Althusser, uzunca bir sessizlikten sonra, yanıtında, Seve'in
hümanizme bilimsel temel arayışında öznelcilikten ve idealizm ·
den kurıulamadığını, Marx'ta öyle bir temel bulunmadığını yaz­
mıştı r. Althusser' e göre "Marksist felsefe için mutlak Merkez, ra­
dikal Köken, tekil Neden biçimlerinde Özne olamaz. Ve Seve'in
yaptığı gibi, işin içinden sıyrılınak için 'Özün Merkez-dışılığı'
gibi bir kavramla yetinilemez; zira, bu, kökeni itibariyle tama­
men konformist bir sözciiğe (excentration) dayanan sahte cesaret
ile Öz ve Merkez arasındaki göbek bağını devam ett iriyor ve bu
yüzden idealist felsefenin içinde kal ıyor: (Oysa) Merkez olmadı-

3 ı. Altusser. Lirr i<' Capit11l, II. s. 63. (Seve, s. 103).

94 ; Marksizm, insan ve Toplum

ğına göre her türlü merkez-dışılık da yersiz ve hayali nitelikte­
dir" (Büyük harfler ve vurgular L. A).4

Althusser'in Seve'e itirazı böyledir. Buna karşı l ık Seve'in ya­
nıtı nasıl olmuştur?

Seve, Althusser'in eleştirisine. kendi sözlerindeki özne, köken
ve merkez gibi kelimeler büyük harflerle yazılarak düşüncesinin
saptırıldığını ve kendisi açık bir biçimde "psikoloji h içbir şekil­
de insani olguların gizemini barındırmıyor" te7.in i savunduğu
halde, Althusser tarafından haksız olarak i nsanın özünü bir

"Özne" ve bir "Merkez" olarak ele almakla suçlandığını söyleye­
rek yanıt verm iştir.5 Ne var ki bu kelime ve harf oyunlarının öte­
sinde, Althusser'in sözlerinde, Seve'e göre olumlu bir nokta da
bulunuyordu: Althusser, Seve ile poJemik yaptığı eserde ("John
I.ewis'e Yamt"ta), Marx'ın olgunluk eserlerinde "yabancılaşma"
kavramını terk etmediğini kabul etmiş; hatta bu kavramın, 1)

antropolojik idealizmin bir varyantı o!anfetişizm ve reifikasyon
(insanın şeyleştirilmesi) kuramiarından soyutlanması; 2) sömü­
rü kavramı ışığında düşünülmesi hali nde "yararlı" olabileceğini
dahi ifade etmişti (s. 565). Bu ise, Seve'i n ifadesiyle, daha önce
reddedilmiş olan teorik hümanizmin dotaylı bir şekilde de olsa
sonunda kilbul edilmesinden başka bir anlama gelmiyordu.

Seve-Althusser tartışmasını burada noktalayarak, Seve'in
düşüncesinin pozitif yönüne, "kişilik kuramı"nı nası l tasarladı­
ğına geçebil i riz.

Seve, Marx'tan hareket ederekgeliştirdiği "kişilikkuram ı"nda
somut bireyi esas olarak kapitalist üretim biçimi çerçevesinde çö­
zümlüyor. Oysa, düşünürün vurguladığı gibi, kapitalist üret im

4 L. Althusser; Reponse li John Lewis, Maspero, Paris, 1973, s. 72.

5 L. Seve; Marxisrne el la 11u!orie de la Persoııualiıe, Editions Sociales, Paris,
1975. s. 563. Bu esere yapılan göndermeler bundan böyle metin içinde veri·
leeekı ir.

Lucien Seve: Tarihi Maddeclllk. Insanın 'Oz'ü ve Kişilik Kurami � 95

biçimi insanlık tarihinin ne başlangıcı, ne de sonudur ve bugün
insan dediğimiz varlığın "insanlaşması" belli üretim biçimleri
aşamalarından geçerek oluşan tarihi b i r süreç içinde olmuştur.
Ve nasıl kapitalist ü retim biçiminin yapısı ve kavramları bizle-
re daha önceki üretim biçimlerinin anatamisini de açıklıyorsa,
çağdaş insan da bizlere daha önceki bireysel kişilik formlamıın
anahtarını verecektir. Bu anlamda tarihi maddecilik, en genel
planda, "kişil iğin tarihi biçimlerinin kuramı" olarak ve "her
türlü sözde 'psikoloji'den bağımsız şekilde", örneğin, ihtiyaçlar,
üretken emek, tüket im vb. gibi olguları açıklayacaktır. Aynı tab­
loda insan da serf, i lkel birikimci, özgür emekçi veya kapitalist
gibi çel işik statülerde yerini alacaktır (s. 1 27).

Kapitalist sistem toplumsal emeğin yarattığı bir üret im bi­
çimidir. Oysa toplumsal emek bir yönüyle "sermaye"nin oluş­
masını sağlarken, diğer yönüyle de emekçilerin somut yaşam­
larında çalışmalarını, yani bireysel olarak enerji harcamalarını
ifade etmektedir. Asl ında bunlar aynı şeylerd ir ve madalyonun
(somut ve soyut) iki yüzünü oluşturuyorlar. Ne var ki emeğin
(toplumsal-bi reysel) ikil i niteliği mevcut duru ma gizeml i bir
karakter vermekte ve malları, malların değişim değerini ve
"mal fet işizmi"ni de yaratarak durumu anlaşılmaz kılmaktadır.
Kısaca kapitalist sistem in temeli emeğin kullanım ve değişim
değerleri şeklinde ortaya çıkan ikili yapısıdır ve zaten Marx'ın
kendisi de anahtar kavram "art ıdeğer"i açıklayan bu ikil i yapıyı
çözümlerken "olguların anlaşılması tamamen bu teze dayanır"
diyordu.6

Toplumsalla kişiselin kenetlendiği bu tezi biraz daha açmaya
çalışalım.

Kapitalist pazarda işçiler asl ında emeklerini değil emek güç-

6 Karl Marx; Oeuvres, Ecorıomie, Pleiades, Paris, ı968 (Yayına hazırlayan M.
Rubel). Ci l ı ıı, s . cxxvııı.cxxxı ı .

96 1 Marksizm, lman ve Toplum

lerini sattıkları halde piyasa mekanizması ve üstyapı kurumları
satılanın emek olduğu yönünde bir kanı uyandırmak ta ve işçin in
ücretinin de çalış�tıa saatleri üzerinden hesaplandığı sanılmak­
tadır. Oysa kapitalist sınıf, çeşitli yollarla, (çalışma saatlerini ve
emek verimliliğini artırarak; iş organizasyonunu bel l i biçimler­
de düzenleyerek; işsizlerden oluşan rezerv orduları yaratarak vb)
emek gücünü ücretin değerinden daha verimli kılmak suretiyle
bir "artıdeğer" yaratmakta ve bu da piyasa mekanizmaları ile
sermayeci sınıflar arasında kar, faiz ve ra nt şekillerinde paylaşıl­
maktadır. Bu süreçte işçin i n üretken emeği toplumsallaşmakta
ve ücreti de fabrikadaki ça lışma saatlerinin karşılığı olarak de­
ğil, kendi dışında, piyasada, herhangi bir malın (adı emek gücü
olan bir malın) fiyatı gibi belirlenmektedir. Oysa, işçiler yaşantı­
larının önemli bir kısmını işyerinde geçirseler bile, aldıkları üc­
ret onların somut olarak özel (ve ai le) yaşamların ı da belirlediği
için, "insanın özü" de, böylece, i lke olarak kendi dışında, "top­
lumsal ilişkiler" bağlamında belirlenmiş olmaktad ır. Marx'ın
Feuerbach 'a karşı geliştirdiği "altıncı tez" i n anlamı budur.

• • •

Seve'in açıkladığı gibi, bu tez, Marx'ın 1844 Elyazmaları 'nda
benimsediği "insan" kavramından çok farkl ıydı; fakat, arada
yine de "epistemoloj ik bir kopuş" değil, belli bir devamlıl ık var­
dı. Marx Elyazmaları'nda da, aynı olgunluk eserlerinde oldu­
ğu gibi, insanın "toplumsal bir varlık" olduğunu ifade etmişti.
Marx, ayrıca, Seve'in de "devrim" olarak nitelediği teorik kat­
kısında, hareket noktası olarak "insanın incelenmesi" i lkesini
yadsıyıp, onun yerine "toplumsal ilişkilerin incelenmesi" i lkesi­
ni koyınuyordu; aksine, iki yaklaşım arasında "derin bir birlik"
olduğunu söylüyordu. "İnsan kişiliği" ve "toplumsal i l işk iler"
birbirinden ayrı ve bağımsız yapılar değil, Seve'in önerdiği yeni
bir kavramla " bitişik yapılar" ("juxtastructure") idi ve devamlı­
lık bu noktadaydı (s. 200). Buna karşılık değişiklik de şuradaydı:

Lucien Seve: Tarihi Maddeci/ik. Insanın 'Oz'ü ve Kijilik Kuramı [97

1844 Elyazmaları'nda hareket noktası genel ve felsefi n itelikte
"insanın özü" iken, 1859 Girişi'nde hareket noktası "bireyin is­
tenci ya da doğası değil, onu toplum tarafından belirlenen bir
sosyal varlık haline getiren tarihi i l işkiler ve koşullar"7, yani nes-
nel toplumsal ilişkiler oluyordu.

Seve, Marx'ın bu dönüşümle "insan kavramı"na "bilimsel ve
diyalekt ik" bir statü kazandırdığını ve böylece "hümanizın"in
metafizik kabuğundan sıyrılarak bilimsel temellere kavuşmuş
olduğunu düşünüyor (s. 172) . Aynı bağlamda "kişil ik kuramı"
arayışında öncel ik de psikolojiye değil tarihi maddeciliğe geçi ­
yor ve ekonomi politik bu alanda da "pilot bi l im" haline geliyor.
Marx'ın eserlerinden, özellikle de Kapital'den "insan" sorun­
salını çözümleyen sayfalar dolusu aktarmalar yapan Seve, "yüz
yıl önce yazılmış bu sayfalar henüz luilıi asla okunmamış gibi
duruyorlar" d iyor (vurgu L. S. s. 244). Oysa bu okumalara gerek
görmeyen ve yüzyıllardır insanın özünü daima metafizik temell i
bir "insan doğası" ya da "psişik yapı" tözünde arayan "Batı psi­
koloji bil imi" yine de boş durmamış, bu konuda zengin bir yazın
geliştirmişt ir.

Kısaca psikolojinin de bilim-öncesi bir tarihi vardı.

Psikoloji d isipl ini yakın tarihlere kadar bağımsız bir statüye
sahip olmamakla beraber felsefi ve bilimsel yorumlarda önemli
b ir rol oynamıştı. Örneğin, Adam Smith bile emeği "psikoloj ik
bakış açısından, insana sağladığı zevk ya da hoşnutsuzluk" bağ­
lamında ele alınış ve bu yüzden Grımdrisse'de (1857) Marx'ın
eleştirilerine uğramıştı (s. 210). Sorun şuradaydı: Psikolojinin
bir konusu ("nesne"si, "objet"si) olmamıştı ve tarihi evrim için­
de bu planda, "hepsi de sonunda çıkmaza götüren" üç yaklaşım
ortaya çıkmıştı.

7 Marx, Coııtrilmtioıı d la Critique de I'Ecoııomie 11olitiqııe, s. 214. (Seve, s.
172)

98 ' Marksizm, Insan ve Toplum

Bu yaklaşımlardan birincisi geleneksel felsefi idealizmden
kaynaklanıyordu ve insanı "ruh" ve "beden" ikiliği içinde ele
alarak �beden" den tamamen bağımsız bir "ruhbi limi" kurmaya
çalışıyordu. Bugün en az inandırıcı olan ve artık savunucu bula­
mayan yöntemin bu idealist yöntem olduğu söylenebilir.

i kinci yaklaşım ise, aksine, (ilk örnekleri x r x . yüzyıl başla­
rında F. J. Gall'de görüldüğü gibi) psikolojiyi nöroloji ve fizyo­
lojiye ind irgiyor; bunların dışında bir "ruhsallık" düşünemiyor
ve "psikoloji"nin nesnel liğini biyoloji b i l i m leri nde arıyordu. Ne
var ki kendine özgü ve bağımsız bir nesnesi olmayan bir bilim
olamayacağına göre, psikoloji de varlık nedenini yitiriyor ve bi­
yolojik bil imler içinde erimeye malıklım ediliyordu.

Nihayet üçüncü yaklaşım ise ilk iki duruş arasında bir çe­
şit sentez arayışıydı. Bu perspektifle psikolojinin konusu, ruhsal
i le nesnel in, psikolojik i le fizyolojiğin bütünleştiği tek ve aynı
konuydu; ancak bu iki bilim (psikoloji ve fizyoloji) aynı konuya
"farklı iki açı"dan bakıyorlardı . Ya da j . Piaget'nin dediği gibi,
psi koloji ile fizyoloji "birbirine tercüme edilecek iki di l" oluştu­
ruyorlardı (s. 40-41).

Bağımsız psikoloji arayışları nesnel dayanak konusunda ol­
duğu gibi temel kavramlar konusunda da belirsizlik içindeydi.
Örneğin, psikoloji , bireysel ediınierin motoru olarak ihtiyaç, iç­
güdü, dürtü, arzu vb. gibi kavramlar yaratmıştı. Fakat bunların,
nesnel veya öznel planda, ne belirgin bir dayanağı vardı ne de
aralarındaki i l işkiler açıklığa kavuşturulmuştu. Bu kavramlar­
dan nesnel dayanağı kuşkusuz olan "ihtiyaç" kavramını bile te­
mel psikolojik kavram olarak kabul etmek zordu. Aslında tarihi
maddecilikle en kolay uzlaşacak nitelikteki bu kavram zaten bu
özell iği yüzünden idealist psikoloji tarafından küçümsenmiş,
hatta d ışlan ınıştı (s. 46).

Burada bir parantez açarak "ihtiyaç" kavramına tarihi mad­
deci l iğin nasıl yaklaştığını irdeleyebiliriz.

. ,. ,.

Lucien Seve: Tarihi Maddeclllk, Insanın 'Oz"ü ve Kişilik Kuram1 1 99

Tarihi maddeciliğe göre, "ihtiyaç", insanlığın i lk çağlarında,
bireysel gelişmenin "aynı ihtiyaçların yinelerrmesi ve tatmini
döngüsü" içinde yaşandığı aşamada, biyolojik kökenli temel be­
şeri ("psikolojik") kavram olarak kabul edilebilirdi. Fakat insan
işbölümünün geli şmesiyle doğal yaşamdan kültürel yaşama ge­
çerken durum değişmişti. Marx'ın dediği gibi, (potansiyel) insan,
"yaşamın ı sürdürme araçlarını (olanaklarını) üretme" süreci
içinde "insanlaşmış" ve üretici etkinlik ön plana çıkarak tüketim
de buna tabi olmuştu. Kısaca tarihi süreç içinde ihtiyaç olgusu
giderek biyolojik niteliğini kaybetmiş ve tarihsel, sosyo-kültürel
bir olgu haline gelmişti. "Açlık" gibi en temel bir ihtiyaç bile bu
sürecin dışında değildi. Marx'ın açlık vesilesiyle işaret ettiği gibi,
uçatal ve bıçakla yenilen pişmiş etle giderilen açlık; eller, t ırnak­
lar ve dişlerle yutulan çiğ et açlığından farklı bir açlıktı".$ Oysa
burjuva "psikoloji bilimi"nin a nlamadığı ya da kabul edemediği
husus buydu. Psikologlar insanın psişik oluşumunun başlangı­
cında bulunan kavramların bütün gelişmiş psişik yapıların da
başlangıcında bulunduğuna, yani temel kavramların aynı ve de­
ğişmez olduğuna inanıyorlard ı. Sartre bile, Marksizme antrapo­
lojik dayanak ararken tarihi sürecin temeline soyut ve evrensel
bir "ihtiyaç" kavramını yerleştirmişti.9 Oysa tarihi maddeciliğe
göre bel l i bir toplumsal formasyonda belirleyici olan olgular bu
formasyonda işbölümünün gelişmesi ve yapısal değişiklikler so­
nucunda bu beli rleyici konumlarını kaybediyor ve yeni belirleyi­
ci olgulara tabi hale gel iyorlardı. Bu bağlamda yeni kavramlar da
("insanın anatomisinin maymunun anahtarı" olması gibi) eski
kavramların aniaşılmasını sağlıyorlardı.

,. ,. ,.

She, çağdaş Amerikan kültürel antropolojisini ve davra­
nışçı okulu da aynı kritik espriyle ele almış ve tartışmıştır.
Amerika'n ın dışında da adeta hegemonya kurmuş olan bir sürü

8 Marx, Coııtribı1 tiorı . . , s. 157. (Seve, s. 197).

9 Sart re, Critiqııe de la Rilison Dialectique, s. 160 ve devamı. (Seve, s. 48)

100 i Marksizm. lnıan ve Toplum

antrapolog (Sheldon, Linton, Dufrenne, Kardiner vb), araların­
daki görüş ayrılıkiarına rağmen, Feuerbach'taki "insanın özü"
kavramını çağrıştıran soyut ve genel bir insan kavramını ortak
bir hareket noktası kabul etmişlerdi . Öğretileri, "temel kişilik",
"kültürel kişilik", "statiisei kişilik" vb. gibi adlarla adlandırd ık­
ları genel bir insan tipini betimlemekti.ıo Toplumsal i l işkilerin
diyalektiğini dışlayan ve R. Linton gibi "toplum son tahlilde bi­
reylerin beraberliğidir" diye düşünen bu antropologlar "temel
kişilik"in ("basic personnality") esas niteliklerini ve "davranış
modelleri"ni araŞtırıyorlardı. Böyle bir yaklaşımda "ücretl i ça­
l ışma" da belirleyici önemini kaybediyor ve "psikolojik durum­
ların ve süreçler in organize beraberliği" şeklinde ele alınarak
çeşitli kültürel ölçütler (neler, nasıl yeni liyor; islirahat saatleri;
çalışırken hangi aletler, nasıl kullanılıyor; sağlık sorunuyla ilgili
davranışlar vb.) çerçevesi nde inceleniyordu. 1 1 Böylece kişiliğin
tayininde en önemli unsur olan "çalışma süreci" gereken ilgiyi
görmekten uzak kal mış oluyordu.

Kültürel antropolojinin "temel kişilik" (basic personnality)
kavramıyla bireyi statik olarak toplumsal ve kültürel ilişkiler­
de araması biyolojik verileri yok sayması anlamına gelmiyordu.
Aksine insanın "doğuştan gelen" niteli kleri ve organik veriler

10 "Temel k iş i l ik " kavramını ortaya atan Abram Kardincr (1891 - 1 981) bunu
her toplumun ortalama özel l iklerini yansıtan soyut ve yapay (artcfact),
iakat gerçekle de örtüşen bir kişil ik olarak düşünüyordu. Amerikalı an­
tropologa göre "bu fikri Herodot ve Jules Caesar'ın yazılarında hile kolay·
ca bulmak mümkündü". Kardiner, aşiret mensupları (örneğin inceled iği
Alor adası mensupları) için bir "temel kişi l ik"tcn söz edilebileceği gibi ,
Amerikalı bir "temel kişilik"ten, hatta bir " Bat ı lı insan" temel kişiliğin­
den de söz edilebileceğini yazmıştır. Fakat · Batılı toplum çok karnıaşık
ve değişken olduğu iç in burada 'temel kişilik'ten ikincil (türev) bir kuru­
ma ya da kuru m lar grubuna doğrudan geçmek olanksızdı". Kardincr'in
bu konudaki temel eserleri Tire lııdividuııl ıınd His History (1939) ve 7/ıe
Psychological Froıı tiers ofSociety (1945) başl ıklı ilk escrleridir. (Bu konuda
Mikel Dufrenne'in 15 Eylül 2005 tarihli özlü açıklaması için bkz. AC.."'psy­
Site d'Eclıııııge de Psyclıitıtri�. Yukarıda Kardi ııer'e yapılan göndermelerde
Dufrenne'in açıklamasından yararlanıl mışt ır.)

l l R. Linton; Le Fondenıerır Culturel ıie ltı Persıııııııılite, s. 7B. (Seve, s. 308).

Lucien Seve: Tarihi Maddeci lik. lnsanm 'Clz'ü ve Kişilik Kuramı 1 ı O ı

kişiliği belirleyen tamamlayıcı unsurlar sayılıyordu. Bazen bun­
lara (şişmanların neşeli bir karaktere sahip oldukları şeklin­
deki yaygın kanıyı matematiksel biçimde kanıtlamaya çalışan
W. H. Sheldon örneğinde olduğu gibi) tayin edici bir işlev de
yükleniyordu. Hatta bu yaklaşım yazarı biyopolitiğe ve sonun­
da "ırk"lar ın tasn ifine kadar götürmüştü. Kısaca, Dufrenne'in
deyimiyle "az çok Marksizm kokan her şeye kuşkuyla bakan"12
Amerikan anlropolojisi, toplumsal, biyolojik ve psikolojik fak­
törler sarmalının somut kişiliği nasıl belirlediği bilmecesini bir
türlü çözemiyordu.

Ayn ı konuda tarihi materyalizm nasıl bir çözü m önermişti?

..

Marx'ın bu konudaki katkısı düşünceyi ve olguları soyut-so­
mut ikilemi içinde değil de bir "ilişki ve süreç" d iyalektiği için­
de ele alması; "nesne"lerin durgunluğu ve soyutluğuna karşı,
(Kopernik'vari bir tersyüz etme operasyonuyla) "il işkiler"in di­
yalektiği ni vurgulaması olmuştu. Tarihi maddeciliğe göre top­

lumsal formasyonlar "genel kişilik biçimlerini"; toplumsal ilişki­
ler de, belli bir toplumsal formasyon bağlamında, bireyin somut
ve özgül kişiliğini belirliyorlardı . Bu demektir ki, birey, somut te­
killiği içinde de bilimsel olarak anlaşılabilirdi ve A risto'dan beri
süregelen "ancak genelin bilimi olur" postülası yanlıştı. Oysa bu
anlayış, tarihi materyalizmin bu alanda yeteri nce incelenmemiş
ve benimsenmeıniş olması dolay ısıyla hala hüküm sürüyordu.
Örneğin G. G. Granger, ("teorik anti-hümanizmin yaygınlaş­
masına katkısı hiç de az olmayan") klasik eserinde "bireyselin
spekülatif bilimi olmayacağı doğrudur; sadece genelin i lmi olur
diyen Aristo'cu aforizınanın anlamı budur" diyorduY Böylece
Granger "öz"ü, Aristo'nun Zôon Politikon'u gibi, diyalektik ön­
cesi bir "genel nesne" olarak ele al ıyordu. Bu o kadar köklü bir

12 lviikcl Dufrcnne; La Persomıalitıi de Base, s. 97, not 1. (S/:vc, s. 303).

ll G. G. Granger, Pmsı!e Formelle et Scieııces de L'Homnıe; Aubier, 1960 (Seve,
s. 326·328).

102 / Marksizm, insan ve Toplum

düşünceydi ki, Marx, Kapital'in son tashihlerini yaptığı sı rada
Engels'e yazdığı bir mektupta "Şeylerin (nesnelerin) kendilerini
(özlerini), yani zincir/emnelerini bulmak içi n kan ter içinde kal­
dım" diyor ve "şey"lerin nesne olarak değil, ilişki olarak ele alın­
ması gereğini vurguluyordu (s. 331). Kısaca sorun, toplumsal for­
masyon ve üretim biçimi temelinde somutlaşan "genel bireysellik

formları"ndan, somut tekilliği içinde "kişilik"e, bilimsel alandan

çıkmadan nasıl geçileceği sorunu idi. Bu, daha genel planda te­
ori ile ampiri arasındaki il işkiydi ve Marx bu iki alan ı birbirin­
den ayırmıştı. Althusser de, ampirizmi eleştirirken haklı olarak
"düşünsel somut'un 'reel somut'ta mucizevi bir biçimde önceden
biçimlenmediğine", yani bunların birbirinden bağımsız olduğu­
na işaret etmiş, fakat bu ayr ı l ığa mutlak bir statü vererek, Seve'e
göre, idealizıne düşmüştü. Bu ise Althusser'i çelişkiterin daima
özgül olduğu, genel çelişkilerden söz edilerneyeceği fikrini içeren
ünlü "üst-belirleme" tezine götürmüştü.14 Oysa, Seve'in belirttiği
gibi, Marx ve Engels teori ve ampiri dünyalarının ayrılığına işaret
etmekle beraber bunların aralarında "derin bir birlik" olduğunu
da vurgulamışlardı. Çünkü, onlara göre, "öz de nesnel bir varlığa

sahipti ve bu öz doğal olarak nesnelerde kavram şeklinde mevcut
olmasa da bilimin nesnell iğini temeliendiriyor ve bilime, Hegelci
idealizme düşmeden, maddi dünyadaki hareketi düşüncede yeni­
den üretme olanağı sağlıyordu." (s. 34 1) .

Aralarında doğrudan, bire bir uyum olmayan teori ve a mpiri
alanları, insanın özünü oluşturan toplumsal il işki leri inceleyen
bilimle somut özgüllüğü içindeki "psikolojik" i nsanı i nceleyen
bilimi ayıran epistemolojik sınırı da oluşturuyordu. Bu sınır
bizlere, Seve'in geliştirmeye çalıştığı somut kişi lik kuramının
hangi bilimlerden besleneceğini de ortaya koyuyordu. Marksist
düşünür bunları üç maddede özetlemiştir.

14 Bilindiği gibi, Althusser Kapital'i Okumak'ın ikinci baskısına yazdığı ön­
sözde bu tutumunu "spekülat if ya da pozitivist yankılar ve sonuçlar doğu­
racak nitelikte" teorisisi bir sapma olarak niteliyor ve özeleştiri yapıyordu.
Fakat aynen yayınlanan eserin etkisi daha sonraki özeleşti riden daha fazla
olmuştur.

Lucien Seve: Tarihi Maddeci/ik. Insanın ·oı·ü ve Kişilik Kuramı 1 103

1) Tarih i ve toplumsal bir varlık olan "bireysel kişilik"in çıkış
rıoktasını kuşkusuz "biyolojik dayanak" teşkil ediyordu. İlk in­
sanlar kuşkusuz hayvanlar gibi kendi cinslerinin bütün yaptık­
larını yapabilme "yeteneğine" sahiptiler. Ne var ki insanlığın ge­
lişme sürecinde biyolojik dayanağın ağırlığı giderek azald ı. Aynı
ADN molekülleri, değişik toplumsal dönem ve konumlarda, çok
farklı açıl ımlara yol açabilir konuma geldiler. Genetik yapıların
belirleyici işlevleri ile sosyal yapıların belirleyici işlevleri farklı
nitelikte idi ler. Tarihi süreç içinde daha ziyade bunlardan ikin­
cisi, birinciyi belirler hale geldi.

2) İ leri yapılarda her insanın genetik kodu, içinde yer aldığı
ve nesnel olarak insanın özünü oluşturan toplumsal ilişkilerin
sonsuz zenginliği karşısında sadece bir potansiyeli ifade ediyor­
du. Bir hayvan kendi cinsinin her türlü işlemini gerçekleştirebi­
lirken, artık insan kişisel becerilerini, toplumsal zenginlik po­
lansiyelin in son derece az bir kısmıyla geliştiriyordu. Daha açı k
bir ifadeyle bütün hayvanlar aynı hayatı yaşarken, insanlar son
derece değişik yaşam tarziarına (bir pi lotla bir maden işçisinin;
bir boksörle bir doktorun kişi l ik formlarını düşünelim) sahip
olabi lirlerdi. Ne var ki bu potansiyel de "tarihi gelişme düzeyi­
nin belirleyiciliği bağlamında kişisel biyografinin özgül akışın­
dan doğan olasılıkların göreliliği" ile sınırl ıydı. Yani insan öm­
rünün belli yıllarla sınırlı olmasına karşıl ık toplumsal il işkilerin
süreklil iği de somut kişiliğin oluşumunda ve gelişmesinde ayrı
bir s ınırlama teşkil ediyordu. Örneğin ortalama insan hayatı, di­
yelim iki yüz yıl olsaydı, insanlar çok daha zengin ve karmaşık
kişi l ik formları gel iştirebilirlerdi. ıs

3) Toplumsal bireysellik formunun genel liğinden tekil ki-

IS Burada bir Fransız yazarının (yukarıdaki satırları yazarken karşılaştığı m)
şı ı sözlerini aktarmak yerinde olur sanıyorum: ''Babarım, kocayım, ai le
reisiyim, profesörüm, bir işçi örgütü sallarında militanlık yapt ım, ihtira­
s ını bir böcek gibi beni kcınirdi, kemiriyor. Yaşama yükünün üstesinden
gelebilmek, bütün bunları bağdaşt ırmak, zahmetli, zor ve çalkantılı gün­
lerime bi raz düzen verebilmek için bana dokuz hayatın gerektiğini sık sık
düşündü m." Pierre Bergounioux ile söyleşi. Le Mo11de, 3 Mart 2006.

I 04 : Marksizm. Insan ve Toplum

şil iğe geçilirken, bu kategoriler "özgül bir düzenin bütünselli­
ği" olarak işleyen farklı kategoriler şeklinde ortaya çıkıyordu.

Örneğin her kişiliğin, bireysel ve karmaşık etkinlikler sistem;,ı­
den oluşan psişik bir bütünlüğü vardı. Bu sistem, kişisel plan­
da düzenleme işlevinin (örneğin duyguların tanzimi işlevinin)
merkeziydi. Buna karşıl ık toplumsal i l işki ler ise, kendine özgü
başka tip (örneğin hukuki ve siyasal kurumlar aracıl ığıyla) bir
düzen leme sistemine sahip bir alandı. Buradan çok önemli bir
sonuç ortaya çıkıyordu: İnsanın özü kendi dışında ve toplum­
sal il işkilerde olmakla beraber "insan özünün psikolojik biçimi
somut bireyselliğin bir ürünüydü ve kökeni de somut bireysellikte
bulunuyordu" (vurgu L. S., s. 322). Yani insanın kişiliğin i, o ana
kadar ileri sürüldüğü gibi, ne onun genetik haritası (biyolojizm),
ne "psişik yapısı" (örneğin G. Tarde'nin "toplumsal taklit"e da­
yanan psikolojizmi) ve ne de statik toplumsal i lişkiler (örneğin
Durkheim'ın "kolektif bilinç" e dayanan sosyolojizmi) belirliyor­
du. Anlaşılması gereken meka nizma "somut kişil iğin kendisiyle

aynı "form "a sahip olmayan toplumsal gerçekler içinde kendini
öğrenme ve biçimlenmesini sağlayan işlevsel belirleme süreci" idi
(vurgu L. S. s. 323). Ancak bir "ilişki" diyalektiği ve tarihsellik
içinde düşünülebilecek bu gözlem ve öneriler Seve' e "kişilik ku­
ramı" için farklı bir epistemolojik alan da sağl ıyordu.

K İ Ş İ L İ K KUR A M I ,
" ZA M A N Ku L LA N I M I "

V E D EVR İ M

"Ancak genelin bilimi olabilir" diyen A risto'nun tezinin ak­
sine, Seve'le beraber " özelin (tekilin) de bilimi olabilir" diye dü­
�ünebi lir miyiz?1 Özellikle "i nsan" söz konusu olunca, onu "in­
sanın doğası", "insanın özü" gibi soyut ve evrensel kavramlar
dışında, somut ve bireysel özgüllüğü içinde kavrayabilir miyiz?

Biliyoruz ki klasik felsefe ve onun kanatları arasında geli�en
psikoloji bilimi bu konuda olumsuz bir tavır sergilemişti. İkinci
Dünya Sava�ı sonrasında dü�ünce aleminde saltanat kuran
Amerikan kültürel antropolojisi ve yapısalcı metodoloji de farklı
bir perspektif getirmemi� tL Hatta 1 960'larda Althusser ve çevre­
sinin savunduğu Mark.si:tııı de "insan" kavramı n ı n epistemolo­
jik düzeyde hiçbir anlam taşımadığın ı ileri sürüyor ve öğretisini
"teorik anti-hümanizm" olarak sunuyordu.

B undan önceki yazılarımda Fransız düşünürü Lucien Seve'in

Seve'in daha sonraki bir makalesinde işaret ettiği gibi, Aris to bu görüşü ileri
sürerken aslında bir te?. değil, çözümsüz bir çelişki (aporie) ortaya atıyordu.
Çünkü böyle bir görüş, bilim somut gerçeği (reel i) açıklamayı hedeflediğine
ve "reel n de ancak tekil olabileceğine göre bilim somut gerçekiere ulaşamaz,
yani bilim imkansızdır anlamına geliyordu. Bkz. L. Seve, La Persoııııalite eıı
Ge51ation (fe, sur / 'itıdividualite; Paris, Messidor, 1987 içinde), s. 245.

106 ' Morksızm. Insan ve Toplum

bu konuda farklı bir pencere açtığını ve Marx'ta "hümanizm"in
ve "kişi l ik kuramı"nın bilimsel temellerinin mevcut olduğu te­
ziyle karşımıza çıktığını anlatmış ve Seve'in düşüncelerinin eleş­
tirel bölümünü özetlem iştim. Buna karşılık yeni b ir "biyografi
bilimi" kurma iddiasındaki filozofurouzun "k işilik kuramı" adı
altında önerdiği tezler ve kavramlar nelerd ir? Şimdi de Seve'in
programının yapıcı bölümünü açıklamaya çalışacağım.

Seve, insanı, l) üretim biçimleri ve toplumsal i l işkilerin belir­
lediği genellik içinde, bireysellik (individualite) formları çerçeve­
sinde ve 2) daha özel planda da, belli bir kapitalist formasyonda
kişisellik (personnalite) olmak üzere iki farklı planda düşünmüş
ve esas olarak da "kişisellik"e biyografik özgüllüğü içinde nasıl
yaklaşabileceğimizi göstermeye çalışmıştır. Asıl "kişi lik teori­
si" olarak adlandırdığı 'biyografi bilimi'nin, metodolojik olarak
bizlere daha önceki toplumsal formasyonlardaki "bireysellik
formları"nın anahtarın ı vereceği de beklentiler arasındadır.

Yazarımız "kişilik kuramı" konusunda iki temel kavram
öneriyor: Edimler (actes, etkinlikler, eylemler) ve yetenekler (ca ­
pacites, kabil iyetler). Hemen beli rtelim ki her iki kavram da ka­
pitalist toplumun asıl belirleyici kategorisi olan genel ve soyut
emek (çal ışma) kavramı temelinde, fakat daha somut statüde be­
lirleyici ve açıklayıcı olmayı hedefliyorlar. Daha açık bir ifadeyle
bu kavramlar genel ve soyut bireysellikformundan somut ve öz­
gül kişilik içeriğine geçişte operasyonel olma iddiası taşıyorlar.

Seve, insanı "zaman içine yayılmış, her türlü cinsten, mu­
azzam bir ed imler (eylemler) birikimi" olarak tanımlıyor.2
Düşünürümüz Marx'ın kullandığı "praksis" sözcüğünü kullan­
masa da önerdiği kavramın bunu karşılayan bir içerik te olduğu-

2 L. Seve, Marximıe et la Tlıı!orie de la Persomıalite, Editions Sociales. Paris,
1975, 374. (Bu esere yapılan göndermeler bundan böyle sayfa içinde verile­
cekt ir.)

Lucıen Seve: Tarihi Maddeci/ik, lnsarım •()z"ü ve Kişilik Kuram1 1 107

nu söyleyebil ir iz.3 Gerçekten de k işisel biyografimiz hayatımız
boyunca her an gerçekleştirdiğimiz son derece değişik ediınie­
rin toplamı olarak ortaya çıkıyor. Görüldüğü gibi burada edim
sözcüğü çal ışma hayatımızı aşan, özel hayat ımızı da kapsayan
bir bütünlüğü temsil etmektedir. Fakat Seve'de kavramı belirle­
yen husus, kültürel antropoloj in in "davranış modelleri" olarak
niteled iği edim demetlerinden çok, yapılan şeylerin toplumsal
niteliğidir. "Edimin özü bir şeyin toplumsal olarak yapılması­
dır" diyor Seve (s. 375).

Kapitalist toplumlarda bireylerin büyük bir kısmının ha­
yatını ası l belirleyen edimler grubu, onların ücretli ve zorunlu
çalışma saatlerid ir. Gerçekten de insanın, yaşamını sürdürme­
si için her şeyden önce "hayatını kazanması" gerekmiyor mu?
Böylece çağdaş insanın hayatı çalışma saatleri ile "özel hayat"
arasında ikiye bölünmüş bulunuyor ki, insanı hem kendisi hem
de (daha çok) piyasa için çalışma zorunda bırakan bu iki leşme
aslında "yabancılaşma"nın ifadesinden başka bir şey değildir. Ve
bütün bu yapı da, Marx'ın kapitalizm analizinde gösterdiği gibi,
reel hayatta somut ve kişisel tekil l ik içinde yaşanan insan emeği­
nin, toplumsal hayatta bireysel ve sosyal olmak üzere ikil i nite­
lik kazanmasından kaynaklan ıyor. İnsanın her türlü yeteneğini
geliştirebileceği özgür bir yaşamın garantisi, onu bağımlı kılan
(ve bi rçok hal lerde de köleleşt iren) bu iki l iğin giderilmesinde
yatmıyor mu?

Bu sağlıksız oluşumu n "psikoloji bilimi" açısından sonuç­
larını i lk gören ve klasik psikoloj iyi bu açıdan eleştiren düşü­
nür G. Politzer olmuştu . Seve'in kendisi de "edim" kavramını

3 Praksis kavramı Hegel sonrası tartışmalarda farklı yorumlara uğramış ve
Marx da bu kavramı sari h bir biçimde tanımlamamıştı. "Praksis"in farklı
yorumları için bkz. Dictioıınaire Critique du Marxisme {G. Bensussan ve S.
Mercier-Soja tarafından yazılan Praxis maddesi); Paris, Ed. Sociales, 1982.
s. 908·910. L. Seve, Fransız felsefe tarihiyle ilgili eserinde (Uııe Iııtroduc·
tioıı d la Philosophie Marxiste, Ed. Sociales, 1980) Lukacs ve Gramsci'de
kavramın tarihse/ci (historiciste) kullanımını eleşt irmişti. San ıyorum k i
bu eleştiri praksis sözcüğünü kullanmayışını da açıklamaktadır.

108 1 Marksizm. Insan ve Toptum

Politzer'deki "dram" kavramından esinlenerek geliştirdiğini
ifade etmişt ir.

"

Politzer, insanların hayatını somut bireylerin (aktörlerin) ve
saimeler in bütünleştiği bir "dramatik tecrübe" olarak ele almıştı.
Oysa mekanik bir materyalizm bağlamında insanı konu ed inen
doğa bil imleri (fizyoloji, nöroloji vb.) onu dramatik n iteliğinden
koparıp, "bellek, i rade, algılama, zeka gibi ruhsal hayatın büyük
tezahürlerine" indirgiyor ve bunlara da doğa bilimlerin in yönte­
miyle yaklaşıyordu. Oysa dramda "özgül bir bilim"e yer vardı ve
Politzer bunu ortaya çıkarmaya çalışıyordu.4

Politzer bu hedefine ulaşamamıştır.
A lthusser'e göre Politzer "somut psikoloji" arayışında her

türlü bil irnde zorunlu olan soyutlamayı reddettiği için hedefi­
ne ulaşamamış ve "modı>rn zamanların Feuerbach'ı" durumuna
düşmüştü. "Somut" olarak sunduğu insan psikoloj isi de, aslında
"soyut ve metafizik bir psikolojinin yabancıtaşm ış 'somut'u" id i.
Ve bu yüzden Politzer'in sonunda aradığı "somut psikoloji"ye
ulaşamamış olması bir "rastlantı" değildi (s. 376)-S

Asl ında Seve'e göre de Politzer'in somut bir psikolojiye ulaşa­
mamış olması bir "rastlantı" değildi. Fakat bunun, Althusser'in
i leri sürdüğünden çok farklı nedenleri vardı. Bir kere, otuz do­
kuz yaşında Naziler tarafından katied ilmiş bir filozofu tasarla­
dığı eserleri verememiş olmakla eleştirrnek h iç de haklı sayıla-

4 G. Politzcr; La Crise de ltı Psycho/ogie Coutemporniıre, Editions Sociale5,
Paris, 1947, s. 38 ve devamı. (Yazarın 1929 yılında yazmış oldugu makale­
ler). (Seve, 376).

S Ölümünden sonra yayınılanan mektuplarından anlaşıldıgına göre, Alt­
husser. Politzer'in temel eserini teorik ve kritik bir sunuş yazısıyla kendi
" Tiıı!orie" koleksiyonundan yayımlaınak istiyordu. Fakat, eser 1967 y ılında
parti yayınları (Editions Sociales) arasında, sadece biyografik bir not ekle­
nerek yayımiand ı. Althusser'in psikanalizle ilişkileri ve Politzer'e yöneltti­
ği eleştirileri n daha ayrıntılı ifades i için bkz. L. Althusser, Psydııırııılyse et
Scieııce Hımıaiıres, Paris, Le Livre de Poche, 1996.

Lucien Seve: Tarihi Maddeci/ik, lnsamn 'Ö.l 'ü ve Kişilik Kuramr j 1 09

nıazdı. Ayrıca Politzer'in soyut psikolojiyi ele�tirdiği yıllarda
Marx'ın bu konuda ufuk açıcı eserlerinin öneml i bir kısmı (1844
Elyazmaları, Alman İdeolojisi, 1857-1858 Elyazmaları) henüz
yayımlanmamıştı . Marksizmin baskı altmda tutulduğu ve diya­
lektiğin iyi bilinmediği 1 930'larda tarihi materyalizm bazında
bi r kişil ik kuramı gel iştirmenin nesnel koşu lları henüz mevcut
değildi. Buna rağmen Politzer'in, aradığı somut psikolojinin te­
mellerinin "ekonomi politik"te olduğunu görmesi ve çalışmala­
rını o alana yöneltmesi, Seve'in işaret ettiği gibi, teorik olarak
son derece önemliydi . Fakat ne yazık ki bu açılım "gerçekleş­
me koşullarının ilerisinde" bir sezgi olarak kalmaya mahkum­
du. Bil ind iği gibi Politzer'in çalışmaları 1 942 yıl ında trajik bir
ölümle noktalandı. Ve Seve, bu traj ik ölümden çeyrek yüzyıl
sonra aynı temelleri kuramsal bağlamda daha elverişli koşullar­
da kazmaya başladı.

Politzer'deki "dram" kavramını gel işti ren Seve'e göre "her
edinı bir yandan bireyin bir eylemi, beşeri biyografinin bir par­
çası, bir kişilik tezahürü, öte yandan da belirli bir toplumsal
diinyanın işlemi" idi (s. 383, vurgular L. S.). Emeğin bireysel ve
sosyal nitelikteki ikili karakteri kapitalist üret im biçimindeki
çelişkinin olduğu gibi kişisel plandaki çelişki nin de temel ini
teşkil ediyordu. Bu çelişki bizi "edimler"i gerçekleşti rmenin ve
yinelemen in öznel koşullarına, daha açık bir i fadeyle bireylerin
"yetenekleri" sorununa götürüyor. "Nesnel olmayan (yani henüz
somutlaşmamış) çalışma, diyordu Marx, dünyevi olarak ancak
yaşayan öznenin ehliyeti, olanağı, çalrşma yeteneği şek l inde
mevcut olabilir."6

Şimdi filozofumuzun ikinci temel kavramı olan "yetenekler"
kavramına geçebi li riz.

Seve, "hangi düzeyde olursa olsun, herhangi bir edimi ger­
çekleştirmek için gerekli olan, doğuştan ya da kazanılmış ve

6 K. Marx, Coııtributiorr, s. 250. (Seve, s. 384).

1 10 1 Marksizm. Insan ve Toplum

kullamlmaya hazır potansiyellerin tümüne yetenekler adını ve­
riyorum" diyor.' Görüldüğü gibi, günlük hayatta daha çok � belli
bir psişik kompleksliği, hatta herkesin kabul ettiği bir toplumsal
yararı i fade eden edinıleri yapabilme" anlamına gelen "yetenek"
terimi, yazarımızın belirttiği gibi, burada çok daha kapsamlı ve
nötr bir içerikte kullanılıyor (s. 385).

İnsanın edim/eri ve yetenekleri arasında nasıl bir bağlantı ku­
rabiliriz?

İnsanın yetenekleri elbette ediınierinden bağımsız değildir
ve bu iki kategori, aralarında, diyalektik i lişkilerle kenetlenmiş
bulunuyorlar. Edimler yetenekleri yaratıyor ya da geliştiriyor;
yetenekler de bir insanın edimlerinin dayanağını oluşturuyor.
Seve, bir i nsan ın gerçekleştirdiği tüm edimleri, l) yetenekleri
"gel iştiren, özgülleşti ren ve çoğaltan" edimlerle, 2) mevcut ye­
tenekler çerçevesinde gerçekleştir i len ed imler olmak üzere iki
"sektör" şeklinde düşünüyor. Elbette bazı ed imler her iki sek­
törde de yer alabilirler; fakat, birazdan göreceğimiz gibi, insan
biyografyasını oluşturan ediınierin diyalektik çizgisi başlıca iki
sektörden söz etmemize olanak veriyor.

Seve'in sık sık yaptığı gibi, bireysel yapıyla toplumsal yapı
arasında paralellik kurulursa, yetenekler, kapitalist toplumda­
ki "sabit sermaye"ye, edimler de "döner sermaye"ye benziyor.
Kuşkusuz ne toplumdaki sabit sermaye ne de insan yetenekleri
mutlak bir değişmezlik içinde bulunmuyor; fakat bunların de­
ğişimi, nasıl iskelet ve adaleterin değişimi kanın değişiminden
farklı bir zaman ritmine ihtiyaç duyuyorsa, aynı şekilde farklı
bir zaman ritmine ihtiyaç h issediyor. Seve'in kavramsal çerçeve­
sinde, kişiliğin motor gücünü oluşturma açısından edimlerin ve
ihtiyaçların konumuna burada yeniden dönebil iriz.

7 L. Seve "yetenekler" olarak çevirdiğimiz "capaciıes'' söz•üAünü, psikoloji
bilimi d i linde nispeten az kullanıldığı ve "aptitude" (kabiliyet) gibi daha
çok doğuştan kazanılmış yetenekleri ifade eden sözcüklerden daha nötr
olduğu için seçtiği n i söylüyor. Age, s. 385.

Lucien Seve: Tarihi Maddeci/ik, Insanın ·oz·a ve Kişilik Kuramı ı ı ı
* * ..

İ lk bakışta insan organizmasından kaynaklanan hayati ih­
tiyaçlar ın insan edimlerinin "hareket noktası" olduğu yadsı­
namaz gibi görünüyor. Fakat, daha önce de değind iğimiz gibi,
toplumsal evrim içinde organik ihtiyaçlar da toplumsallaşmakta
ve salt biyoloj ik ihtiyaçlar insan etkinliklerinde ikincil bir konu­
ma, göreli ve dolaylı bir motor konumuna gelmektedirler.8 Buna
karşı l ık edimleri kişilik oluşumunun motoru saymak da aynı
şekilde inandırıcı görünmüyor ve Seve, ihtiyaçlada edimlerin
birbirlerini döngüsel (circulaire) bir etkileşim içinde değiştirdik­
lerini söylüyor. Bu bakımdan farklı çıkış noktalarından hareket
eden yorumlar arasında, örneğin İhtiyaç-Edim-İhtiyaç (İEİ),
formülüyle, Edim-İhtiyaç-Edim (EİE) formülü arasında fark ol­
madığını düşünüyor. Ve arka planda biyolojik ihtiyaç kavramın­
dan bir türlü vazgeçemeyen idealist düşüncen in, örneğin XVII I.
yüzyılda "i lerleme", XIX. yüzyılda da "evrim" kavramlarıyla
yaptığı gibi ihtiyaçların gel işmesini soyutluk ve genellik içinde
algılamasının aksine, Seve, bu diyalektik oluşum içinde niteli k
itibariyle yepyeni ihtiyaçların doğduğu n a işaret ediyor.

"

Seve, sosyal gelişme sonucu ihtiyaçların değişimini ve top­
lumsaliaşmasın ı anlat ırken bir de " hoşgörü sını rı" (marge de
tulerımt�) dediği yeni bir kavram ortaya atıyor. Dunu şöyle açık-

8 L. Seve daha önce değindiğimiz makalesinde "günümüzde çok küstah bir
şekilde" her şeyi biyolojiye indirgeyen ideolojiyle (biyolojizm) daha sarih
bir biçimde hesaplaşıyor. "Elbette ki" diyor, materyalist bir filozof olarak,
"bir anlamda nöro-fizyoloji ya da molekül biyoloj isine dayanmayan tek bir
psişik edimimiz bile yoktur". Fakat biyolojik dayanağımız bizlere sadece
"genel olasılık koşullarını" veriyor; toplumsal i lişkiler ise bu olanakların
özgül somutlaşma temelini oluşturuyor. Unutmayal ım ki, "gel işmiş in­
sanlığın özü, tarihi olarak kazanı lmış yetenekier in artık biyolojik orga­
nizmada değil, toplumsal dünyada birikmiş olmalarıdır ve bu da lıer �eyi
deği�tiriyor." (Vurgu L. S.) La Persoıınalite en Gestatioıı, s. 228-229.

1 1 2 Marksizm. Insan ve Toplum

layabiliriz. ihtiyaçlarımızın büyük bir kısmı, (açlık gibi) köken
itibariyle bireysel olup, bunların toplumsal gelişme düzeyine
göre farklılaşmış formları belli edimlerle ya da edi m gruplarıyla
doğrudan tatmine ulaşıyorlar. Buna karşılık toplumsal il işkiler,
çıkış noktası kişisel olmayan ve tatmini de dolaylı yollarla ger­
çekleşen yeni ihtiyaçlar yaratıyor: Örneğin, insanların kendileri­
ni toplumsal dava la ra adaması ve militan bir yaşam tarzı seçmesi
gibi. Kuşkusuz bu nların da belli bir süreç içinde içselleştirilmiş,
kişisel ihtiyaçlar haline gelmiş olduklarını söyleyebi li riz. Ancak
bu ihtiyaçların köken itibariyle insanın bireysel varlığı dışından
kaynaklanan (excentration), tarihi dönemlere ve toplumsal for­
masyanlara göre değişen ihtiyaçlar olduğunu da yadsıyamayız.
Bu ihtiyaçlar, "hoşgörü sını rı" çerçevesinde, kişisel kökenli bazı
ihtiyaçların tatminini bir süre veya tamamen kısıtlayabiliyor, ya
da durdurabiliyor: Bir dava adamının çok sade bir hayat seçmesi
ve aslında karşılayabileceği birçok arzu ve ihtiyaçtan vazgeçme­
yi kabullenmesi ("hoş görebilmesi") gibi. Bu mümkün oluyor;
çünkü toplum kökenli ihtiyaçlar edim-i htiyaç ilişkilerinde bir
dönüşüm gerçekleştirerek, kişilik yapısında asıl belirleyici konu­
ma geliyorlar. Bu dönüşüm, kapitalist üretim ilişkileri bağlamın­
da, ediınierin büyük bir kısmının (ücretli çalışmayı oluşturan
edimlerin) kişisel niteliğini kaybederek toplumun soyut emek
bütünlüğünün bir parçası olması ve bireylerin gel irini (emek gü­
cünün karşılığı olan ücreti) sağlamasından kaynaklanıyor. Bu
gel ir ise dotaylı olarak farklı ihtiyaçların doğrudan karşı lanma­
sını sağlıyor. Işte insanların bu yabancılaştıncı sürecin bilincine
varmaları ya da bu yönde bazı sezgilerde bulunmaları onlarda
ancak "hoşgörü sını rı" kavramıyla açıklanabilecek ediınierin
(örneğin devrimci militanlığın ya da, aksine, umutsuzluğun ve
muhafazakar kapanmanın) tezahürüne yol açabil iyor.

.. .. ıt

Mademki Seve'le beraber bir "psikoloji bilimi" peşindeyiz,

Lucien Seve: Tarihi Maddeci/ik, Insanın •(jz"ü ve Ki�ilik Kuramı i 1 ı 3

şimdi daha somut planda, bütün bu açıklamalarda insan psi­
kolojisi nerede, diye sorabiliriz. Seve, "bu temel noktayı daha
açık kılmak için, bir edimin veya ed imler grubunun yarattığı
her türlü sonucu (hasılayı) psikolojik iirün olarak adlandıralım"
diyor ve "psikoloj ik ürün"ün kompozisyonunu da şu unsurları
vurgulayarak çözümlüyor: 1) "Bir ed im bel li bir enerji sarfı ile
bir psikolojik yatırımı sağlıyor ve böylece bir ihtiyacı doğrudan
üretiyor ya da eşdeğer ihtiyaçları yeniden üretiyor"; 2) mevcut
herhangi hir ihtiyacın veya ihtiyaçların doğrudan giderilmesini
kısmen ya da tamamen sağl ıyor; 3) başka ihtiyaçların -dolaylı
olarak- tatminine yönel ik (ücret veya maaş şeklinde) gel ir temin
ediyor; 4) yeni yetenekler yaratılması ya da mevcutların geliş­
tirilmesini gerçekleştiriyor (s. 393). Bunlar arasında kapitalist
topluma gerçek niteliğini veren ve bu yüzden de asıl sorgulan­
ması gereken husus insanın belli bir gelir sağlamasına yönelik (3.
madde) ediın ierid ir ve bireyin her türlü yeteneğini gel işti rebi lme
ve yeni yetenekler yaratabilme olanağını da (4. madde) bu bağ­
lamda aramamız gerekiyor.

Gerçekten kapitalist üretim biçimi insana kişisel yetenek­
lerini gel iştirebilme açısından hangi olanakları sağl ıyor? Ve ne
ölçüde sağlıyor? Burada Seve'in yeni bir kavramıyla, "psikolojik
ilerleme" kavramıyla tanışıyoruz ve filozofumuz "sabit yetenek­
ler fonu"ndaki her artışı böyle adlandırdığını ifade ed iyor. Seve,
"psikoloj ik ilerleme" fikrini psikolojik ürünler/e ihtiyaçlar arasın ­
da kurulabilecek orantı (Ü/İ) ile sergiliyor. Seve'e göre bu orantı
(Ü/İ), bizlere, "insanı harekete geçiren güdülerin (motivation)
bilimsel kuramının, yine insanın tarihi materyalist yöntemle
kavranması olgusuyla örtüşmesinin temel unsurunu" veriyor.

İ nsanların günlük yaşamlarında bir yanda ihtiyaçlar, öte
yanda da psikolojik ürünler (hasılalar) yer alıyor. Arada ise
"edimler" bulunuyor. "Bir edim, diyor Seve, bir ihtiyaçla pra­
tik bir psikolojik ürün arasında bir aracı olmaktan öte bir şey
değildir." (s. 395). Oysa bu aracılığın do/aylı biçimi kapitalist
toplumlarda asıl tayin edici rolü oynuyor ve böylece insan moti-

1 1 4 1 Marksizm. insan ve Toplum

vasyonunda, daha önceki üretim biçimlerine göre bir dönüşüm
(tersyüz olma. "renversement") meydana geliyor. Bunu daha so­
mut olarak şöyle açıklayabiliriz. İnsan edimlerinin (yeme, içme
gibi) bazıları, onun bir kısım ihtiyaçlarını doğrudan karşılıyor.
Fakat ediınierin önemli bir kısmının (örneğin bir fabrikada
çalışmanın ve bu çerçevedeki edimlerin) bir ihtiyacı doğrudan
karşılamak gibi bi r işlevi bulunmuyor. Bu edimler de somut ve
kişisel olmakla beraber aynı zamanda kapitalist ilişkilerin zo­
runlu kıld ığı toplumsal ediınieri teşkil ediyorlar ve bir toplumun
tüm sermaye tonunu yaratan "soyut ve kolektif emek" içinde yer
al ıyorlar. Buna karşılık insanların gelirleri (ücretleri) başka ih­
tiyaçların (somut ve çoğu kez hayati ihtiyaçların) doğrudan tat­
minini sağl ıyor. Kısaca burada bireyselle toplumsaim örtüşmesi
ya da aynı/aşması duruınuyla karşılaşıyoruz ve bireyi anlamak
için mutlaka toplumsal ilişkileri çözümiemek zorunda kalıyo­
ruz. İşte bu çözümlerneyi tarih i maddeci kurarn gerçekleştirerek
bizlere "kişilik kuramı"nın temelini de sağlıyor. Marx "insanın
özü toplumsal i lişkilerin birlikteliğidir" dememiş miydi? Bu bi­
reysel-toplumsal örtüşmesini daha önceki psikolojik ve antrapo­
lojik kurarnların hiçbiri çözümlemediği için bunlar ancak kısmi
planda açıklayıcı olabil iyorlar .

..

Mademki kişilik kuramı ancak tarihi materyalist temelde
geliştir i lebiliyor, o halde çözümlerneye bu düzeyde biraz daha
açıklık getirdim. Bunun için de kapitalist üretim biçiminin te­
mel yasasına biraz daha yakından bakalım. Gerçekten de bire­
yin çalışma hayatını oluşturan edimler bizi "mal", "hizmet" ve
daha genel planda da "değişim" kavramına; "değişim" kavramı
ise "para" kavramına götürüyor. Çağdaş insanı anlamak için te­
mel bir kategori olan para nedir? Tarihte nasıl ortaya çıkmıştır?
Ve nasıl bir süreç içinde bir "ihtiyaç" ve bu n iteliğiyle de ed imle­
rimizin bir güdüsü haline gelmiştir?

L ucien Seve: Tarihi Maddecilik. lnsanm 'Oz'ü ve Ki�ilik Kuramı 1 1 1 5

Marx'ın nüfuz edici analizine göre, tarihte para henüz orta­
ya çıkmamışken bireylerle zenginlik sayılan malların kişisel bir
ilişkisi vardı. Bazı mallara (Marx hububat ve besi hayvanı örne­
ğini veriyor) bol miktarda sahip ol mak kişil iği de zenginleştiri­
yor ve belirliyordu . Oysa para sayesinde bir "genel zenginlik öz­
nesi" ortaya çıktı . Artık para "bir toplumsal yaratık olduğu için
sahibiyle arasında hiçbir kişisel i l işki içermiyor, sadece geneli
temsil ediyordu." Böylece insan için farklı bir zenginlik biçimi
doğmuştu. Kişisel olmayan, hareketsiz bir maddeyle (parayla)
kurulan bu ilişki insanın "toplum üzerinde, emek ve haz dün­
yaları üzerinde bir egemenlik kurmasını" sağlıyordu. Böylece,
para, zenginl ik arzusunun herhangi bir nesnesi olmaktan çıka­
rak, bu arzunun tek (biricik) nesnesi haline geliyordu. Marx'ın
(Virgile'i tekrarlayarak) dediği gibi, au ri sac ra fa m es (tiksindiri­
ci altın açlığı) böyle doğmuştu. Bir şeye sahip olma arzusu para
ortaya çıkmadan da mevcuttu; fakat, genel olarak zenginlik ar­
zusu belli bir toplumsal gelişmenin ürünüydü; doğal değil, tarihi
bir olguydu.9

Paranın tarihi gelişim içinde bell i ellerde birikmesi toplu­
mun üretici güçleri üzerinde olduğu kadar kişil i k yapılarında
da devrimci bir rol oynamıştır. Süreç şöyle cereyan etti: Üretici
sermaye, (parasal) zenginlik dürtüsüyle emeği geleneksel norm­
ların ötesinde zorluyor ve belli bir gelişme düzeyinde "hayati"
sayıl mayan mallar ü retmeye başlıyordu. Böylece üretim güçle­
rinin gelişmesi ile son derece çeşitli ve yeni ihtiyaçlar (ve mal
bolluğu) yaratıl ıyor ve buna paralel olarak da yepyeni, zengin bir
kişi lik (entegral bir kişilik) potansiyeli ortaya çıkıyordu. Ne var
ki emek gücünü de parayla alınıp satılan bir mal haline getiren
bu değişim sürecinin sınırları da bizzat sermaye tarafından çizil­
mişti . Çünkü kapitalizmin olanaklı kıldığı enıegral insan (yani
tüm yeteneklerin i geliştirme olanağına sahip insan) realitesi
toplumun ancak çok küçük bir kesimi için geçerli oluyor, buna

9 Parayla ilgili analizler Marx'a aiı tir. Fondemeıırs de L'Ecoııomie Politiqııe; ı,
s. 162- 163. (Seve, 396).

1 1 6 1 Marksizm. lman ve Toplum

karşılık büyük kitleler "fazla çalışma" ile başkalarının (kapita­
listlerin) ihtiyaçlarının karşılanmasına yarayacak artıdeğeri ve
yine onların yeteneklerini gelişti rmeleri için gerekli boş zamarıı
sağlıyordu. Ne var ki bu şekildeki ontolojik ilişkiler sarmalında
kapitalistlerin de her türlü yeteneklerini geliştirme olanağı yok­
tu. Aynı soyut ve kolektif emek bütünlüğü içinde yabancılaşan
sermaye sahipleri de, kendileri için elverişl i olanaklardan ancak
gerçekiere sırt çevirme, koyu bir bil inçsizlik ya da Marx'ın çok
kullandığı bir deyimlefilistin izm (dar kafalı l ık) içi nde "yararla­
nabil iyorlardı".

Toplumsal altyapı ile çalışma hayatının oluşturduğu birey­
sel altyapı aynı sürecin ürünü olsalar bile aynı şey değillerd i ve
aralarında önemli bir fark bulunuyordu. Bir toplumsal formas­
yonun üretim güçleri ve üretim il işkilerinden oluşan altyapısı iç­
sel determinizm mekanizmaları oluştururken, kişil ik yapısında
belirleyici altyapı kişinin dışında, dışsal, ya da Seve'in önerdiği
kavramla bitişik-yapısal (juxta-structurel) bir nitel ik taşıyor­
du. Daha somut bir ifadeyle insan yapısının belirleyici temel ini
oluşturan çalışma düzeni insana d ışardan, kapitalist nitel ikli
toplumsal ilişkiler tarafından empoze ediliyordu ve insan soyut
toplumsal emeğe katkıda bulunurken belli bir ölçüde başkaları
için çalışmış oluyordu. Böylece insan, kişiliğinde ikil i bir yapı
oluşmuş, yabancı/aşmış bir varlık haline geliyordu ; yani edimle­
rinin büyük bir kısmı kendi kişiliğinin tezalıürü olmaktan çıkı­
yordu. Marx Kapital 'de ve Gotlıa Programı'nda "çalışmayı orta­
dan kaldırma"yı savunurken aslında kapitalizmin yabancı/aştı­
rıcı çalışma düzenini kastediyor ve herkesin çal ışmasının kendi
kişiliğinin ifadesi ve zenginleşmesi olduğu bir düzeni (komünist
düzeni) savunuyordu (s. 401). Oysa burjuva ideolojisi, psikoloji
ve kültürel antropoloji ve bunlara dayanan "alan araştırmaları"
ile insanı kapitalizme uyumlu kılan mekanizmaları savunuyor

ltıcien St've: Tarihi Maddec ilik, Imam n 'Oz"ü ve Kişilik Kuram1 1 ı ı 7

ve pekiştiriyordu. Hatta doğa bilimleri paralelinde, klinik tecrü­
beleriyle beslenen psikanaliz bile, somut bi r psikoloji olma iddi·
asına rağmen, aslında tarihten ve toplumsal i l işkilerden kopuk
bir şekilde kapitalizme adaptasyon reçeteleri gelişt irm işti.10

,. ,. ,.

Çağdaş insanın yabancılaştıncı çalışına hayat ının eleştiri­
si, Seve'de ed imler ve yeteneklerden sonra üçüncü bir anahtar
kavrama, "zaman kullanımı" (emploi du temps) kavramına yol
açıyor. Fi lozofumuza göre insan kişiliğinin gelişimini asıl be­
lirleyici altyapı olgusunu "zaman kullanımı", yani bi reyleri n
zamanlarını nasıl (sözcüğün iki anlamıyla) tasarruf edecekleri
sorunu teşkil ediyor (s. 4 10). Gerçekten çağdaş insan zamanını
hangi zorunluluklar altında ve nasıl tasarruf etmektedir?

Büyük çoğunluğu "ücretli"lerden oluşan çağdaş insanlar açı­
sından sorun, esas itibariyle iş saatlerinden a rta kalan zamanın
nası l kullanılacağı şeklinde yaşanıyor ve Marksist psikoloji i le
psikanaliz arasındaki temel fark da işte tam burada ortaya çı­
kıyor. insanlar iş hayatına erginlik çağında başlad ıkianna göre
kişilik altyapı ları da ancak o yaşlarda oluşuyor demektir. Seve
burada psikanali ze gönderme yaparak kişilik sorununun "şim­
diye kadar hiçbir zaman (çalışma hayatı bağlamında) bili msel
bir biçimde incelenmediğini" söylüyor (s. 408). Bu yaklaşım "za­
man kullanımı"nı ampirik bir şekilde ele alan saha araştırma­
larına da elverişli bir zemin hazırlıyor. Bu rada, Marksist kişilik
kuramının özünü teşkil eden noktaya, teoriyle praksis, bilimle

lO L. Seve'in psikanalizle i l işkisine daha sonraki bir yazıda değiniyorum.
Burada sadece düşünürün biyografık nitelikte bir açıklamasını aktarmak
isterim. Seve, okul yıllarında psikanalizin Althusser, Foucault, Anzieu ve
Laplanche gibi arkadaşlarını büyüledigini. fakat kendisinin "ona, kendi ·
n i kapiırmadan bir i lg i duyduğunu" söylüyor. Bunun nedenini de psika­
nalizin "ergin lik krizinin müthiş kompleksliği karşısında dilsiz ve olgun
hayatın ölçüsüz özgüllüğü karşısında da kör kalmasında" buluyordu. La
Personmılite eıı Gestation, s. 2 17.

1 ı a l Marksizm, lnsorı ve Toplum

devrimci militanlık a rasında bağ kuran halkaya gelmiş bulunu­
yoruz.

Çağdaş (kapitalist) toplumlarda insanların çok büyük ço­
ğunluğu yaşamlarını zorunlu çalışma saatleri ile kendilerine ka­
lan zamanlar arasında bölünmüş ikili yapı içinde sürdürüyorlar.
Kendi seçimlerinin ürünü olmayan, toplumsal ilişkilerin empo­
ze ettiği zorunluluk olan bu durum olağan hallerde değişmiyor
ve kendi kendini yeniden üreterek gelişiyor. Birey bu durumu,
ancak zorunlu (ve. soyut) çalışma saatleri dışındaki zaman di­
l imini, "yetenekler fonu"nu geliştirerek kullandığı ölçüde ken­
di kişiliğini geliştirme olanağı sağlayabilir. Zaten insanın reel

özgürlük marjı ve yaşamındaki rastlantılar (ve şanslar) da bu
alana sıkışıp kalmış bulunuyor. Bu vesileyle Seve, bütün kişi l ik
kuramının Marx'ın aşağıdaki gözleminin "yorumundan başka
bir şey olmadığı"nı söylüyor:

"Bir toplum buğday, et vb. üretmek için ne kadar az zaman
kullan ırsa, maddi ve manevi planda başka üretimler için de o
kadar çok zamana sahip olur. Aynı şekilde bireyin gelişmesinin,
haz almasının ve etkinliğinin evrenselliği de zamanını tasarru­
funa bağlıdır. Bütün tasarruflar son tah! ilde buna indirgenebilir.
Ayrıca, toplum, zamanını genel ihtiyaçlarına uygun bir üretim
sağlamak için akıllıca kullanmalıdır; ayn ı şekilde birey de ge­
rekli bilgileri edinmek ve etkinliği nin çeşitli isteklerini tatmin
etmek için zamanını iyi kullanmalıdır.""

Bu son cümleden de an laşılacağı gibi, ücretliler ordusu ancak
kişi l iklerini bölen yabancılaşmanın bir sistem, kapitalist sistem
sorunu olduğunu anladığı ve bunu değiştirici bir devrimci mili­
tanlık bilincine ulaştığı ölçüde "entegral insan"ın ufukları açı­
lacaktır. K ısaca Marksist kişilik kuramı, Seve'in isabetle vurgu­
ladığı gibi, "bi l inç" ve " bi linçsizlik" sorununa farkl ı bir pencere
açıyor ve bu perspektifle devrimci praksisle örtüşüyor.

l l K. Marx; Fondemeııts de L'Ecoııcmıie Politique (Grundrisse); cilt: I, s. 1 lO.
(Seve, s. 418).

I I I

M A RKSi Z M , PSİKANA L İ Z

VE NÖRO BİYO L O Jİ

�t@

M A R X , F R E U D

VE K i ş i L İ K KU R A M I

Marx'ın öğretisiyle Freud'un kurarnları bağdaşahilir mi? Yüz
yıla yakın bi r süredir sayısız toplumbilimcinin gerçekleştirmeye
çalıştığı Freudo-Marksizm yoksa bir kuruntu mu?

İlk bakışta tarih i maddeciliğin her şeyden önce "toplumsal"a,
psikanalizin de "kişisel"e öncelik verdiği anımsanırsa böyle bir
sentezin olanaksızlığı düşünülebilir. Fakat ya Marx'ın "insanın
özü toplumsal i lişkilerin beraberliğidir" d iyen ve "kişisel" ile
"toplumsal"ı birleştiren tezi? Ya bu tezi çağdaş psikoloji kuram­
larıyla tartışarak geliştiren ve özgün bir kişi l ik kuramı öneren
Marksist psikologların, özellikle de L. Seve'in analizleri? Bunlar
herhalde tablonun o kadar da yalınkat olmadığını gösteriyorlar.
Sanıyorum ki, daha önceki sayfalarda L. She'in kuramını uzun
uzun anlattıktan sonra tarihi maddecilikle psikanaliz i lişkileri
hakkında bazı gözlemlerde bulunabilirim.

Bu yazımda Freudizm'in Marksizmle asırlık flörtünün çal­
kantılı öyküsünü özetlemeye çalışacağım.

" .. ,.

Tıp doktorluğundan gelen bir kurarncı olan Freud, aslında
biyoloji temelli bir yaklaşımla insandaki bazı ruhsal bozukluk-

122 ! Marksizm, Insan ve Toplum

ları ("nevroz"ları) çözümlerneye ve gidermeye çalışıyordu. Bu
amaçla klinik tecrübeye dayandırdığı gözlem ve kuramlarını,
ilk kez 1 896'da kullandığı "psikanaliz" terimiyle ifade etmiştir.
Materyalist bir dünya görüşüne dayanan psikanaliz, klasik psi­
koloji ve psikiyatriden farklı bir "bilim" olma iddiasındaydı; fa­
kat, elbette k i bu onun her şeyden önce bi r "insan bilimi" olma
özelliğini ortadan kaldırmıyordu.

Viyanalı hekim insan kişil iğinin "Oedipus kompleksi" bağla­
ınında biçimlendi�i kanısındaydı ve ileri sürdü�ü kişilik kuramı,
çocukla ebeveyn (ana-baba) il işkilerinin ufuklarını aşmaınıştır.
Gerçekten de bilinçaltının yorumu üzerine kurulan psikanaliz­
de "toplumsal ilişkiler" kişiliğin oluşması açısından belirleyici
bir faktör olarak dikkate alınmıyordu. Ne var ki Freud, ileri
yaşlarında, psikanaliz yeni bir bilim olarak kendisini kabul et­
t irdikten ve kurucusunu da şöhrete kavuşturduktan sonra top­
lumu ve toplumsal olayları çözümlerneye çalışmıştır. Hayatının
bu safhasında, düşünürümüz, dostu S. Ferenczi'ye yazdığı mek­
tupta birey-toplum il işkilerine duyduğu ilgiyi vurgulayarak şu
itirafta bulunmuştu: "(Bu konuda) sadece geçici bir ilişki peşin­
deydim; oysa gördüğün gibi bu yaşta yeni bir kadınla evlenmek
zorunda kaldım.'''

Bu yeni ·kadın "toplumsal il işkiler" idi ve Freud yaşamının
bu aşamasında psikanalizin tarih, toplum ve "uygarl ık"la bağ­
lantılarını sorgulamaya başlıyordu. Psikanal izin kurucusu
bu konularda Totem ve Tabu'dan çağdaş toplumların Kolektif
Psikoloji'sine kadar uzanan bir dizi deneme kaleme almıştır.

Freud bu denemelerinde 'birey'le 'toplum' arasındaki iliş­
kileri, daha da önemlisi 'bireysel'den 'toplumsal'a geçişi nasıl
tasarlıyordu? Bu soruyu yan ıtiayabilmek için önce psikanalize
egemen olan "kişilik kuramı"nı ana hatlarıyla anı msamamız ge­
rekiyor.

1 Sergc Moscovici naklediyor, L'Agc des Foııles, Paris. Fayard. 1981 , s. 303.

Marksizm, Pslkanaliz ve Nörobtyoloji , ı 23
..

Freud'un klasik psikolojiye önemli katkısı, i nsanı durağan
bir "öz" ya da "insanın doğası" bağlamında incelemek yerine,
onu, biyografik gel işimi içinde birbi rini beli rleyen ve zenginleş­
tiren katmanlar halinde ele alması olmuştu. "Freud'un dehası,
diyor L. Seve, hiçbi r yerde ruhsal aygıtın bütününü bir katman­
lar kuramı içinde sunması kadar aç ık görünmüyor."2 Yeni bi­
l ime somut ve tarihsel bir karakter veren bu özell ik elbet te ki
Marksistlerin di kkatinden kaçmamıştır.

Freud bu yaklaşımla psikanal iz di l inde "topik" ad ı verilen ve
birbirine paralel iki k işil ik kuramı geliştirmiştir : İ nsanı bilinçal­
tı - bilinçöncesi - bilinç (Topik I) ve de "id, ben, üst-ben" (Topik
II) katmanları çerçevesinde gören bu yaklaşımı n temel özelliği
i nsan kişiliğinin Oedipus Kompleksi bağlamında, ilk çocukluk
yıllarında (üç ile beş yaş arasında) oluştuğunu iddia etmesiydi .
Bu yaşlarda anneye karşı duyulan arzu çocuğun babasını rakip
olarak görmesine yol açıyor; ona düşmanlık duyguları yaratıyor
ve sonunda da, eğer süreç normal gelişme seyrin i izlerse, "iğ­
diş ed ilme" (castration) korkusuyla bil inçaltına atılarak babayla
özdeşleşmeyle noktalanıyordu. İşte en basit ifadesiyle Oedipus
kompleksi buydu. Ne var ki insanlığın ilk dönemlerinde gerçek­
leştiği farz edilen "babayı öldürme" efsanesiyle beslenen Oedipus
kompleksi, modern ailenin değişmez ve tarih d ışı bir kategori
gihi ele a l ı n ması dolayısıyla çok eleştiri lmiştir.

..

Oedipus Kompleksi'ne i lk (ve daha sonra klasikleşen) itiraz
Polonyalı antropolog B. Malinowski'den gelmişti. işlevseki an­
tropoloj inin kurucusu sayılan Malinowski, Melanezya adala­
rında yaptığı alan araştırmalarında, babanın hiçbir baskıcı rol

2 L. Seve, Mar1:isme el 1/ıeoric de lıı Persorınıılite; Paris, Editions Sociales,
ı 975, s. 345.

ı 24 : Marksizm, Insan ve Toplum

üstlenmediği anasoylu aile tiplerine rastlamış ve Oedipus komp­
leksinin tarihsel göreli liğini ilk kez somut bir biçimde ortaya
koymuştu. Gerçekten de Trobriand adalarında yaşayan aileler­
de psikanalizdeki baba rolünü annenin erkek kardeşi, yani dayı
üstleniyordu.)

Elbette ki Malinowski'n in itirazları Oedipus kompleksinin
ve psikanalizin sonu olmamış, onun bulguları da tartışı lmıştır.
Örneğin Geza Rohei ın gibi saha tecrübesi olan antropolog-psi­
kanalistler tarafından yapılan eleştirileri burada anıınsayabi­
l iriz. Ne var ki bütün bu tartışmalar psikanalizde bireysel i le
toplumsal arasındaki kopukluğu gidermiyordu. Freud'un bu
bağları kurmak için en çok çaba gösteren öğrencilerinden Cari
G. jung da bunu becereınemiş, üstel ik ileri sürdüğü ırkçı tezler
yüzünden ustasıyla kendi bağlarını da koparmıştı.

Jung'un tezleri aslında Freudizın'in toplumsalı açıklarken ne
gibi tuzaklada karşılaştığın ı iyice gözler önüne seriyor.

Jung'a göre bireysel i le toplumsal arasındaki bağiantıyı ko­
lektif bilinçaltını oluşturan (ve Jung'un "archetype" adını ver­
diği) zihiıı imgeleri sağlıyordu.� Üç ana imgeden (aııima, ani­
nıus, selbst) oluşan bu kategoriler, daha sonra yazarın Kenya ve
Meksika'da yerli halklar arasında yaptığı alan araştırmalarıyla
da beslenerek ı rkçı ve antisemit teziere dönüşmüş ve Alman psi­
koterapisinin Nazileşınesindc rol oynamıştır.

3 Elisabeth Roudinesco, M ichel Ploıı; Dictiınınaire de la Psyclınalyse, B. Ma­
liııowski makalesi; Paris, Fayard, 1 997, s. 643-645.

4 Jung'a göre "her bi reysel varl ıkta, ki�isel ve bulanık anınısanıaların yanı
sıra,)acob Burchardt'ın kullandığı uygun terinıle büyük ilksel i ıngeler de
bulunuyor(du)" ve atalardan gelen bu imgeler babadan oğula geçen kül·
türe] bir tereke oluşturuyordu. Jung, "bazı folklor nıotitlerinin ve efsane
temala rının (örneğin "ejderha" teınası n ın) dünyanın her yerinde aynı bi­
çimlerde yinelenmesin i" buna kanıt olarak gösteriyordu. C. G. jung; Psyc·
lıologic de L'lııwııscieııt, Cenevre. 1963, s. 126.

Marksizm, Psikanaliz ve Nöroblyoloji 1 1 2 5

İsviçreli psikanalistin kuramında tarih boyunca çeşitlenen ve
zenginleşen "zihin imgeleri" toplulukların "kolektifbil inçaltı"nı
teşkil ediyordu ve bunlar arasında Batılı i nsanı belirleyen
"Hıristiyanlık" özel bir yer işgal ediyordu. "Hıristiyanlık, bizim
dünyamızdır", diyordu Jung, "düşündüğümüz her şey, hatta biz­
zat bil imimiz Hıristiyan Ortaçağ'ın meyvesidir.. Aydınlanma
yüzyılı h içbir şeyi silmed i; Hıristiyanlığın damgası insanın dün­
yayı rasyonelleş tirme tarzında dahi nıevcuttur."5

Jung, aynı espri içinde "A ryan bilinçaltı"nı "Yahudi
bilinçaltı"ndan titizlikle ayırmış ve birincinin ik inciye karşı üs­
tünlüğünü savunmuştur.

,. ,. ,.

jung'un tezlerini şiddetle reddeden Freud elbette ki kişiliğin
oluşmasında kazanılmış niteliklerin biyolojik veraset/e geçeme­
yeceğinin bilincindeydi. Y ine de içinde bulunduğu kuramsal
çıkmazdan kurtulmak için, Musa ve Tektanrılılık başlıklı ese­
rinde olduğu gibi "birey ve kitleler geçm işin izienimlerini bilinç­

siz bellek izleri şek l inde korurlar" şeklinde kendi biyolojizmini
yadsır görünen ifadelerden kendini alamam ıştır. Bu bilgiyi ak­
taran C. Clement, Viyanalı bilim adaının ın bu eserindeki tezleri
daha sonra "tarihi roman" olarak n itelediğini de açıklamalarına
ekliyor.6 Bununla beraber, Freud'un, insanların çalışma lıayatım

dikkate almayan ve kişiliğin oluşumunu i lk çocukluk yıllarına
hapseden hareket noktası onun tar ihi materyal izmle buluşması­
nı olanaksız kılıyordu.

O halde Freud'un toplumsal il işkilere duyduğu ilgi, "ikinci
evliliği"nde ne gibi analizlere yol açmıştır?

5 C. G. Jung; L'Homme i: la Dtcouvcrte de son Anıe; Paris, 1970, 11. s. 324.
6 Bu konuda C. B. Clemcnt'ın açıklanıaları için bkz. Le Sol Freudicıı et la

Mutn tiorı d� lıı Psyclııınalysc (Pour ıme Critique Marxiste d� la Psydıanııly·
se içinde; Paris, Editions Sociales, 1973, s. 79). S. l'reud için bkz. Moisc et
Monotlıeisme, Paris, 1 948, s. 127.

126 1 Marksizm. Insan ve Toplum
..

Freud, Jung'un ırkçılığa varan tezlerini reddetse bile, kendi­
s inin analizleri de kişil ik planında savunduğu tezleri mekanik
bir biçimde toplumsal plana nakletmek ve o düzeyde de on·
ların geçerli olabileceğini savunmak şeklinde somutlaşmıştı r.
Böylece, Freud'un kendisi çok d ikkat li ve ölçülü bir dil kul­
lanmış olsa da, daha sonraları kraldan fazla kralcı bir sürü ku­
ra mcı n ı n d a katk ısıyla ortaya tarihi, toplumu. sanatı ve uygar­
lığı bireysel psikolojiye (ve son tahtilde Oedipus kompleksi ne)
indirgeyen zengin bir yazın çıkmıştır. Bunun da i lk ve en tipik
örneğini bizzat Freud'da, onun d i nle i lgil i açıklamalarında gö­
rüyoruz.

Freud, dini ibadet merasimleri ile kişisel plandaki nevro­
t ik "merasim"lere (örneğin sık sık el yıkama, sayma, dokunma
gibi takıntılara) yol açan sapiantı nevrezları arasında d ikkate
değer bir benzerlik görüyorrlu ve bu gözlemi, kendisini, dinleri
bir çeşit "kolektif nevroz" olarak değerlendirmeye götürmüştür.
Örneğin, düşünürümüz, Bir Kurunturıun Geleceği adlı incele­
mesinde dini yaratan duyguları açıklarken "bizler eski çağlarda
yaşadığımız bu çaresizliği küçük çocuklar olarak ebeveynimizin
karşısında da yaşadık" diyordu. Burada, Seve'in işaret ettiği gibi,
Freud'un "biz" sözcüğünü tarih dışı ve her çağ için geçerli bir şe­
kilde kullanarak bireyselden toplumsala ne kadar keyfi bir şekil­
de geçtiğini görüyoruz. Ne var ki basit bir benzerlikten bilimsel
sonuçlar çıkarılamayacağını bilen Freud, tezinin otuz yılı aşan
gözlemlere dayandığı için artık bir benzerli kten çıkıp "aynılık"
ifade ettiğini ve böylece bilimsel bir konut (postüla) haline gel­
d iğini de söylenıiştir.7

Bireyselden toplumsala aynı keyfi sıçramaya, yazarın "ko­
lektif psikoloji" konusundaki çalışmasında da tanık oluyoruz.

7 L. She, Pour u11e Critique Marxiste de la Tiıı!orie Psyclıarıalytique başlıklı
eserdeki makalesi, s. 2 1 1 .

Marksizm, Psikanaliz ve Nörobiyo/oji 1 1 27

Psikanalizin temel zaafı ve sınırları burada da ortaya çıkmak­
tad ır.8

" " ..

Bu genel açıklamayla şunu ortaya koymaya çalıştık:
Psikanaliz, bi reysel psikolojiden hareketle toplurusala ulaşmak­
ta ve toplumsalı da bireysel psikoloj iye ind irgeyerek açıklamak­
tadır. Bu konudaki anahtar sözcükler ise Oedipı�s kompleksi,

libido, özdeşleşme, benlik ve üst-benlik gibi temel kavramlardır.
Oysa bu konularda tarih i maddeciliğin yaklaşımı nedir?

Diyebi liriz ki tarihi maddecil ik olgulara bunun tam tersi bir
yöntemle yaklaşıyor. Analize toplumsal il işkilerle başlıyor ve ta­
rihi süreç içinde değişim, emek, değer, para, mal gibi olguların
(ve kavramların) ortaya çıkışını ve gelişimini i nceledikten sonra
pazar ekonomisinde ma/la mal arasındaki ilişkinin nasıl ön pla­

na çıkarak insanla insan arasındaki ilişkiyi gizlediğini ve bu du­
rumun da bil imsel bi linçlenmeyle yok edi lecek öznel fantazmla­
ra değil, toplumsal il işkilerin yarattığı ve ancak onlarla beraber
ortadan kalkacak nesnel kuruntulara, ya da, Marx'ın deyimiyle,
dini n i telikli "mal Jetişizmi"ne yol açtığın ı sergil iyor. Ve, tabii,
bu tarihi süreç içinde toplumsal i l işkilerin gelişmesinin kişi l ik
oluşumunda nasıl biyoloj ik faktörlerin belirleyici rolünü giderek
göreli kı ld ığını ve bireysel psişik olgular şeklinde yaşadığımız
ruh hallerinin aslı nda nası l toplumsal ilişkiler tarafından belir­
lendiğini açıklıyor.

Aradaki farkın ne kadar büyük olduğunu yadsıyabilir mi­
yiz?

8 Freud kolektif psikolojiyi, temeli cinsel olan, fakat başka kategorilere (ai­
leye, dost la ra, kendine vb) karşı da duyulan aşkı ifade eden Libido kavra­
mından hareket ederek aç ıkl ıyordu. l ikel kalabal ı klar bu yolla, hipnotik
bir şekilde "benlik idealleri"nin yöneldiği "l ider"e bağianıyor ve onunla
özdeşleşiyordu. "Hararetle kabul etmel iyiz ki", diyordu Freud, "bireysel
psikoloji kolektif psikoloji kadar eskidir; çünkü, bild iğimiz kadarıyla,
başlangıçtan it ibaren kitleyi teşkil eden bireylerin psikolojisiyle babanın,
şefin, l iderin psikolojisi olmak üzere iki tip psikoloji vardı." Psyclıologie
Collective et Arıalyse dıı Moi; Paris, 1950, s. 85.

1 28 1 Marksizm, Insan ve Toplum

Bu fark en açık şekilde Marx'ı hiç incelememiş olan Freud 'un
sosyalizmle i lgili gözlemlerinde ortaya çıkıyor. Kısaca anımsa­
talım.

..

Liberal eğilimli bir düşünür olan Freud insan koşulu hak­
kında kötümserdi ve öğretisini Hobbes'un felsefesine dayandır­
mıştır. Hobbes'un homo homini lupus (insan insanın kurdudur)
tanısını hat ırlatan Freud, Almanya'da Nazilerin iktidara yürü­
düğü bir sırada kaleme aldığı bir eserinde "hayatın ve tarihin
bize tüm öğrettikleri karşısında bu sözlerin yanlış olduğunu
söylemeye kim cesaret edebilir?"9 diyordu. Psikanalizin kurucu­
su komünizmi de aynı espri içinde eleştir miştir. Ona göre komü­
nistlerin temel yanılgısı iyi mserlikleri, yani "insanı sadece iyi ve
hemcinslerinin iyiliğinden başka bir şey istemeyen bir varlık"10
olarak düşünmeleriydi.

Acaba?
Aslında, Freud'un Marx'a atfet tiği felsefe sadece bir hayal

ürünüydü. İnsanı tarih ve toplum dışı bir "öz" ya da "doğa" çer­
çevesinde değerlendiren bu kuram, Marx'tan çok Rousseau'yu,
ya da daha ileri biçimiyle Feuerbach'ı anı ınsatıyordu ve elbette
ki tarihi materyalizme aykırıydı. Zaten Marx da Feuerbach'ın
"öz"cülü�ünden koparak kurarnlarını geliştirmişti.

,. .. ,.

Freud'un Marksizme itirazı nasıl kökten olmuşsa,
Marksistlerin psikanalize it irazları da uzun süre aynı şekilde
kökten ve bütünsel olmuştur. Bununla beraber psikanalizin in­
san kişiliğin i somut bir oluşum şeklinde, katmanlar (Topik II) ve
zıtlıklar (Eros ve 7hanatos) bağlamında algılaması başlangıçta
Marksistler arasında Freud'un tezlerine canlı bir ilgi uyandır-

9 S. Freud, Malaise dans la Civilisation, Paris, 1 9 7 1 , s. 65.
10 Aynı eser, s. 66.

Marksizm. Psikanallz ve Nörobiyoloji 1 129

mıştı. Gerçekten de Sovyet Devrimi'ni hemen izleyen yıllarda
Uluslararası Psikanaliz Derneği'n in bir komitesi Moskova'ya
yerleşmiş ve sözcüsü M. Wultf Moskova'da Marx'la Freud'un
bağdaşır olduğunu ilan etmişti. 1 923'te psikanalizi "Pavlov'un
diyalektik materyalizminin bir varyantı" olarak gören Trotski
de aynı düşüncedeydi . 1 1

Bu hoşgörü atmosferi 1 930'lara kadar sürmüş ve Sovyetlerdeki
parti içi kavgalara paralel olarak psikanalize karşı tutum da bu
tarihlerde kökten bir şekilde değişmiştir. l933'te yayımlanan
Sovyet Tıp Arısiklopedisi'nde V. Vnukof, "Psikanaliz" madde­
sinde, "burjuva demokrasisine içkin" olan bu d isiplin in, "geniş
kapsamlı tarih i ve kültürel sorunları çözme iddiasını" şiddetle
eleştiriyordu. 1 2 Bu tutum değişik l iğinde herhalde Freud 'un yaş­
l ı l ık sevdası, yani toplumsal olgula rı psikanaliz kuramlarıyla
açıklama tutkusu da rol oynamıştı. Kuşkusuz başka bir neden
de Marksizmin 'M'sinin ağza alın mak istenmediği ABD'de psi­
kanalizin "önlenemez yükselişi" ol ınuştu.

Şimdi gözlerimizi biraz da Atiantik ötesinde olup bitenlere
çevirelim.

Freud, 1909'da Jung ve Frenczi i le birl ikte Amerika'ya ayak
basarken gerçekten de bu ülkeye "vebayı" getird iğini söylemiş
miydi?

Çok sonraları J . Lacan'ın jung'dan duyduğunu söylediği bu
sözler uzun araştırmalanı rağmen kan ıtlanamamış olsa bile
psikanaliz dünyası nı kuşatan efsanelerden biri haline gelmiştir.
Oysa gerçek bambaşkayd ı ve psikanalizin Amerika çıkartması
beklentilerin çok üstünde kabul görmüştür. Elbette ki bu hızlı
"hüsnü kabul"de, bugün genellikle kabul edi ldiği gibi, pragma-

l l Bu konuda özlü bir tarihçe için bkz. Michel de Certeau; lfistoire et Psydıa·
ııalyse, Paris, Gallimard-Folio, 2002, s. 97- 1 02 . Trotski Pavlov'un yöntemi­
nin "ıecrfıbeye", Freud'un ise "bazen fantastik olan varsayımlara" dayan·
dı�ını söylüyordu.

12 Sovyetlerde psikanalizin tarihi için bkz. Alexandre Etki nd, L'Hisıoire de la
Psychanalyse erı Russie, Paris, PUF, 1993.

130 Marksizm. Insan ve Toplum

tik felsefenin, ünlü profesör J.) . Putnam'ın ve onun da etkisiyle
Harvard çevresinin rolü hayli büyük olmuştu. Ve biraz da bu
sayede, Amerika' da, gizemli libido kavramı ve �cinsel enerji"nin
ölçülebi l irliği hakkında anketler uygulanmış, psikanaliz kürle­
rinin etkinl iğiyle ilgili istatistikler yapıl mış, Freud'cu kavram ­
ların ampirik geçerliliği konusunda sosyolojik araştırmalar dü­
zenlenmiştir.U Sonuç olarak da psikanal iz Amerika'ya hızla ve
başarıyla uyum sağlarken, A merikalıların da hızla ve başarıyla
kapihtl i7me uyıım sağlama l a rı nda etki l i hir araç ol muştur. 1�

* * ..

Haksızlık etmeyelim: Daha başlangıçtan itibaren psikana l i­
zin "devrimci" bir içerik taşırlığına inananlar ve onu bu yön­
de geliştirmek isteyenler ç ıkmıştı. Burada, herhalde, Freudo­
Marksizm kavramını bi le borçlu olduğumuz Wilhelm Reich 'ı
kısaca anmamız gerekiyor. Gerçekten de Reich örneği, kuramda
ve siyasette Psikanaliz ile Marksizmin aşk ve nefret tar ihini çok
iyi bir şekilde yansıtmaktadır.

W. Reich 1930'ların başlarında kaleme aldığı "Faşizmin Kitle
Psikolojisi" başlıklı eseri ile ün yapmış ve etkili olmuştu. ıs Oysa
Avusturyalı psikanalist çok daha önce Freud' la ihtilaflı ilişkilere
girmiş ve temel tezlerin i bu bağlamda ortaya koymuştu.

Kurucu Baba'daki "ölüm itkisi" (pulsion de mort) kavramını
reddeden ve dikkatini daha çok c insel doyum ve "orgazmın işle-

13 Bu gel işmenin özlü bir hikayesi için bkz. E. Roudisenco: age, s. 261-268.
14 Psikanaliz Amerika'da altın çağını 1960'larda yaşamış, daha sonra giderek

azalan bir ilgi konusu olmuştur. Freud'un doğumunun yüz ellinci yılında
Newsweek dergisi (27 Mart 2006) "Freud öldü mü? Ölmedi mi?" diye bir
başlık atmıştı.

15 Marksizmle Freudizmin imkansız izdivacı olan ve Freudo-Marksizmin
"Indi "i sayılan bu eserde Rekh, faşizmi yaratan iktisadi, ulusal ve sın ıf­
sal nedenleri adeta yok sayıyor, açıklamasında kitlelerin cinsel doyum ·
suzluklarına yol açan bilinçaltı yapı ları vurguluyordu. !960'ların "cinsel
devrim"indc eser çok etki li olmuş. yeni baskıları yayımlanmıştır. 1998
ve 200l'de Fransa'da iki baskı daha yaptığı göz öniinde bulundurulursa
Batı'da hala okunan bir eser olduğunu söyleyebi l iriz. La Psydıo/ogie de
Masse dıl Fas<'isme; Pariş, Payot-Rivage; 1998, 200 1 .

Markstzm, Psikanallz ve Nörob/yolojl 1 1 3 1

vi" üzerine yoğu nlaştıran Reich, öte yandan da aynı tarihlerde
okuduğu Marx ve Engels i le psikanalizi bağdaştı rmaya çalışıyor­
du. Ona göre "ölüm itkisi", zaten Freud'un hayatının sonları­
na doğru geliştirdiği bir kavramdı ve bunun yadsınması insanı
"iyi" ve "kötü" gibi ahlaki kategorilerin d ışında, nötr bir çıkış
noktasına yerleştiriyordu. Başlangıçta saf arzu ve cinsell ikten
ibaret olan insanı "kötü" yapan, aslında onun arzularını bastı­
ran, cinsel doyumu neredeyse üreme işlevine hasreden kapita­
list toplumdu. Burj uva düzeni insanı kurumsal mekanizmalarla
(aile, okul vb) biçi mlendirerek doğal cinsel likten uzaklaştırıyor,
monoton çalışma hayatında basit bi r üretim aracı statüsüne in­
dirgiyordu.16

Avusturyalı düşünür psikanal izin Amerika' da kapitalizme
uyum sağlatıcı işlevini ilk sezen düşünürlerden biri olmuştur.

,.

W. Reich salt kurarncı olarak kalmak istememişti. Siyasete,
özell ikle de devrime yakın ilgi duyan düşünür 1928'de Avusturya
Komünist Partisi'ne üye olmuş ve 1 929' da da Sovyet Rusya'ya bir
seyahat yaparak sosyalist dünyada psikaııaliz alan ındaki geliş­
meleri yerinde inceleyen tek Bat ılı düşünür olmuştu. Bu seyahat
esnasında Sovyet Rusya' da Freud 'la Marx'ı bağdaştı rmaya çalı­
şan Vera Schmidt ile de görüşmeler yapmış ve Moskova'da ya­
yımlanan Marksist bir dergide "Marksizm ve Psikanaliz" başlıklı
bir de makale yayımla m ışt ı . Ne va r ki Sovyet Rusya'da psi kana­
l iz aleyhine rüzgarlar tam da bu sırada esmeye başlıyordu. Ve
sonunda W. Reich ne İsa'ya ne de Musa'ya ya ranabi Idi; komünist
olduğu için Psikanaliz Derneği'nden, psikanalist olduğu için de
Komünist Partisi'den kovuldu ve sonra da traj ik bir sona sürük­
lendi .

" " ..

16 Dominique-Antoinc Grison i; Reiclı et Marcııse: Avatarsdu Freııdo-Marxisme,
MagaziPJ� Uttc!raire, Hors-Serie, ı, 2000. (Freud et ses Heriliers özel sayısı).

I 32 1 Marks1zm. Insan ve Toplum

Sovyet Rusya'da Freud'un öğretisinin tutucu nitel iği n i n an­
laşılması sorunu çözmemişti . Diyalekt ik Materyalizın'in kişilik
ve bilgi kuramı ne olacaktı?

Bu konuda gözler fizyoloji alanındaki bulgularıyla 1 904 yı­
lında Nobel ödülü kazanmış materyalist fizyolojist İ. V. Pavlov'a
çevrildi. Bu ortamda Sovyet Halk Komiserleri Konseyi daha 1921
Oca k ayında, "akademisyen Pavlov ve yard ımcıianna en kısa za­
manda en iyi çalışma koşullarını sağlayan, en geniş yetkilerle
donatı lmış bir özel komisyon kurulmasın ı" kararlaştırıyordu.17
Metnin altında da Lenin'in imzası vardı .

Pavlov, tecrübeye dayanan çalışmalarında insanların davra­
nışlarını dogııştan olan retlekslerle çevreyle il işkiler bağlam ında
kazanılmış olan "şartlı refleksler"in belirlediğini ortaya koymuş­
tu. Yiyecek verilmeden önce bell i aralıklarla ışık ya da sesle uya­
rılan köpeğin salyalarının akması "şartlı refleks"in ders kitap­
larına geçen klasik örneği olmuştur. Bu olgu sinir sistemimizin
dış dünyayla bastırma-lıarekete geçirme (inhibit ion-excitation)
mekani 7.nıal :ı r ı n ı :ıçı k l ıyor ve duyu orga n ları n ı birer "analizci"
organ halinde düşünüyordu. "Analizci organların temel işi", di­
yordu Pavlov, "(vücudun) kenarlarındaki her aygıtın dıştan ge­
len enerjiyi bir sinirsel sürece dönüştü rmesid ir."18

>t " "

Sovyet Rusya'da Pavlovizm, 1930' lara kadar kısmi bir analiz
ve kurarn özelliği taşımış, psikanalize olan i lgiyi ve bazı psiko­
logların Marx'la Freud'u bağdaştırma çaba larını önlemeın işti.
Oysa 1 930'larda Sta l inizm'in kesin zaferinden sonra Pavlovizm
Diyalektik Materyalizm'in temel in i oluşturan genel teoriye dö-

17 George labica, Pavloı•isme (Dicıiorınaire Criqı1e du Marxisme); s, 853.

18 Lahka ·naklediyor, age. s . 853. (Pavlov, Oeı•res Choisics, Moskova, 1954, s.
226). 1950' lerde Fransız komünistlerinin Pavlov'u nasıl değerlendirdikleri
hususunda bkz. L'Introdıwiotı tl L'Oeuvre de Paı•lov, Qucstioııs ScieııtifitjU·
es, ci/ı: 1 \:; Paris, Ed. de la Nouvelle Critique, 1953. Michel Foucaulı da Ko·
münist Pariisi'ne Ü)'e iken kaleme aldığı i l k eserinde Pavlov'u en bil i msel
yaklaşım ola rak anlatıyordu. Bkz. M. Foucault, Maladie Meııtale et Persoıı­
rıaliıe, Paris, 1954.

Mark5iım, Ps1konolil ve Nörobtyolojl 1 33

nüştürülüyor ve Freudizm tamamen dışlan ıyordu.1� Freud'un
değilse bi le yakın çevresinin koyu anti-komünist tutumu, örne­
ğin, sonradan Freud'un biyografı olacak Ernest Jones'un bu yıl­
larda Almanya'da psikanalizi kurtarmak için so le u Freud 'cu ları
feda ederek Nazilerle uzlaşması gibi olgular da bu süreçte rol
oynamıştı. Artık Batı l ı ülkelerde psikanaliz sadece bi r kuraın­
lar demeti ve bir tedavi yöntemi olmaktan çıkmış, örgütü, hi­
yerarşi si, çı karları, h izipleri ve mi l itanları olan bir sosyal ka­
tegori (korporasyon) hal ine gelm işti .20 İkinci Dünya Savaşı ve
onu izleyen soğuk savaş Sovyetler Birliği'nde psikanalize karşı
tavrı belirledi ler. Artık psikanal izin, genel eğilim leri itibariyle,
kapital ist cephenin en etkili uyum mekanizmalarından ve ide­
oloj ik araçlarından biri haline geld iği kuşkusuz görünüyordu.
1949'da Sovyetler Birliği bu koşullarda psikanalizi ugerici" bir
ideoloji olarak ilan ediyor ve Sovyet örneği aynı çizgideki diğer
komünist parti leri tarafından da izleniyordu. On yıl sonra ise,
(J . Lacan ve onun yorumunu paylaşan Althusser'in tutuculuk­
la eleşt irdiği) Anna Freud bile, kuşkusuz farklı bir perspektif­
te, "Psikanal izin memu rları, Freud fonlarından doğan karları
mümkün olduğu kadar iyi yöneten, fakat yeni yatırımlar yap­
maya da cesaret edemeyen yönetici ve bankacılar gibi hareket
ediyorlar" d iyecektir.2ı

19 Batı'da (ideolojik bir tavırla) Stalinizm'in "ideolog"ları arasında telakki edi­
len ve Stalinizmle birlikte it ibar kaybına uğrayan Pavlov, aslında, bilirnde
keyfi genellernelere karşı rezcrvli, barış ve özgürlük yanlısı bir düşünürdü.
Bilimsel bulgularını ve hümanist kişiliğini sergileyen bir çalışma için bkz.
Hilalre Cuny, /va rı Pın•lov et /es Rejlexes Co1ıdltionııı!s, Paris. Seghers, ı 962.

20 1970'lerde Psikanalit ik düzenle (söylem + kurum) iktidar düzeni arasında­
ki uyumu ağır bir biçimde eleşiiren bir deneme için bkz. Robert Cas tel, Le
Psyclıııııalysme. Paris, Union Generale d ' Editions, 1 976. Yazarın tüm kitap
boyunca geliştirdiği teze göre "eğer psikanaliz kontrol kurumlarıyla bu
kadar güzel bütünleşiyorsa, bu, mesajının orada olup biteıılerle akrabalıgı
olmasından ileri geliyordu." (s. 151.)

ı ı Ele na Pascal naklediyor; Le Psychımalyste est-il le Represeııtaııt de I 'Ordre
Etııbli; Le Nouı•el Obserwıteur Hors-Serie no: 56, Ekim-Kasım 2004: La Psy­
chtı�ıalyse eıı Proces. Althusser'i n l.acan'a dayanarak Anna Freud'a yönelt­
tiği ele�tiriler için bkz. Psyclıııııalyse et Scierıces Humııiııes, Paris, l.ivre de
Poche, 1996, s. 52, 53.

134 J Marksizm, lman ve Toplum
,.

Freud 'la Marx'ı barıştırma çabaları 1 960'larda yeniden
ve farklı koşullarda gündeme geldi Yükselen devrimci dalga,
Lenin'in "devrimin somut koşulları" ile ilgili analizine uyma­
yan bir ortamda gelişiyor, Mayıs-68 gençliğine sevimli gelen
"gerçekçi ol; imkansızı iste!" sloganı ortodoks Marksist-Leninist
şernaları zorluyordu.

1960'ların başında "yabancılaşma" ve "hümanizm" kavram­
ları ön plana çı kmış, Angio-Sakson dünyasında E. Fromm , I I .
Marcuse gibi düşünürler, kendi aralarında da tart ışarak, birey­
sel psikanalitik kavramları toplumsal eleştiri araçları hal ine
getirmişlerdi. Fromm'un kültürel göreselliğe götüren analizle­
ri, Frankfurt Okulu'ndan M arcuse'ün şi mşeklerini çekse bile,
iki düşünür de çağdaş kapitalizmde artık "sınıf kavgası"nın
geçersiz olduğu hususunda anlaşma içindeydiler. Fromm'un
"Yabancı/aşmış toplum"u22 gibi Marcuse'ün "Tek boyutlu insan"ıı3

da son tahlilde aynı kapıya çıkıyordu. İlginçtir ki 1960'larda
Freud i le Marx'ı uzlaştırma konusunda en d ikkate değer adım,
paradoksal bir şekilde, Fransız Komünist Partisi içinde en katı
duruşları savunan Althusser tarafından atıldı.

22 E. Fromm 1 956' da yayımlanan eserinde "insan şu anda kesin bir karar kar·
şısında bulunuyor, diyordu, kapitalizmle komünizm arasında değil, bu iki
sistemin ortak özelliği olan robotizm ilc hümanist ve cemaatçi sosyalizm
arasında!" Bkz. Sociı!tı! Alienee et Societt! Saine, du Capitalisme au Socialisnır
Hıwıaniste; Paris, Le Courrier du Li'•re, !97 l , s. 338. (TheSane Society, Londra,
Routledge. 1956). Son yıllarda post-modernizmin moda haline getirdiği "ce·
maat" fikrinin daha o tarihlerde sosyalizm adına övülmesi dikkat çekicidir.

23 Marcuse, çağdaş kapitalizmi burjuvazi ile proletaryanın "artık tarihi top·
lumsal değişim aracı olmaktan çıkt ığı"nı söylüyor ve onları uyum içinde,
"kapalı toplumlar'' olarak görüyordu. Bu toplumlarda düzeni eleşiiren
negatif dilşilnce, türdeş ve kapalı toplumu savunan pozit�f düşünce haline
gelmişti. Sosyo-politik kurtuluş, bastırılmış, libidinal (cinsel) güdülerin.
Eros denilen "yaşam güdüsü''nün seferberliği ve salt cinselliğin dışında
kalan alanlara da yayılması ile mümkün olacaktı . İlk baskısı 1964'te yapı·
lan eser, Fransızca'ya 1967'de çevrildi ve büyük yankılar uyandırdı. Yaza­
rı Mayıs-68'te ön plana çıkan "3 M" (Marx, Mao, Marcuse) arasına girdi.
Bkz. L'Homme Urıiıiimerısioıırıel, Paris, 1968.

Mark5iZm. Psikanaliz ve Nörobiyoloji 135

Althusser'in psikanaliz ile çelişkili ilişkilerini, i lerki sayfa­
larda ayrı bir yazıda ele alıyorum.

" * *

Bütün anlattıklarımdan şöyle bir sonuç çıkarabiliriz sanı­
yorum: Şimdiye kadar Freudo-Marksizm adına yapılan tüm
kuramsal çabalar, aslında, tarihi maddeci tezleri Freud 'un göz­
Lükleriyle okuma ve bireysel psikoloji planında geliştirilen kav­
ramları mekanik bir şekilde toplumsal plana aktarma şekl inde
somutlaşmıştır. Bu perspektifte psikanaliz de toplumsal, kültü­
rel ve tarihsel i açıklayan bir pilot-bi l im koltuğuna oturtulmuş­
tur.H Başka bir deyişle Freudo-Marksizm, Freud'un kurarnlarını
kullanarak ve gerekli gördüğü hallerde revizyona tabi tutarak25
toplumsal ilişk i leri bireysel psikoloj in in sınırlarına hapsetme,
deforme etme ve yutma çabalarıdır. Bu yüzden Freudizm'de ol­
duğu gibi Freudo-Marksizmde de çalışma hayatı ve emek-serma­
ye çelişkisi hiç de özel bir dikkat konusu olmamıştır.

Psikanalitik terapide daha çok cinsel (libidinal) gelişme için­
de "belirlenmiş" kişil iklerin uyumlu ve sağlıkl ı çalışınaların ın
yolları aranır. Bu yüzden bu eğilimden çıkan siyasal reçeteler
şimdiye kadar hep mevcut düzeni savunmuşlar; düzene karşı ol-

24 Tarih çal ışınalarında psikanalizden yararlanma konusunda genel bir de­
ğerlendirme yapan Saul Friedla nder, tarihçinin "kendi alanından seçilmiş
elemanlar sayesinde" psikanalitik varsayımların "i nc�leşmesi ıu.'' katkıda
bulunacagını ileri sürüyor. Yazar, freud'un bireyselden ıoplumsala geçiş
şekl ini "indirgeyici" buluyor. Bkz. Histoire et Psychıwalyse, Paris, 1 969, s.
38, 59. Fenomenolojik psikanalizin önde gelen isi mlerinden H. Tellenba­
ch da aynı konuda şunları söylemiştir: "Psikanaliz, psikiyatri nin özel bir
yöntemi olarak tanımlandığı sürece onu elzem kabul ediyorum. Fakat bir
antropoloji statüsü ne büründüğü andan itibaren onu ölümcül derecede in­
di rgemeci buluyorum" Hubertus Tellenbach ile söyleşi, Le Moııde-Dimarıc­
he, 7 Mart 1982.

25 Örneğin H. Marcuse'ün, freud'un "ölüm itkisi"ni reddettikleri için "re­
vizyonist" olarak niıeledigi psikanalistlerc (E . Fromm, K. Horney, H. S.
Sul !ivan vb) karşı yürüttüğü pelemik iç in bkz. Eros et Civilisatiorı, Paris,
1963, s. 230 ve deva ını.

ı 36 ' Marksizm, Insan ve Toplum

dukları istisnai durumlarda da "devrim" değil, "isyan" ve "ayak­
lanma" çağrısı şeklini almışlardır.

Oysa Marx'tan hareket eden kişil ik kuramı, kişil ik oluşu­
munu biyografik dönemlere göre ele almakta ve toplumsal for­
masyonlar analizinde olduğu gibi kapitalist ü retim biçiminde
insan k işiliğin i belirleyen sosyal kategorilerin (emeğin ve ça­
lışma hayatının) daha önceki "kişilik" açısından da açıklayıcı
olacağını ileri sürmektedir. Daha açık bir ifadeyle, gel işmiş bir
kişiliği "Oedipus kompleksi"nden hareket ederek tüm yönleriy­
le anlamamız olanaksızdı r; buna karşı l ık, o kişil iği belirleyen
"toplumsal ilişkiler" demetinden hareket edersek, hem kişiliğin
ilk çocuklukta biçimlenen yapılarını (örneğin Oedipus aşama­
sını nasıl yaşadığını), hem de bu yapıların daha sonra, çalışma
hayatının ve sosyal ilişkilerin baş döndürücü zengin l iği içinde
nasıl özgülleştiğini daha iyi an layabiliriz. Bu yüzdendir ki "ge­
nel teori" niteliği taşıyan ve tüm antropoloj ik, psikoloj ik ve psi­
kanalitik kuramlarla diyaloga gi rme, onlarla tartışına ve onların
katkılarını özümleme kapasitesine sahip olan kurarn gerçekte
psikanaliz değil, tarihi maddeciliktir.

Marksizmin çağdaş k işilik kuramının merkezine "emek"i
oturtması, elbette ki onun. Freud'un klinik gözlemlere dayanan
kurarnlarını tümüyle yadsıması anlamına gelmez. Eğer yakın
tarihlere kadar bu yapıldıysa, bu yadsımaya önemli bir ölçüde
psikanalizin yıllarca sosyal izme karşı ideolojik araç olarak kul­
lanılması yol açmıştır. Bugün benzer ideolojik tutum ve saldırı­
lara karşı aynı t itizliği gösterirken, psikanalizin insanı daha iyi
anlamamıza yardımcı olacak katkılarına dirsek çevirmemiz için
de neden bulunmuyor.

Bu katkıların tartışılması ve sergilenmesi ise ayrı bir sorun­
dur ve Marksistlerle psikanal istlerin diyalog halinde yürütecek­
leri ayrı bir araştı rma konusu olmalıdır.

A LT H U S SER, M A R K S İ Z M

V E Psi K ANA L i z

Althusser yakın geçmişte Marksist tartışmalara damgasını
vurmuş filozoflardan biri olarak bi l inir. Psikanalize ilgisi de,
yak ın zamanlara kadar, 1 964'te yayımladı�ı Freud ve Lacan baş­
lıklı ünlü bir makale çerçevesinde düşünülüyordu.1 Oysa, ölü­
münden sonra bizlere ulaşan eserleri (yaşam öyküsü, psikanaliz­
le ilgili konferansları ve diğer yazışmaları), düşünürün Freud'cu
akımla i l işkisi nin sanıldığından çok daha köklü olduğunu orta­
ya koymuştur. 2

Gerçekten de Althusser, yaşamının büyük bir kısmı boyunca,
güvendiği bir psikanal istle analitik seanslarını sürdürmekle kal­
mamış, aynı zamanda farkl ı görüşteki bi rçok psikanalistle i l işki­
ler de kurmuş ve teorik tartışmalar yapmıştı. Bu durumda teorik
ürünüyle ilgili genel kanı da günümü:tut: yeniden sorgulanabi­
lir hale geldi. Öyle k i, şimdiye kadar Marksist filozofun Freud'u
da Marksist perspektifte yorumladı�ı, daha doğrusu Lacan'1n
Freud yorumunun Marksizmle ortak esprisini ortaya koyduğu

1 L. Althusser, Freud el Laccın. "Posilions" başlıklı eserinde (Paris, Editions
Sociales, 1976) yer alan inceleme, s. 9-34. Bu inceleme ilk kez La Nouwlle
Critique dergisinde (Aralık-Ocak, 1 964-1965, no: 16 1 ·162) yayımlanmıştı.

2 L. Althusser; L'Avenir dııre /ongtemps. Paris, Stock/Imec, 1992; Ecrits sur la
Psychanalyse, Paris, Stock/I mec, 1993; Psyclıanalyse et Sciences Hunıairıes.
Deux Corıfererıces. Paris, Le Livre de Poche, 1996.

1 38 : Marksizm. insan ve Toplum

sanılırken, şimdi şu soru akla geliyordu: Yoksa Althusser, aksi­
ne, Marksizmi mi Freud'un aynasında yeniden okumuş ve de­
ğerlendirmişti? Yoksa Althusser'in Freud'culuğu Marksizmini
de bel irleyen "ilk felsefesi" mi olmuştu? Filozofun son yazıların­
da savunduğu Marksist felsefenin, bir bakıma liberal düşünür
Rayınond Aran'un dediği gibi "hayali bir Marksizm" olduğunu
kabule yanaşması da bu yönde bir belirti sayılabil ir miydi?

Asl ında durumun daha kapsamlı bir biçimde, Althusser'in her
iki yönünü de içeren bir perspektifte düşünii lehileceği ka n ısın­
dayım. Bu bakımdan da Althusser'in temsil ettiği Marksizmin ve
l.acan'ın dilbilim temelli Freud yorumunun, daha çok, I 960'1ar­
da yükselen bir akım olan "yapısa lcı" düşüncenin iki versiyonu
olarak görüldü klerini anımsamal ıyız.

* .. *

Marksizm ve psikanal iz l960'1arda hiçbir aydının kayıt­
sız kalamayacağı iki düşünce dokusu oluşturuyorlardı. Ancak
Fransız Marksistleri, Freud 'un kuramiarına 1 930'larda sıcak
bir ilgi gösterdikten sonra psi kanalizin kapitalist düzenle uyum
sağlayıcı işlevini görmüş ve mesafelerin i almışlardı. Althusser
de bu ortamda Fransız Komünist Partisi'ne üye olmuş, yine bu
ortamda psikanalizle i lgilenmeye başlamıştı .

Althusser'in psikanalizle i lgil i yazıların ı yayımiayan O.
Corpet'ye göre Marksist filozof psikanal izle i lgil i ilk sunuşunu
l959'da yapmış, fakat konuşmasının metni sonradan kaybol­
muştu.l Düşünürün psikanalizle ilgili temel ve (başka bir psi­
kanalistin deyimiyle) "Marx ve Freud m itosuna özgün bir ışık
tutan"• tezleri ise, i lk kez ifadesini 1963-64 akademik yı l ında
Yüksek Öğretmen Okulu (ENS) öğrencilerine verd iği iki kon-

3 Louis Al thusser, Ecrits sur la Psyclıaııalyse, Paris. Stock/lmec, 1993. (Yayı­
na hazırlayan ve sunan O. Corpct ve 1'. Matheron). Althusser'in Lacan'la
yazışmasını da bu eserde buluyoruz.

4 Catherine Clement, "lvltırx et Freud": Histoire d 'urı Myılıe, Magazine Litte·
ra i re. Freud et ses Heririers özel sayısı. 2000.

Marksizm. Psikanaliz v� Nörobiyoloj/ ı 39

feransta bulmuştu. Bu sırada Fransa'da psikanaliz tartışmaları
özel bir ilgi alanıydı ve Marksist düşünürler de bu ilgiyi paylaşı­
yor, tartışmalara katıl ıyordu. Kuşkusuz bu tartışmalarda, daha
1930'larda adından söz etti rmiş olan Dr. Lacan, sıra dışı kişi liği
ve gürültülü seminerleriyle özel bir yer işgal ediyordu.

Ne söylüyordu bu yıllarda Dr. Lacan ve söyleminde Althusser' e
çekici gelen saptamalar nelerdi?

.. " "

Bu yıllarda Dr. Lacan mevcut, "resmi"leşmiş psikanaliz
okullarını ağır bir dille eleştiriyor, Freud'un kızı Anna Freud'u
suçluyor ve Viyanalı Usta'yı sadece kendisin in anladığını iddia
ediyordu. Başlangıçta onu ciddiye alanlar çok değildi. Ne var
ki ona kulak verenler arasında güçlü kafalar da vardı ve özgeç­
mişinden kaynaklanan sorunların dürtüsüyle Marksizm gibi
psikanalizde de (teorik ve pratik) çıkış yolları a rayan Althusser
de bunlar arasındaydı. Fakat Althusser hiç de öyle kimi orijinal
düşüntirleri okuyup, aktaracak cinsten filozoflardan değildi. Bu
yüzden Lacan dese de, Lacan aracıl ığıyla Freud dese de, sonunda
kendine özgü, Kapital okumalarıyla uyumlu bir yorum ortaya
koydu .

,.

Althusser'in ENS'te ilk konferansını verdiği sıralarda Lacan
çok zor günler geçiriyordu. Öğrencilerinin d isiplinsizliği yü­
zünden seminerlerini yürüttüğü Sainte-A nne Hastanesi'nden
kovulmuş ve akademik kariyeri tehlikeye g i rmişti. Oysa tam
bu sırada, herhalde hiç de beklemediği bir öneri i le karşılaştı:
Marksisl çevrelerde yıldız gibi parlamaya başlamış genç bir fi­
lozof kendisi ni ENS'e davet ediyor, seminerlerine orada devam
etmesin i öneriyordu.

Althu�er'le Lacan'ın çok ilginç ve başka psikanalistlerce

140 Morks1zm. lnıan ve Toplum

ayrıca yorumlanmaya çalışılmış bir i l işkisi olmuştur. Ünlüleri
anal ize almaktan çok hoşlanan Lacan'ın Althusser'i divanına ya­
t ırmak hususunda h içbir istek göstermemiş olması bu i l işkilerde
d ikkati çeken noktalardan biriydi. Buna karşılık Althusser'in
de (yaşam öyküsünde bol örneklerini verdiği "babanın babası
olmak" tutkusuyla) Lacan'ı Marksist yapmak istemesi ve bu he­
vesle ona Marksist yorumlarını göndermiş olması başka i lginç
bi r noktaydı . Her iki düşünürü de yakından tanımış olan psika­
naliz tarihçisi E . Roud inesco'ya göre ise "Althusser'in düşünce­
si, açıkcası, Lacan'ın urourunda bile değildi ve onun Marksizm i
yenileme projesine Lacan hiç inanmıyordu."5 Bu yüzden Lacan
Althusser'in övücü mektuplarına ve gönderdiği makalelere
mümkün olduğu kadar kısa ve sadece pratik sonuca (seminerle­
rine devam edebilmesi ne) götüren yan ıtlar vermiştir. Buna kar­
şılık, yazışınalarından anlaşıldığına göre, Althusser Dr. Lacan'a
teorik ilgisinde daha samimi ve heyecanlı görünüyordu.

* • ..

Althusser'e göre Dr. Lacan haklıydı; Freud "psikanaliz" adı
altında yeni bir bil im kurmuştu; fakat, bil im tarihinde sık sık
karşıtaşıldığı gibi bu yeni bil im henüz kendi kavramlarını ge­
l iştirme fırsatını bulamadan yakın disiplinlerin kavramiarına
dayanmak zorunda kalmıştı.6 Böylece Kanı'ın bir bil im dalına
özgü evcil kat•ra mlar i le o bilime "ithal ed ilmiş" yabaııcı kav­

ramlar arasında yaptığı ayrım psikanaliz için de geçerli olmuştu
(s. 25).

Freud, kuruluş halindeki her bil im dalında çoğu kez görül­
düğü gibi kendine özgü kavramlar yaratamamış ve bunları bi-

5 E. Roudi nesco; Jacques Lacarı, Paris. Fayard, 1 993, s. 392.
6 L . Althusser, Psychamılysc et Scienccs Humairıes . . Bu kısımda Althusser' le

ilgili açıklamalarım filozofun 1963·64 akademik yılında Yüksek Öğret·
men Okulu'nda (ENS'te) vermiş olduğu iki konferansı n metinlerine da·
yanıyor. Bu esere yapılan göndermeler, aksi belirtilmedikçe, metin içinde
verilecektir.

Marksızm, P5ikanatiz ve Nörobiyoloji 14 1

yoloji, ekonomi polit ik ve enerji fiziği gibi bilimlerden yararla­
narak oluşturmuştu. Başlangıçta bu normal sayılabilirdi, fakat
daha sonra bu kavramların özümlenınesi, "teorik bir i rdeleme
sonunda bir dönüşüme uğratılması" ve "evcil" hale getirilmesi
gerek irdi (s. 26). Oysa bu teorik hesaplaşma Dr. Lacan'a kadar ya­
pılmamıştı. Buna karşı l ık Freud, soyut ve "ithal malı" kavramsal
çerçevesinin dışında somut bir tedavi yöntemi (psikanal it i k kür)
gel işti rmiş ve bu da psikanalizde teori ile pratik arasında bir ko­
pukluk yaratmıştı. Böylece, Althusser'e göre Freud'un eserinde,
1) metinlerdeki teorik kavramlar ile içerikleri arasındaki uyum­
suzluk ve, 2) psikanaliz pratiğinden tutarlı bir kurarn üreteme­
me biçimleri nde somutlaşan iki güçlük ortaya çıkmışt ı. Bunlara
Fransa'da üçüncü bi r güçlük daha eklenmişti ki o da, Althusser' e
göre, Fransız kültürünün başka ülkelerdeki ku ramsal çalışma­
lara kayıtsızlığı, daha açık bir ifadeyle teorideki "taşralılığı" idi.
Althusser, kişisel yaşamında psikanaliz ile doğrudan temasa gel­
mesindeki güçlükleri "sadece felsefeyi değil, bütün kültürel di­
sipl inleri kapsayan" bu Fransız "taşralı lığı"na bağlıyor ve olumlu
örnek olarak da İtalya'yı işaret ediyordu (s. 31).

Althusser'in vurguladığı gibi Freud'un kuramı, içeriğinden
ve yeniliğinden doğan itici özell ikleri nedeniyle, yayılmaya ça­
lışıldığı her yerde büyük bir dirençle karşılaşmıştı. Freud ve i lk
psikanalistler bu direnci açıklamakta hayli zorlanmışlardı.

Viyanalı hekim başlangıçta bu husumeti tezlerinin, onları
öğrenen her bireyin psişik dengesini, yani "kişisel nevrozlara
karşı geliştirdiği savunma mekanizmalarını" bozduğunu ileri
sürerek açıklamak istemişti. Ancak Freud'un bu açıklaması i lk
bakışta akla yakın görünse bile, her okuyucusunu "nevrozlu"
varsayan paradoksal yapısıyla kabul edilebil ir nitelikte değildi.
Bu yüzden, Freud, sonraları yeni bir açıklama tarzı daha geliş­
tirmiş ve psikanalizin karşılaştığı olumsuz tepkileri "uygarlığı-

142 j Marksizm. Insan ve Toplum

mızın nevrozlu karakteri"yle açıklamaya çalışmıştı. Ne var ki
bu yeni açıklama da sorunu çözmüyor, sadece bi reysel planda­
ki yorumu keyfi bir biçimde tarihi ve sosyal plana aktarıyordu.
Artık nevrozlu özne k i şisel olmaktan çıkmış, "tarihi ve ideolojik
bir özne" hal ine gelm işti. Bu durumda ise yanıtlanması gere­
ken yeni bir soru ortaya çıkıyordu: Aynı "nevrozlu" uygarl ığın
daha sonra psikanalize karşı çok olumlu bir tavır geliştirmesi ve
psikanalizin "her yeri işgal etmesi" (s. 41) nasıl açıklanacaktı?
Gerçekten de psiko.naliz başta psikoloji olmak üzere tüm insan

bilimlerini (psikiyatri, sosyal psikoloji, antropoloji vb.) etkileye­
rek, k imi hallerde alt-bil im dalları yaratmamış mıydı? Althusser
bu konuda "eğer her şey pembeyse, h içbi r şey pembe değildir!"
diyen hocası J . Guitton'u anıyor ve l960'larda da "her şey psika­
nalize dönüştüğü için psikanaliz de hiçbir şey haline gelmişti"
diye düşünüyor. (s. 65).

Aslında sorun temeldeydi ve yeni bilimin kendi kavramlarını
üretemeyerek "ithal" kavramlarla yola çıkmış olmasından do­
ğuyordu. Althusser l950'lerde böyle bir görünümdeki psikanaliz
i le karşılaşmıştı. Konferansında bu durumun tarihi kökenierini
de açıklamaya çalışmıştır.

" " "

Fransa'da psi kanalizden ilk kez 19 1 0'larda A. Hesnard bah­
setmiş, R. Dalbiez'in 1 936'da yayımlanan eseri de uzun süre bu
konuda standart referans olmuştu? Ancak psikanaliz Fransa'ya,
esas it ibariyle felsefi giysiler içinde, Sartre, Merleau-Ponty ve
Politzer tarafı ndan sokuldu. Althusser'in kendisi de basın, ede­
biyat vb. yoluyla günlük hayatta karşılaşılan psikanal iı.i n dışın­
da, bu disipl inle ciddi planda ilk kez felsefe kanalıyla tanışmıştı.

7 Angelo Hesnard, E. Regis; La Psychoana/yse des nı!vrosl's et des psychoscs,
ses applica tions mcdicales et extra-mı!dicales. Paris. Alcan, 19 14. R. Da Ibi­
ez, La Methode Psychanalytiqııe et la aoctrine freudieııııe, Paris, Dcsdte et
llrouwer, 1936.

Marksizm. Pslkanaliz ve Nörobiyolop 1 1 43

Düşünürümüz 1960'ların başlarında, psikanaliz konusunda ki­
şisel olarak "Sartre ve Merleau-Ponty'deki gibi, fakat teorik te­
melleri Politzer'de olan küçük bir sentez" gelişti rdiğini söylüyor
(s. 35).

Althusser'in iddiası gerçekten ilginçtir. Ona göre Sartre'ı,
bireyci felsefesini geliştiri rken asıl etkileyen, sanıldığının ak­
sine Alman filozof E. Husserl değil, G. Politzer olmuştu ve bu
ortamda Althusser'in kendisi de (başka nedenlerle zaten ihti­
yatlı durduğu) varoluşçu felsefeden uzaklaşarak "kaynağa", yani
Politzer'e yönelmişti . Politzer'in l 928'de yayımlanan "psiko­
lojinin temellerinin eleşti risi" başlıklı eseri o yıllarda kanonik
bir referans sayıl ıyordu. "Psikanaliz Politzer'le başlad ı", diyor
Althusser, "Politzer sayesinde, psikanaliz felsefi düşünce konusu
haline geldi" (s. 34-35).

Nazi lerin 1940'da katiettikleri bu genç filozofun Freud'da
bulduğu "devrimci" taraf neydi ve Politzer psikoloji ye daha son­
ra hangi eleştiri oklarını yöneltmişti?

.. .. ,.

Politzer, Freud'un kuraıniarını "psikoloji bilimi" bağlamında
tartışıyor ve psikanalizde klasik psikolojinin idealist n iteliğinden
çıkış yolları arıyordu. Aslında psikoloji, yani "ruh" bilimi, konu­
su olmayan bir bil imdi. Bilim, "ruh" gibi nesnel varl ıktan yoksun
bir kavrama dayanamayacağı için psikoloji de "soyutlama"dan
ve "ruh kuramları"ndan ibaret, temelsiz bir disipl in statusünde
kalm ıştı. Ne var ki, psikolojiye somut bir yaklaşım getirmiş ol­
masına rağmen, Freud'un bilinçaltı, id (Ça), kompleks gibi tüm
işlevsel kavramları da aslında bilimsel olmayan, soyut kavramlar
olarak kalmışlardı (s. 39).

Bunların hepsi doğruydu. Ne var ki, Althusser'e göre, bun­
ları söyleyen Politzer'in kendisi de soyuttan somuta geçmek
için inandırıcı kavramlar önermemişti. Politzer soyut analizi
eleştiriyor, "somut, somut, somut!" diyor, fakat bu somutun ne

144 [Marksizm, Insan ve Toplum

olacağını açıkça ortaya koymuyordu. Somut bi r kavram ola­
rak sunduğu "dram" kavramı da genel ve "soyut" bir kavram­
dı. Althusser'e göre Politzer aslında şurada yanı lıyordu: Bilim
ancak soyut kavramlarla yapılabi l irdi ve bu yüzden de anlamlı
ayrım soyut kavramlarla somut kavramlar arasında değil, bilim­
sel soyut kavramlarla bilimsel olmayan soyut kavramlar arasında
yapılan ayrımdı.

,. ,. ,.

Bilindiği gibi Politzer psikanaliz i le Marksizm arasında
uyum noktaları aramaktan daha sonra vaz geçerek Freudizm'e
şiddetle karşı çıkmış ve İkinci Dünya Savaşı sırasında da (aradı­
ğı somut psi kolojiyi geliştirme fırsatı bulamadan) bir direnişçi
olarak Naziler tarafı ndan katledilmişti . Althusser ise 1 963 yı­
l ında, Lacan sayesinde, Freud 'dan henüz ümidini kesmemiş­
tL Aksine, o tarihlere kadar hemen herkes gibi kendisin in de
"tamamen anlaşılmaz" bulduğu Lacan'ın sorunu çözdüğü ve
Freud'u "semptomal" bir biçimde okuyarak "psikoloji"nin ko­
nusunu ("nesne"sini, "obje"sini) bulduğu kanısına varmıştı. Bu
konu "bi l inçaltı" idi. Ve, daha sonra açıklayacağımız nedenlerle,
bu konu aslında "psikoloji" biliminin mümkün olmadığını da
ortaya koyuyordu.

Psikanaliz insan bil imleri ile karşılıklı etkileşim içindeydi,
fakat bu yeni "bil im"in toplum bil imiyle etkileşimi farkl ı dü­
zeydeydi ve çok daha önemliydi. A lthusser'i, Lacan'ın tezler in i
yorumlayarak psikanalizdeki "devrimci" tarafı keşfetmeye gö­
türen husus da bu olmuştu. Bunun için Marksist filozof önce
psikanalizin "resmileşmiş" görüş çerçevesinde "toplumsal" ile
buluşma şeklin i saptayarak eleştirisini yapmış, daha sonra da
Lacan'ı yorumlayarak kendi görüşünü sergilemiştir.

Şimdi Althusser'i izleyelim.

. . "

Marksizm, Psikonoliz ve Nörobiyoloji 145

Althusser'e göre psikanaliz ile i nsan bilimleri arasında­
ki i l işki soyut kavramlar arasındaki bir i l işkiydi; bir kavram
al ışverişiyd i . Psikoloji, antropoloji, biyoloji gibi insan bilimleri
psikanalizi n bazı kavramlarını benimsiyor, buna karşılık psi­
kanaliz de bu bil imlerin kavramlarından yararlan ıyordu. Oysa
psikanalizin toplum bilimiyle kurduğu il işk i, kavramlar arası
değil, kavramlarla somut gerçeklik arasındaki ilişki idi. Bu i l işki
Freud 'daki temel kavramlardan "gerçeklik i lkesi" (principe de la
realite) kavramının kuramda giderek toplumsal gerçeklik şeklin­
de algı lanması ile ortaya çıkmıştı . Ne var ki Freud, "biyolojiden
toplumsala geçiş" şeklinde kuramlaştırdığı geçişin, aslında ta­
mamen toplumsall ık içinde bir süreç olduğunu ve (imgesel) top­
lumsaldan, (kültürel) toplumsala geçiş olduğunu görememişti ve
işte Lacan'ın katkısı da bu noktada ortaya çıkıyordu.

Çocuklar anneyle ikil i i l işkilerden, Oedipus aşamasında
babanın da katılımıyla üçlü il işkilere geçerken, Freud 'un ku­
ranıına göre, biyolojik hayattan toplumsal lıayata geçiyorlardı.
Toplumsal normlar (m ama düzeni, disiplin vb.) bu aşamada em­
poze ediliyor, küçük çocuklar bu aşamada üst-benliğin (Über­
ich, sur-moi) ne olduğunu öğreniyorlar, yine bu aşamada onun
kontrolü alt ına girmeye başlıyorlardı .

Bu geçiş kuşkusuz kolay olmuyordu ve psişik sorunların çoğu
da bu aşamada ortaya çıkıyordu. Zaten psikanaliz bilimi de ge­
liştird iği analiz teknikleri ile bu sıkıntıları (nevrozları) giderme
iddiasıyla ortaya çıkmıştı. Ne var ki kuranıdaki gelişmeler, daha
sonra psikanalizi toplumsal düzene bir uyum aracı haline sak­
muş, ona ideolojik bi r nitelik vermişti. Lacan bu gel işmenin baş
sorumlusu olarak Freud'un kızı Anna Freud'u görüyordu.

.. . ..

Gerçekten de Anna Freud, çocuk psikanal izi planında geliş­
t irdiği "savunma mekanizmaları" kuramıyla, psikanalizi başlıca
amacı çocu ktaki toplumsal uyumsuzluk eği l imlerini gidermek

146 Marksizm. Insan ve Toplum

ve onu psişik olarak sağlıklı kılmak olan bir d isipl in statüsü­
ne sokmuştu. Eğer çocuk toplumsal baskının ("üst-benlik"in)
ağırlığı altında ezil iyorsa, psi kanalist araya girecek ve çocuğun
"savunma mekanizmaları"nı güçlendirerek onu sağlığına kavuş­
turacaktı . Oysa böyle bir yaklaşım toplumsal düzenle (örneğin
kapitalizmle) ilgili gerçekleri tamamen görmezden geliyor, tüm
psikanalizi, Lacan'ın deyimiyle, "Amerikan psikanalizi" haline
dönüştüren bir uyum kuramı konumuna getiriyordu. Althusser,
aynı bağlamda, büyük kapitalist şi rketlerde işçi lerle ichre a ra­

sında çıkacak psişik sorunları nasıl çözeceklerine dair yöneti­
ci lere verilen eğitimin psikanalitik kürle benzerliğine işaret et­
miştir (s. 54). Bu durumda, psikanalizde, toplumsal sistemdeki
bir grup insanı sadece bir "fizik emek gücü " konumuna getiren
üretim ilişkilerini değiştirmek değil de işçiyi değiştirmek, onun
"savunma mekanizmaları"nı güçlendirmek temel ilke olmuyor
muydu? İşte psikanalizi kapitaliınıle bütünleştiren ve tutucu bir
kuram haline getiren husus da buydu.

Asl ında Freud 'un kurarnlarını belli bir toplumsal düzen
bağlam ında geliştirmiş olduğu ve bu yüzden bunların evren­
sel statüde sayılamayacakları çok daha önceden anlaşılmıştı.
Psikanaliz, Freud'un tasarladığı ilk versiyon içinde, mademki
"biyolojik"ten "toplumsal"a geçişin sorunlarını açıklıyordu, el­
bette ki "toplumsal"ın farklı tarihi aşamalarda, farklı biçimlerde
oluştuğunu da hesaba katmak zorundaydı . Örneğin "Viyanalı
bir hekim olan ve Batılı , patriyarkal bir toplumda, tarihi olarak
belirlenmiş bir aile yapısında" yaşayan Freud'un analizleri, elbet­
te ki Malinowski'nin Melanezya adalarında incelediği akrabalık
yapılarıyla ilgili analizine paralel olamazdı. Malinowski'den
sonra biyolojik ile toplumsal ın buluşma noktalarının göreselliği
genel kabul görünce " her toplum layık olduğu psikanalistlere,

Marksizm, Psikanaliz ve Nörobiyoloji 1 147

kompleksiere vb. sahiptir" kuralı da geçerli olmuştu.� Bununla
beraber iki yaklaşımın ortak bir noktaları vardı: Anna Freud
çizgisi de, A merikan psikanalizine damgasın ı vuran Malinowski
de psişik sorunları bireyle toplum düzeni arasında uyum sağla­
mak yoluyla çözmeye çalışıyorlardı. Üsteli k Claude Levi-Strauss
yapısal antropolojisinde bir ad ım daha atmış. çağdaş psikana­
listlerle eski çağların "şaınan"ları arasında kurduğu benzerlikle
bu uyumu evrensel plana aktarmışt ı . Yapısalcılığın kurucusuna
göre esk i "şaman"lar toplumun del i ya da hasta saydığı kimseleri
nasıl büyücülükle tedavi ediyorlarsa, modern psikanalistler de
farklı yöntemlerle aynı şeyi yapıyorlardı (s. 56).

..

İ lginçtir ki psikanalizin toplumsallığa açılımı ve Oedipus
aşamasın ın "çocuğun gerçeklik i lkesin i içselleştirdiği aşama"
olarak konması felsefeyi de etkilemiş ve psikanal iz Fransız fel­
sefesi ne bu yolla nüfuz etmişti. Politzer ve onu izleyen Sartre ve
Merleau-Ponty gibi düşünürler de bu çıkış noktasını düşüncele­
r ine temel yapmışlardı . Bu düşünürlerin psikanalize yaklaşım­
larını ve A lthusserin Lacan'ı yorumunu daha izleyen sayfalarda
an latmaya çalışıyorum.

8 Bununla beraber Geza Rohcim gibi bu eğilime karşı çıkan, Oedipus yapı­
larının evrenselliğinde ısrar eden psikanalistler de olmuştur.

A LT H US S E R , L AC A N ,

A N Tİ - L ACAN V E M A R K Si Z M

Althusser psikanal izle i lk kez felsefe alanında karşılaştı ve
Politzer, Sartre, Merleau-Ponty g ibi fi lozofları okuyarak bu di­
sipline ilgi duymaya başlad ı . Marksist düşünüre göre bu filozof­
larta psikanalistler arasında garip bir ilişki vardı: Onlar Freud ve
izleyicilerine, kabaca ve bir çeşit bilimsel a lışveriş esprisi içinde,
"siz bize pratiğinizi verin; biz de sizin statünüzü beli rleyetim
ve size yoksun oldugunuz kavramları saglayalım!" demişlerdi . '
Sartre ve Alman psikiyatrı Biswanger bununla da kalmamış, bir
de "felsefi psikanaliz" gel iştirmişlerdi . Bu felsefi psikanalizde
toplumsal-biyoloji k ilişkisi, yani toplumsallığın temelin i biyo­
lojiye dayandıran görüş, felsefi karşıligını buluyor ve "birlikte
öznellik" ya da "birlikte varol mak" (intersubjectivite, M it-sein)
gibi kavramlarla ifade edil iyordu. Bu öznel beraberl ik psikana­
l izdeki hasta-hekim i l işkisinin felsefi ifadesinden ba�ka bir �ı::y
degildi ve ilhamını Politzer'den alm ıştı.2

ı Louis Althusser, Psychaıııılyse et Scierıces flıımaiııes, Paris, Le Livre de Poche,
1996, s. 58. (Bu esere yapılan göndermeler bundan böyle metin içinde verile·
cek t ir. Althusser'in göndermeleri ise ayrıca dipnotu olarak eklenecektir.)

2 Burada belirtelim ki, Sartre, L'Etre et le Neıwt başlıklı temel eserinde varo­
luşçu psikanaliı:i geliştirdiği sayfalarda Politzer'e gönderme yapmaz; sadece
Heidegger'e ve onun Mit·seiıı kavramına gönderme yapar. (Bkz. L"Etre et le
Neatıt, Paris, Gallinıard, 1963, s. 85-93). Ancak, bu, o dönemi içerden ve çok
yakından izleyen Althusser'in söylediğinin temelsiz oldu�u anlamına gel·
mez. Psikolojiye büyük bir ilgi duyan Sartre'ın, Pol itzcr'in büyük yankılar
uyandırmış eserini okumamış olması herhalde düşünülemez.

ı so 1 Morhstzm, Insan ve Toplum

Althusser felsefeden gelen ve psikanalizin anlamını değişti­
ren bu müdahaleyi, daha sonraları "şiddetli" bir sözcükle ifade
etmiş ve "sahtecilik" olarak n itelemiştir (s. 58). Bu "sahtecil ik"
sayesinde Fransa'da psikanaliz kendine özgü "bil imsel" alandan
uzaktaşıyor ve idealist felsefenin spekülasyon konuları arasına
giriyordu.

Bu dönüşüm nasıl gerçekleşm işti?
Althusser'e göre bu dönüşümde "tayin edici" rolü, temel kav­

ramı ("intcrsubjcctivitc"yi) sağlayan Politzcr oynamıştı. Çünkü,
Politzer, "dram" kavramını "efendi-köle ilişkisin i an ımsatan bir
konumda", birlikte öznellik (i ntersubjectivite) şeklinde düşün­
müş ve önerınişti (s. 59). İşte burada Althusser'in (1960'lardaki)
temel teziyle karşılaşıyoruz: Psikanalizi bu felsefi tartışmalardan
kurtaran ve ona bilimsel bir statü sağlayan Dr. Jacques Lacan
olmuştur.

Dr. Lacan 1960'ların başında kuşkusuz bilinmeyen bir isim
değildi. Fakat onu kimse anlamıyor, daha çok da garip kişiliğiyle
ve her çarşamba yapılan, "her çeşit insanın kendileri için anlaşıl­
maz bir söylemi dua gibi dinlediği" seminerleriyle d ikkati çeki­
yordu (s. 68). Bu öfkeli adam öğrencilerine bağırıp çağırıyor, ağır
hakaretler yağdırıyor, açıklamalarından hiçbir şey anlamadıkla­
rını söylüyor ve bunu onlara da kabul ettiriyordu. Althusser'in
kendisi bu dinleyiciler arasında bulunınamıştı; fakat olup biten­
leri yakından izlemekten de geri kalmıyordu. Nitekim sonunda
Usta'yı anladı ve anlayınca da kafasında tüm bu kükremelerin, bu
bağırıp çağırmaların, bu küfü rterin anlamı değişti: Aslında Dr.
Lacan'ın söyledikleri son derece basit ve anlaşılır şeylerd i. Fakat
bunları söyleyebilmek için rol yapmak, maske değiştirmek zorun­
daydı; kendisini anlattıklarını anlaşılmaz şeyler gibi göstermeye,
"entelektüel terör" yapmaya zorlayan haklı nedenler vardı.

Bu nedenler nelerdi?
Lacan'ın sald ırgan tonunun başlıca nedeni, Althusser'e göre

Marksizm, Psikanallz ve Nörobiyo/oji 1 1 5 1

"bizzat dönemin psikanalitik ortamının kendisiydi". O ortam­
da, psikanaliz hakkında, bu disipl inin "hukuki, sosyal ve ekono­
mik yapıları"n ı n, yani !onca çıkarlarının dışında teorik tavır al­
mak ve psikanalizi hak ettiği bilimsel nesneye kavuşturmak için
"teorik sahtecil ik"ten başka bir yol yoktu. Son derece basit ve
anlaşıl ır şeyleri kimsenin anlayamayacağı bir di lle anlatan, son­
ra da "beni anlamıyorsunuz!" diye onlara hakaret eden Lacan'ın
yaptığı da buydu (s. 68). Bunun dışında, Lacan, yine aynı amaçla,
fakat " kendi bil imsel gi riş imine tamamen yabancı bir şekilde",
dalaylı araçlar kullanıyor ve psi kanaliz lancasın ın baskısı altın­
da doğrudan söyleyemediği bazı şeyleri Hegel, Heidegger gibi
filozofların manevi otoritesine sığınara k söylemeye çalışıyordu.

Aslında Lacan "teorik katkısı ölçüsünde kararlı ve bil inçli"
bir tutumla mevcut psikanalitik uygulamaya "rad i kal bir yad­
sıma" getiriyordu ve bu "yadsıma", Politzer'de olduğu gibi sa­
dece eleştirel değil, bir de yapıcı taraf içeriyordu. Eleştirel taraf,
psikanalizi mekan isı bir yaklaşımla psikoloji, biyoloji, fizyoloji,
nöroloji gibi insan bilimlerine, ya da hümanizm, personalizm,
egzistansiya lizm gibi idealist felsefelere bağlayan mevcut du­
rumu yadsımasıydı. Pozitif taraf ise şuradaydı : Lacan bizlere,
Freud'un eseri hakkında yapılmış (başta kızı Anna Freud 'unki
olmak üzere) yanlış yorum ve "katkı"ları bir tarafa atarak kay­
naga, yani Freud'un eserlerine dönmeyi öneriyor ve bu konuda
öncü oluyordu. Lacan'ı n Freud'u "okuma"sı şunu ortaya koy­
muştu: Freud, "ithal kavram"larla da olsa yen i bir bi l im kurmuş­
tu ve bu yen i bilimin konusu ("nesne"si) bilirıçaltı idi. Bununla
bize Freud, "psikanalizin tutarlı, kesin, geçerli bir tanımının
mümkün olduğunu" gösteriyordu. Bu teorik katkı bilim tarihin­
de, Eski Yunan'da matematiği n, XVII. yüzyılda Galile fiziğinin
ve XIX. yüzyılda da tarihi maddeciliğin (Althusser daha son­
ra bunu "tarih bilimi" olarak adlandıracaktı r) kurulması kadar
önemliydi (s. 7 1 -72).

Bu katkıyı, Althusser, ünlü Freud ve Lacan başlıklı makale­
sinde açıklamıştır.

152 ı Marksizm, insan ve Toplum
"

Althusser, Freud ve Lacan başlıklı makalesini yazmadan önce
Ecole Normale'de (ENS) bu konuda çok açıklayıcı bir konferans
daha vermişti. Düşünürümüz bu konferansında da geniş bir pa­
rantez açarak psikoloji ve felsefenin sübjektivist bir yaklaşım la
ve ortak kavramlarla nasıl Freud'un ası l bulgusunun ("bil inçaltı
bilimi"nin) yolunu tıkadığını anlatmıştır.

Freud psikanalizi kurarken felsefe ve klasik psikolojiye özgü
"ruhsall ık"ı n ("psişizm"in) tanımını değiştirmiş ve bilimsel
temeli hazırlamıştı. Zaten kendisi de "ancak tanımı değiştiril­
d ikten sonra psişizmin tutarlı ve bütünsel bir kuramının yapı­
labilmiş olması bir rastlantı mıdır?" diye soruyordu (s. 75).3 Bu
değişiklik Freud'un öğretisinin mevcut "psikoloji bilimi"ni dış­
laması şeklinde somutlaşmıştı ve Lacan da aynı şeyi söylüyordu:
"Freud'un doktrininin bir psikoloji olduğunu söylemek kaba bir
fikir karışıklığıdır".4

Freud'un kuramlarının, ortodoks "okuma"ların aksine, ona
en yakın görünen psikoloj iden koparılarak ona en uzak görünen
sosyoloji ve etnoloji gibi disipliniere bağlanması kolay anlaşı lır
bir şey değildi ve büyük bir dirençle karşılaşmıştır. Althusser,
Ayd ınlanma çağında "doğadan kültüre" ya da bi limsel terimlerle
"biyolojiden psikolojiye" geçmek şeklinde ifade edilen bu yanıl­
gıyı, aynı yüzyıl düşünürlerini çok işgal eden "vahşi çocuklar"a
uygulanan pedagojiyle sergilemiştir.

..

XVIII. yüzyılda ve XIX. yüzyıl başlarında ormanlarda ele
geçirilen, hayvanlar arasında yaşamış ve büyümüş "vahşi ço­
cuklar" ("kurt çocuklar", "ayı çocuklar" vb.) büyük bir ilgi
konusuydu. Bu ilgiyi "bil imi ilerietmek kaygılarıyla" devlet de

3 Freud, Abrı!ge de Psyclıımalyse, Paris, PUF, 1 949, s. 20.

4 }. Lacan, E eri ts, Paris, Seuil, ı 966, s. 623.

Marksizm, Psikanallz ve Nörobiyoloji 1 1 53

paylaşm ış ve bazı doktorları bu konuda raporlar hazırlamakla
görevlend irmişti . Bunlardan Aveyron'da bulunmuş bir vahşi ço­
cuğu inceleyen D r. İtard 'ın raporu bu gibi çocukları eğitmekteki
başarısızlığı anlatıyor ve bunun nedenlerini sorguluyordu.

Bu dönemde "vahşi çocuk"larda saptanan dikkate değer
özellikler şunlardı: 1) Bu çocuklar hayvanlar gibi "dört ayaklı"
idiler; 2) asla konuşmayı öğrenemiyorlardı; 3) h içbir cinsel arzu
duymuyorlardı; 4) bir aynada kendilerin i tanıyamıyorlardı; S)
gülmesini bilmiyorlardı (s. 83).5

Bu çocukları eğitmekteki başarısızlığın nedenleri nelerdi?
Bu başarısızlığın temel nedeni, en saf ifadesini Condillac pe­

dagojisinde bulan epistemolojik bir hataydı. Bu pedagoji insan
psikoloj isini biyolojik ihtiyaçların kesintisiz bir devamı olarak
algı lıyor ve e�it imi de bu i lkeye dayandırıyordu. Daha açık bir
ifadeyle insanın biyolojik yapısı psişik yapısını da belirliyordu.
Ne var ki bu eğitim felsefesi belirli biyolojik ilıtiyaçlar bağla­
mında tanımladığı "doğa hal indeki insan"ın gerçekte " kültürel
insan" olduğunun farkında değildi. Yani durum ters yöndeydi.
insanın ihtiyaç ve değerlerini biyolojik yapısı değil, aksine, kül­
türel (sosyal) ortamı ve i l işkileri biyoloj ik yapısını bel irl iyordu.
Aydınlanma düşünürlerinin "doğa hali" sandıkları statü aslın­
da toplu msal yaşamın belirlediği sosyal ve kültürel bir statüydü.
Bu statünün dışında büyümüş b i r "vahşi çocuk" (ya da gerçek
anlamda "doğa halindeki" çocuk) klasik pedagoji yöntemlerine
duyarsız ve kayıtsız kal ıyordu.

Aslında aydınlanma düşünüderi arasında da bu tersliği
fark eden ve d üzeltmek isteyen filozoflar ç ıkmıştı. Örneğin 1. J ,
Rousseau, Hobbes'un teorilerini eleştirirken böyle b ir yaklaşım
içindeydi. Cenevreli Ci lozof "İnsanlar arasındaki eşitsizliğin kö­
keni hakkında söylem" inde, son derece nüfuz edici bir görüşle,
"Hobbes'a ve genel olarak tüm tabii hukuk filozoflarına, ta ma­
men 'doğa hali'nde yaşad ığını sandı kları beşeri varl ığa, ger-

5 Althusser bu konuda şu kaynağı kullan mıştır: Lucieıı Malson, Les Erıjiwrs
Sauvagcs, Paris, !0- 18, 1964.

1 54 1 Marksizm, ln;on ve Toplum

çekte bizzat 'toplumsal hal' i n yapı larını atfettikleri"ni hat ı ria­
tıyordu (s. 92-93). Ayn ı bağlamda, Rousseau, tutarlı bir şek ilde
doğa halinden toplumsal hale geçişi de bireysel bağlamda değil ,
kolektif çerçevede (soyut ve genel insan türü bağlamı nda) ele
almıştır. Ne var ki o dönemde "doğa hali" kurarnları o kadar
yaygın ve güçlüydü ki, Rousseau'nun kendisi de bu it irazını
sonradan unuttu ve bağlı olduğu siyasal ve toplumsal ideal in
ve kültürel model in temeline yine "doğa halinde" farz ettiği bir
i nsanı yerleştirdi . İşte Lacan, Althusser'e göre, Freud'u tamam­
layan teorik devrimiyle bu unutulmuş gerçeği yeniden hat ırla­
tıyordu.

Althusser bu çözümlemeyle yetinınemiş, daha sonra öznelci
psikolojinin felsefi temellerinin tarihini de sorgulamıştır.

"

"Psikoloji" kavramı modern anlamıyla Aydınlanma çağın­
da ortaya çıkmış ve i lk kez Alman filozofu Christian Wolff
tarafından kullanılmıştı. Fransa'da ise aynı kavram ilk defa
Charles Bonnet'nin I 750' de yay ınlanan eserinde (Traite de

Psyclıologie) yer almıştı. Fakat bunlar konuya, kökeni eski
Yunan'a (Platon'a) kadar uzanan felsefi bir gelenek içinde yak­
laşıyorlardı. Bu geleneği n en belirleyici halkaları da XVII.
yüzyılda Descartes ve Spinoza'nın bi rbiriyle çelişen sistemle­
ri olmuştu. Al thusser bu iki sistem arasındaki çel işkiyi sadece
psikanal ize değil , kendisinin Marx'la il işki lerine de ışık tutan
bir biçimde çözi.imlemiştir.

A lthusser bu konudaki analizine şu soruyla başlıyor: "Ego"yu
objektiflik ve "doğru"luk (doğruyu yanlıştan ayırma) öznesi gibi
düşünen Descartes'ın felsefesinde psikolojiye yer var mıydı?
Althusser bu felsefede psikolojiye sadece doğrulardan sapma,
normallikten uzaklaşına, dikkatsizlik, duygu ve muhayyile bo­
zuklukları, bellek yanılgıları gibi "anormal" ve "patolojik" du­
rumlarda, kısaca "psikolojik öznenin patolojisi" bağlamında yer

Marksizm, Ps1kanaliz ve Nöroblyoloji 1 1 55

olduğu kanısındadır.6 Bu haliyle Descartes'ın patolojik durum­
ları sergi leyen eseri (Traite des Passions de l 'Ame, 1649) elbette
ki aynı zamanda ideal planda "normal"i de ortaya koyuyordu ve
böylece de fi lozofun optiğindc, psi koloji, " doğru öznesi ile yanlış
öznesi arasındaki i l işki alanı" olarak ortaya çıkıyordu (s. 1 1 2).

Oysa Spinoza psikolojiye Descartes' dan çok farklı bir pers­
pektiften bakıyor ve Fransız filozofun "doğruluk öznesi" {sujet
de verite) şeklinde düşündüğü Ego'yu yadsıyordu. Ona göre
"doğruluk öznesi" diye bir şey yoktu.

"Doğruluk öznesi" elbette yadsınabil irdi; fakat bu durumda
bir soru ortaya çıkıyordu: Spinoza, Descartes'ın Cogito'sunu,
yani doğruyla yanlış (patolojik ruh halleri) a rasında gidip gelen
doğruluk öznesini yadsırken psikoloji alanını da tamamen terk
etmiş olmuyor muydu? Althusser bu kanıdadır ve Hollanda lı fi lo­
zofun felsefesinde psikolojinin yerini bir "i ıngesel lik kuramı"nın
aldığını düşünmektedir ve Spi noza'da "imgesell ik" psikolojik
bir kavram statüsünde değildir.

Althusser, Spinoza'da "imgesel" (hayali, imaginaire) katego­
risinin, adeta Hegel'deki element kavramı gibi, tüm psikolojik
işlevleri barındıran bir bütünsellik şeklinde sunulduğunu ileri
sürüyor. imge dünyası, Spinoza'ya göre, sayesinde dünyayı dü­
şündüğümüz ve bu suretle farklı statiide bilgi lerin ortaya çık­
tığı bir kategori idi . Hallandalı filozofun bu konuda "en dikkat
çekici" bulduğu sorun da "tarihsel varoluş" sorunu olmuştur.
Gerçekten de Spinoza (Tevrat ve İncil'i bir tarihçi titizl iğiyle sor­
gu ladığı Tra ite Iheologico-Pnlitique başlıkl ı eserinde) "doğruluk
öznesinin, özellikle de peygamberlerin işlevlerini imge dünya­
sındaki işlevlerine bağlıyor" ve böylece bir anlamda kartezyen
psikolojik özne sorunsalını çürütmüş oluyordu (s. 114). Neden?
Çünkü, Althusser'e göre, Descartes ile Spinoza arasındaki en

6 Althusser dipnotsuz yayınlanmış bu konferansında burada Fouçault'ya gön­
derme yapmıyor. Fakat yaklaşımının Foucault'nun Deliliğin Tarihi'nde geliş·
tirdiği yaklaşım (Raison-Dcraison ikilemi) olduğu görülüyor. Alıhusscr'in
Kapita/'i Okunıak isimli eserinde, kendi öğrencisi olmuş Foucault'yu, büyük
bir alçakgönüllülükle "usta ları" arasında saymış oldu�unu anımsatalım.

ı 56 ı Marksizm. Insan ve Toplum

temel (ve Batı felsefesinin gelişmesi açısından en önemli) fark
şuradaydı: Descartes'ın felsefesi "psikolojik özne"nin bir hüküm
verme (jugement) felsefesiyd i ve kaçın ılmaz olarak çağın ın dini
ve ahlaki değerlerini de içeren böyle bir felsefede bir kesinti yok­
tu. Psikolojik özne burada doğru ve doğru olmayan arasında
bir taksime dayanıyordu. Bu ise Descartes'ın doğru ve yanlışın
ayrışmasını tarihi süreç içinde düşünmemesinden, "psikolojik
özne"nin doğru ve yani ışı eşzamanlı olarak bünyesinde barın­
dırdığını ve onları, adeta, "sen haklısın; o haksız! diyen bir ha­
kim gibi" algıladığını varsaymasından kaynaklan ıyordu. Oysa
Descartes'ın "doğru"ları da, "yanlış"ları da belli bir tarihi kon­
jonktürün ve şahsen çözüm lerneyi denemediği "nesnel bir top­
lu msal yapının" ürünüydüler. Fransız filozofun "doğru" dediği
şey aslında Galile fiziği, yanlış dediği şey ise Tomist felsefe ve
Aristo fiziği idi. Buna karşıl ık, Spinoza, psikoloj ik öznenin eleş­
tirisini yaparken içinde yaşadığı teolojik dünyanın eleştirisini
de yapıyordu. Kısaca Spinoza tarihi süreci, h iç olmazsa dini ve
ahlaki degerler açısından analizine katmış.' fransız filozof ise
katmamıştı. İşte Althusser'in Spinoza tutkusu ve Hollandalı fi­

lozofu tarihi maddecil iğin kurucu babaları arasına yerleştirme
çabası da buradan kaynaklanıyordu.

,.. .. "

Althusser 1 964 son larında yazdığı ve hayattayken psikana­
liz konusunda yayımlanan tek makalesi olan Freud ı•e Lacmı'da
daha önceki fikirlerini daha yoğun ve özlü bir biçimde ifade et­
miştir.8 Tez yine aynı tezdir: Lacan psikanal izi, psikoloji ve fel­
sefenin istilasından kurtarmış ve yeni bir bilim olan d ilbilime

7 Marksisı Fransız filozofu Jean·Toussaiııı Desanıi'nin, !956'da, Spinoza'nın
düşüncesini doğuş halindeki Hollanda kapital izminin çelişkileri içinde ince­
leyen (ve yakınlarda yeni baskısı yapılan) eseri büyük yankılar uyanc.lırmıştı.
Bb. 1-T. Desanıi, Introductioıı a I 'Histoire de la Plıilosoplıie, Paris, 1956.

8 Louis Alıhusser, Freud et Lncnn, La Nııuvelle Critique, sayı: 161- 162. Aralık­
Ocak, 1964· 1965. Yazı Althusser'in Positioııs (Ediıions Sociales, 1976) baş­
lıklı k itabına alınmıştır. Metindeki göndermeler bu kitaba yapılmıştır.

Marksizm. Psıkanaliz ve N6robiyoloji 1 1 57

dayanarak, Freud'un nesnesi "bilinçaltı" olan yeni bir bilim kur­
duğunu ortaya koymuştur. Lacan'a göre "bi l inçaltının söylemi
di l gibi yapıla nmıştır" (s. 23). Bu bakımdan bilinçaltını da ancak
d il analizleriyle çözümleyebiliriz. Kullanılan dil ile bilinçaltı
aynı yapının iç içe iki tezahürüdü r.

Freud psikanalizin temellerini "rüyaların tefsiri" ile atınıştı
ve rüyalar konusunda "yoğunlaşma" (Verdichtung, condensa­
tion) ve "yer değiştirme" (Verschiebung, deplacement) gibi iki
temel kavram get i rmişti. Oysa şimdi, Lacan, bu kavramların
dilbil imdeki karşı l ıklarını veriyor ve di lde "meta for" (mecaz) ve
"nıetonimi"9 ile ifade edildiklerini ileri sürüyordu. Zaten Freud
da günlük hayatın psikanalizini yaparken di l in "mekanizmala­
rını ve kamınlarını" incelemiş ve çözümlemelerini konuşma di­
lindeki semptomlara (lapsus, espri sözcüğü vb.) dayandırınıştı.

Lacan'a göre dil bir "duyulanlar" (signifiants)10 zinciriydi ve
paradoksal bi r biçimde hem sözlü i fademizi hem de bastırdı­
ğımız, söylemediğimiz şeyleri (bi l inçaltımızı) temsil eden ikil i
(tek ve çift, bilinçli ve bilinçsiz) bir yapıya sahipti . Aöylece, "F.
de Saussure'ün en önemli bulguları ve ondan kaynaklanan dil­
bilimi, öznelerin hem sözlü (bil inçli) hem de bil inçsiz söylemi­
nin anlaşılması" için tamamen geçerli bir alan oluşturuyorrlu
(s. 23-24). Sorun bu şekilde konulunca da artık felsefi söylemler
(örneğin Sartre'ın bilinçaltını "kötü niyet" olarak nitelemesi,
MerJeau-Ponty'nin yine bilinçaltını "edimsel olmayan, anlam­
sız, kanseri i bir yapı" olarak tanımlaması ya da Jung'un "arşetip"
dediği birtakı nı farazi zihinsel yapılara biyolojik kal ılını atfı:t­
mesi) anlamını kaybediyordu.

Bilinçaltı bir "duyulanlar zinciri" şeklinde konulunca Lacan'ın
en önemli buluşu da kendiliğinden ortaya çıkıyordu: Insanlar,

9 Mctoni mi. Osmanl ıcada mecaz-ı miJrsel (yeni dilde düzdeğiştirmeeel de·
nilen söyleyiş tarzıdır. Bir kavramı doğrudan değil de kendisine zorunlu
bir l.ıiçinıde bağlı başka bir kavramla ifade etmek anlamına gelir: Örneğin
bir boksörden "altın eldiven" diye söz etmek gibi.

10 Dilhilimde "signiricant" kavra mı Türkçenıize "gösteren"' diye çevriliyor.
Duyduğumuz seslerin zihinsel imajını (algılanmasını) ifade eden bu kav·
ram ı "duyulan" sözcüğünün d a ha iyi kıışı layacağını düşünüyorum.

158 [Marksizm. Insan ve Toplum

son tahlilde, saf biyolojik yapıdan beşeri varlığa (çocuk insana)
geçişi, Lacan'ın Düzen Kanunu dediği (Althusser Kültür Kanunu
demeyi yeğliyor) ve "biçimsel özünde dil düzeni i le birleşen" bir
yapı içinde gerçekleştiriyorlardı. Yani bu geçiş, en temel biyolojik
ihtiyaçlar hariç tutulursa, toplumsal ve kültürel planda bir geçiş
oluyor ve psi kanaliz de bu geçiş sırasında karşılaşılan güçlüklerin
ancak dilde tekrarlanan seınptomatik belirtilerini analiz eden bir
bilim ve teknik olarak karşımıza çıkıyordu.

Lacan'a göre Düzen Kanunu iki aşamada işliyordu ve çocuk
annesiyle narsissik bütünlük içinde yaşadığı ikili yapı dönemin­
den, Oedipus aşamasında babanın da devreye gi rmesiyle üçlü
yapıya geçerken, aynı zamanda imgesel (iınaginaire) aşamadan
sembolik aşamaya (d il dünyasına) geçmiş oluyordu. Fakat her
iki aşamada da sembolik düzenin kanunları geçerliyd i . Yani ço­
cuğun annesiyle özdeşleşmiş olduğu imgesel dönem de, bizzat,
"Sembolik Düzenin diyalektiği, yani beşeri düzen veya beşeri
normlar (sağlık, yemek, davranış tarzı vb. normları) tarafından
yapı lanıyordu. Düzen Kanunu çocuğu ilk nefesinden itibaren
kontrolü altına alıyor ve ona toplumdaki yer ini ve rolünü empo­
ze ediyordu. Böylece, Lacan'ın optiğinde, nörobiyolojik açıkla­
malar "mekanist yorumların yeni bir örneği" olarak dışlanıyor
ve daha önce biyoloj i k yoksunluklara atfedilen travmaların da
aslı nda hangi nedenlerle ve nasıl bir süreç içinde ortaya çıkmış
oldukları bilimsel zerninine oturuyordu.

..

Aslı nda Lacan biyolojik nedenselliği toptan yadsımıyordu. En
temel ihtiyaçlar bağlamı nda biyolojik dürtüler de rol oynuyor,
fakat yeni doğmuş çocuğun beşeri varl ık hal ine gelmesi ancak
Düzen Kanunu'nun yarattığı "arzu"lar çerçevesinde gerçekleşi­
yor. Görüldüğü gibi burada Lacan'ın bilinçalt ının temel katego­
rileri arasında saydığı ve "ihtiyaç"tan ayırdığı yeni bir kavramla,
"arzu" kavramıyla karşılaşıyoruz.

Lacan'a göre özünde biyolojik iht iyaçtan farklı olan

Morks1zm. Psikonallz ve Nörobiyolofi 1 I 59

"arzu"larımız, kendi özgüllükleri içinde ancak bilinçaltı söy­
lemi mizin (ve bunun ifadesi olarak "duyulanlar zinciri"nin)
kendine özgü yapısı içinde oluşuyorlar. "Nasıl tarihi varoluşun
özgül gerçeğine biyoloj ik ihtiyaçtan hareket edi lerek va rı lamaz­
sa" ve bu konuda belirleyici olan "tarihi kategori ler" ise, aynı
şekilde, "bizzat arzuları sorgulamak ve onların anlamını belir­
lemek için de bilinçaltının temel kategorisi zorunlu oluyor." (s.
28). Lacan optiğinde, Oedipus aşamasında babalık sembolünün
(Phallus'un), utüm psikanalistlerin deneysel bi r olgu olduğunu
tasdik ett ikleri üzere", kanunun, hukukun ve tüm düzenin te­
meli olması da buradan kaynaklanmaktadır.

Bütün bu açıklamalar şu gerçeği ortaya koyuyor: İnsan de­
diğimiz canlıların insanlaşma süreci Freud'un Oedipus adını
verd iği soyut ve değişmez bir yapıdan geçiyor. Ve psikanaliz bi­
limi de bu teorik temel üzerinde geliştirdiği teknikle, arzuların
bastırıldığı ve biçimlendirildiği yapısal geçişlerin somut ve kişi­
sel varyarıtlarını, sağlıklı ya da sağlıksız oluşlarını, t ravmaların
(nevrozların) tezahür biçimlerini ortaya koyuyor.

Fakat sorun burada bitiyor mu?
Galiba sorun değil de Lacan burada bit iyor ve Althusser'e

göre somut tarihi kategoriler devreye gi riyor. Oedipus, soyut
ve değişmez bir kategori olsa bile, daima somut tarihi koşullar,
belirli akrabalık kal ıpları ve ideolojik yapılar içinde gerçekleşi­
yor. Kısaca psikanalizden Marx'a giden kapı lar burada açıl ıyor.
Marx nasıl tarihi yapıları açıklamamızı mümkün kılan katego­
rileri keşfet tiyse, Freud da kişisel yapıların temeli olan Oedipus
kategorisin i keşfetti . Bu sayede, yüzyıllardır filozof ve psikolog­
ların söylediklerinin aksine, insanın "ego", "özne", "bil inç" gibi
adlarla adlandırılacak bir "merkez"i olmadığı anlaşıldı. Nasıl
Kopernic evrenin, Marx da tarih in merkezi olmadığını ortaya
koyduysa, Freud da insanın bi r "merkezi" olmadığını ortaya
koymuştu. Fakat iş bitmemişti. Şimdi de psikanalizin tarihi do­
ğuş koşullarını, Freud'un ve psikana listlerin kim olduklarını ve
çeşitli lancaların nasıl oluştuklarını açıklamak gerekiyordu.

Althusser'in makalesi bu sorularla son bulmaktadır.

ı 60 : Marksizm, Insan ve Toplum
" .. "

Althusser 1979'da, Tillis'te, Gürcistan Bilimler Akademisi,
Tiflis Üniversitesi ve Fransız Dejerine Psikosomatik Tıp
Merkezi'n in ortaklaşa düzenlediği bir sempozyum dolayısıyla
psikanalize yeniden dönmüştür. Marksist filozof Sovyet kuram­
cıların da katıldığı bu sempozyum için daha 1 976 yılında bir
bildiri hazırlamış ve konunun uzmanı yak ın dostları na yollaya­
rak eleştirmelerini istemişti. Aslında "Doktor Freud'un Buluşu"
başlığını taşıyan bildiri son derece ilginçti ve Dr. Lacan'la tam
bir kopuşu ifade diyordu. Fransa'da psikanalizin tutkulu bir
şekilde Lacan - Anti-Lacan kamplarına bölündüğü bir sırada
Althusser'in yazısı bir skandal niteliği taşıyordu ve filozof, so­
nunda yakınlarının isteğiyle yazısını sempozyuma yollamamış,
yerine "Marx ve Freud Ozerine" başl ıklı başka bir tebliğ yolla­
mıştır. 1 1

Şimdi şunu sorgulaya lım: Ne diyordu bu bildirilerinde
Althusser? Ve bu durum gerçekten de Lacan'dan (ve biraz da
kendinden) bir kopuşun ifadesi miydi?

>t >t ..

Althusser Dr. Freud'un Bı4/uşu başlıkl ı yazısında, Lacan'la
ilgili eski yorumlarını tamamen yok sayarak, ünlü psikanalis­
tin Freud'un yapamadığını yapmaya çalıştığını, fakat bunu ba·
şaramadığını; netice olarak da bilinçaltının bilimsel bir kuramı
yer ine kendine özgü bir "psikanaliz felsefesi" geliştirdiğini ileri
sürüyordu. Oysa, Althusser'e göre, o sırada bilimsel bir bilinça ltı
kuramının koşulları oluşmadığı için bunu yapmak zaten ola­
naksızdı ve Lacan'ın "bilinçaltının söylemi bir dil gibi yapılan­
mıştır" fikri de Freud'a yabancıydı.

Aslında, La can, "güçlü bir d üşünceye sahip bir filozoftu ve yıl-

ll Olayın hikayesi ve Althusser'in iki tebl i�i için bkz. Althusser, Ecrits sur In
Psychatıalyse, s. ıs?-245.

Marksizm, Psikanaliz ve Nörobiyo/ojl 1 1 6 1

larca dünyada entelektüelleri büyülemişti". Ne var ki bunun için
daima ikili tablo üzerinde oynamıştı: Filozotlara (" bunu bildiği
farz edilen Usta" olarak) psikanalizin ne olduğunu ve Freud'un
ne dediğini anlatmış, psikanalistlere de (yine "bunu bildiği farz
edilen Usta" olarak) psikanalizde " felsefi düşünme"nin ne an­
lama geld iğini açıklamıştı. Sonunda da herkesi, hat ta "müthiş
düzenbazlığına rağmen, büyük bir olasıl ıkla kendi kendisini de
kandırmışt ı" (s. 203). Aldatılanlar arasında olan Althusser ya­
nılgısını anlıyor ve şimdi, kendisini de küçük düşürecek tarzda,
Lacan'ı gerçek yerine oturtuyordu.

Lacan felsefe yapmıştı; oysa Freud'un kendisi, psikanalizi
bilimsel statüye kavuşturamamakla beraber, çal ışmasında ta­
mamen bilimsel yönteme sadık kalıyor, "hep aynı şeyi söylüyor,
fakat söyled iğini durmadan derinleştiriyor ve onu daima yeni,
bazen de şaşırtıcı biçimlerde i fade ediyordu" (s. 206). Freud 'da
hiçbir kurarn kesin ve son şeklini bulmuş bir biçimde sunulmu­
yordu. Fakat Freud'un eksikliği şuradaydı: Viyanalı hekim ça­
lışmalarında sadece psikanalitik kürlerde birikmiş malzerneye
dayanmış, kişiliği ve bilinçaltını oluşturan toplumsal ve nesnel
il işkileri (örneğin kendisi nin "ideolojik devlet aygıtlarını" ince­
lerken sergilediği aile, okul, ki lise vb. gibi baskı mekan izmaları­
nı) hiç dikkate almamıştı. Freud Marx'ı bilmiyordu ve inceleme
gereğini de duymamıştı. Oysa Freud'un temel bulgusu Marksisı
perspektifte tamamlan maya muhtaçtı.

Althusser'in bu yorum ve eleştiri lerin in anlamı nt olalıi l i r?
Bunlarla yoksa Althusser, belki de başlangıçtan beri kafasın­

da mevcut olan, fakat çeşitli nedenlerle (doğrudan ait olmadığı
bir "bilim" dal ında güçlü müttefikler bulma taktiği, psikanaliz
loncasını bütünüyle karşısına alma korkusu, Marx'tan sonra
Freud 'a da yeni bir "okuma" getirme gibi büyük bir iddianın ya­
ratabileceği tepkilerden çekinme vb.) söyleyemediği bir projesini
mi gerçekleştiriyordu? Ya da Althusser, arzu ve dürtüleri hilafı­
na Marksizme h iç kulak vermeyen, kend isi ni de işine geldiği gibi

1 62 1 Marksizm, Insan ve Toplum

kullanan "seksen yaşındaki acınacak şahane palyaçoyu"12 (ya ni
Lacan'ı) devreden çıkarıyor ve yerine de kendisini mi oturtuyor­
du? Ve gerçek amacı da, başlangıçta Lacan'ın adını kul lansa bile,
Lacan'ın da aslında pek anlamadığı ve şom ağızlıların "hayali
Marksizm" dedikleri öğretiye paralel bir de "hayali psikanaliz"
mi yaratmaktı?

Bu varsayımlarıının doğru olduğunu elbette iddia edemem,
fakat gerçek şudur ki Althusser'in belki de korktuğu başına gel­
miş ve makalesini gönderdiği psikanalistler de ikiye ayrılını:,;­
lardı. Bir kısmı uzun uzun yazının yetersizliklerin i açıklıyor (E.
Roudinesco, J. Nassif), ya da "Althusser imzalı Anti-Lacan yazı­
nın bazıları için umulmadık, ilahi bir sürpriz olacağını" söylüyor
(M. Pecheux), bazıları da (F. Del igny) yazıyı beğeniyer ve destek­
liyordu. Fakat en ağır tepki kendisine en yakın bir filozoftan, E.
Salibar'dan geldi. Gerçekten de Balibar yazıyı Althusser'in ken­
disine de sözünü ettiği "kendi kendini tahrip etme istenci"n in bir
işareti olarak görmüş ve yıllarca sonra kaleme aldığı "A lthusser,
Yine Sus!" başl ıklı makalesinde tepkisini anlatmıştı.

Althusser bu tepkilerden rahatsız oldu, fakat susmadı; top­
lantıya Marx ve Freud Ozerine başlıklı ik inci bir bildiri yollad ı .
Aslında i lk makalesinde olduğu gibi bunda da Freud'dan büyük
bir övgü i le bahsediyor ve psikanalizin Marksizmle i l işk ilerini
yeniden sorguluyordu.

Althusser'in bir yandan esk i bildirisini tamamlayan, fakat
öte yandan da Sovyetik ortodoksiyi kollar niteli kte görünen bu
yeni makalesi Marksizmle psikanalizi konuları (nesneleri) farklı
iki ayrı bilim olarak niteliyor, fakat aralarında birtakım ortak
özellikler de saptıyordu: Her iki bilim de diya lektik ve materya­
list n itelikteydiler ve her iki bi l imin konusu/nesnesi de çatışmalı
(confl ictuel) yapıdaydı. Zaten bilimsellikleri de buradan kay-

12 Althusser bu sözleri Lacan'ın kendi psikanaliz derneğin i (Ecole Freudienne
de Paris) fesheııiği, tarihi 17 Mart 1980 toplantısında, Lacan'ın da huzurun·
da söylemiştir. Marksisı filozof davetsiz olarak katıldıfıı bu toplantıda aslın·
da "politik" olan, fakat Lacan'ın "analitik" olarak sundufıu keyfi ve despot ik
kararını eleşiiren bir konuşma da yapmıştır. Ecrits .. , s. 247-266.

Marksizm. Pstkanaliz ve Nörabtyaloji [163

naklanıyorrlu (s. 227). Marx'ın tüm fikir gelişmesi burjuva ide­
olojisinin türdeş bir bütünlük şeklinde sunduğu teorik formas­
yonun (felsefe, ekonomi, siyaset vb.) aslında sınıf egemenliğini
ve sömürüsünü gizleyerek sürdürmek işlevine sahip olduğunu,
bir yanda "doğru" öbür yanda da "yanlış"ın bulunmadığını ve
"'doğru'nun kalbinde uzlaşmaz bir s ınıf kavgasının yattığını"
anlamasıyla mümkün olmuştu. Bu çatışmalı gerçeğin özü de,
ancak, "bizzat bu çatışmada bel l i pozisyonlar almak suretiyle"
keşfedilebil irdi.

Bunu ilk an layan "prensleri tanımak için ancak halk olmak
gerekir" diyen Makyavel olmuştu. Tarihi maddeciliği Hegel fel­
sefesi yerine Makyavei -Spinoza çizgisine bağlayan Althusser'e
göre, Marx'ın mesajı da "sermayeyi tanımak için proleter olmak
gerekir" formülüyle özetlenebilirdi (s. 228). Marx ve Engels,
sonradan Kautsky'nin iddia ettiği gibi, "d ışardan" bir kurarn
gelişti rerek bunu proletaryaya ithal etmemişlerdi. Burjuva ve
küçük burjuva ideolojilerinden sıyrılmışlar (Freud'un çok sevdi­
ği tabirle "yer değişti rm işler"), proletaryayla özdeşleşmişler13 ve
Gramsci'nin deyimiyle "organik entelektüeller" olarak pozisyon
almışlardı. Freud'un kendisi de "bizzat h isterik hastaları tarafın­
dan eğitilmiş ve onlardan, vücutlarında yazılı bir bilinçaltı dili
olduğunu öğrenmiş" değil miydi? (s. 239). İşte Freud'u Marx'a
bağlayacak kapı da burada gizliydi.

*

Marx nasıl burjuva ideolojisinin bütünlük ve türdeşliğinin
yapaylığını sergilemişse, Freud da insanı "ego", bilinç", "özne"
gibi kavramlarla bütünleştiren beş yüz yıll ık burjuva psikolo­
jisinin yapaylığını ortaya koymuştu. Aslında insan yaşamı da

13 Althusser (muhtemelen 1973 Tem muz'undal psikanalisti R. Diatkine"e
gönderdiği notlarda bireysel davranışların temel ine "transfer ve karşı­
transfer" (dolayısıyla "'özdcşleşme") operasyonlarını yerleştirnıişti. Ecrits
sur /rJ PsychrJıırJlyse, s. 177.

164 i Marksizm. Insan ve Toplum

''bilinç" ve "bilinçaltı"n ın çatışmalı i l işkisine dayanıyordu ve
bu ihtilafl ı beraberliği ("ambivalence"ı), daha önce Spinoza'nın
da işaret ettiği gibi, b il işselle duygusalın (cognit if ve affectif) iç
içe olduğu "imgesel" kategorisi daha iyi ifade d iyordu. Freud bi­
l inçaltını sadece klinik malzerneye dayanarak, temel elemanları
çerçevesinde incelemişti. Kuramı toplumsala açılan "üst-benlik"
kavramında durmuştu. Totem ve Tabu, Uygarlıktaki Rahatsızlık
vb. gibi "tesadüfi ve tartışmalı" eserler vermiş, "fakat, hiçbir za­
man burjuva ideoloj is ini bir bütün olarak ele almamış ve dü­
şünmemişti". Zaten

.
bunu yapacak konumda da değildi; ya da

Althusser'in dediği gibi, "bunu yapması için Marx olması lazım­
d ı" (s. 236).

Aslında nasıl her toplumsal formasyonun somut bir gerçeği
varsa, her bilinçaltının da, ancak toplumsal ilişkiler bağlamın­
da çözümlenebilecek somut bir özgüllüğü vardı . Bilinçaltı ko­
nusunda yan ılmamak lazımdı. Freud da, "Hangi ülkedeyseniz,
onun parasını kullanmak zorundasınız" dememiş miydi? Marx
sadece "bireyselliği n tarihi formlarını" ortaya koymuş, bunun
ötesine geçmemişti (s. 238). Şimdi de Althusser, başka birçok
düşünür (Reich, Politzer, Seve vb) gibi aradaki bağları kurmaya,
psikanalizi tarihi maddecil ik bağlamında zenginleşti rmeye ça­
l ışıyordu. Fakat artık Lacan'ın dilbilimine dayanan paradigma­
sını bir kenara koyuyor, "devletin ideolojik aygıtları"nı ön plana
çıkarıyordu.

Althusser bu çabayı tamamlayamadan, dramatik koşullar
içinde öldü. Belki tamamlamasına olanak da yoktu. Bize bu ko­
nuda bıraktığı miras bu dra matik yaşamın tüm öğreticil iğiyle
beraber çelişkilerini de yansıtıyor. Fakat kendisi de, Freud gibi,
insanı "çelişkili bir gerçek" olarak ele almamış mıydı?

NÖROBİ YOLOJİ ,

K İ Ş İ L İ K KU R A M I V E M A R K S İ Z M

Günümüzde en dikkate değer gelişmelere sahne olan "biliş­
sel (cognit if) bilimler"ı alanında i lk temeller XIX. yüzyılın baş­
larında "frenoloji i/nıi"nin kurulmasıyla atılmıştı. Bu yıllarda
Alman anatomist Franz Joseph Gall insanların çeşitli yetenek­
leri ile beyin kompozisyonu arasında yakın bir ilişki kuruyor ve
-beyin cerrahisinin gelişmemiş olduğu bir dönemde- kafatasla­
rının fiziki formların ın incelenmesi suretiyle insan karakterinin
açıklanabileceğini i leri sürüyordu.

Dr. Gall, pozitivist felsefeyle tıbbın birbirini beslediği fretıo­
loji araştı rmalarını geniş kitlelere yaymak için büyük kavgalar
verd i; ülke ve sınır tanımadı; hatta tabiyet de değiştirdi, Fransız
oldu. Ne var ki anatomist doktor, Aydınlanma Çağı'nın ürünü
olmasına rağmen çok da şanslı sayılamazd ı. Düşü nceleri geniş

kitlelerin i lgisin i çekse bile tepkiler de yarat ıyor, dini çevrele­
rin sert saldı rısına uğruyordu. Nitekim Viyana'daki dersleri
dine aykırı bulunmuş ve bu yüzden 1802 yılında yasaklanmıştı .
Zaten barınamaz hale geldiği ülkesin i terk ederek Fransa'ya sı­
ğınmasının nedeni de buydu.

1 jean-Pierre Changeux zihin bilimlerin i " fizyoloj i, moleküler biyoloji, psi­
koloji ve insan bilimleri arasında yakınlarda gerçekleşmiş olan ittifak"
olarak tanımlıyor. J-P. Changeux ve Paul Ricoeur; Ce q"i no" s fa is pe n ser,
la Nature et lıı Regle; Paris, Odile Jacop, 2002, s. 19.

166 [Mark5izm. /fl5arr ve Toplum

Öte yandan Dr. Gall'ın "kafatasçı" varsayımları kanıtlanma­
mış ve siyasal istismara elverişli statüleriyle bilim çevrelerinde
inandırıcı olamıyor, kuşku ile karşılanıyordu.ı Althusser'in de­
yimiyle "ilim adamlarının kendiliğinden felsefesi" olan mater­
yalizm ise, başta ülkesine sığındığı I II . Napolyon olmak üzere,
geleneksel çevrelerin şimşeklerin i çekiyordu.

..

Dr. Paul Broca 1861 yılında, Paris'te, Antropoloji Derneği'nin
bir toplantısında bazı zihni melekderimizin (örneğin konuşma
yeteneğimizin) beynimizin hangi bölgesinden kaynaklandığını
açıklarken hayli farklı bir zemin üzerinde konuşuyordu. Aradan
geçen zamanda tıp ilmi ilerlemiş, beyin cerrahisi önemli araştır­
maların alanı haline gelmişti. Artık Dr. Broca kürsüde sadece bir
anatomi ve fizyoloji uzmanı olarak değil, aynı zamanda bir beyin
cerrahı olarak konuşuyordu. Kendisini nörobiyolojinin kurucusu
yapan buluşu da bu alandaki çalışmalarının ürünüydü.

Dr Broca bu noktaya elbette tek başına gelmemişti. O da tıp
ilimlerinde önemli atılımların beşiği olan Fransız ekolünün par­
lak temsilcilerinden biriydi. Zaten temel bulgularını Dr. Gall 'in
öğrencisi ve Frenoloji Derneği'nin kurucularından biri olan Dr.
J-B. Bouillaud'nun açıklamalarına borçluydu. Ne var ki bilim ta­
rihi onun ismini benimsed i ve bilim kurucuları listesine Broca
adını kaydetti.3

Dr. Broca çağının ilerisinde, cumhuriyetçi fikirlere sahipti.

2 Franz Gall'in "kafatası» incelemeleri o dönemin fizik antropolojisini et­
ki leyerek politik renkler kazanmış ve Crımia A rnericana (S. Morton, Fila­
delfiya, 1839), Cra nia Britanica (J. Thurnam, Londra, 1865) gibi çalışma­
lara yol açmıştı. Bu akımın son örneklerinden biri de Kemalisı Türkiye'de
İsviçreli antropolog Eugene Pittard'dan alınan ilhamla ortaya aıılan ka­
fatasçı tarih tezidir. Bu konuda Osmanlı Kimliği (Imge, 2000, s. 143 - 1 46)
başlıklı kitabımda bilgi vermiştiın.

3 Nörobiyoloji'nin kısa ve özlü bir tarihçesi için bkz.]ean Pierre Changeux.
L'Hormne Neuronııl, Paris, Fayard, 1983, s. 13-53.

Marks1zm. Psikanaliz ve Nörobiyolojl 1 167

"Irk", "cins" gibi kategorilerin değişmez olduğu dogmasına ka­
tılmıyor, o da Darwin gibi evrime i nanıyordu. Darwin'in ünlü
eserinin yayımlandığı 1859 yılında, I I I . Napolyon diktası altın­
da kurduğu Atıtropoloji Derneği de bu yüzden hükümetin bas­
kısıyla karşılaşmış, izin almakta zorlanmıştı. Yine de, zamanın
Eğitim Bakanlığı'n ın Demek'te "dine, topluma ve hükü mete
aykırı davranışlar"dan kendisini sorumlu tutacağım ihtar et­
mesine aldı rış etmeden çalışmalarını yürüttü. Kamu sağlığı ve
eğitim konusundaki duyarlı l ığı ve bu alandaki etkinlikleri de bu
çalışmalar içinde yer alıyordu.

Ne var ki, tüm ileri fikirlerine rağmen, Dr. Broca çağdaş
rasyonalizmin ırkçı ve seksisı fantezilerinden de tamamen sıy­
rılmış değildi. Örneğin, Dr. Broca'n ın beyin hacmiyle zeka ara­
sında kurduğu, fakat kanıtlayamadığı i l işkinin, kurucusu oldu­
ğu dernek'te "beyaz ırk"ın üstünlüğünü savunanlara malzeme
olduğunu biliyoruz. Oysa Lord Byron'un beyninin 2 200 gram
olmasına karşıl ık, XIX. yüzyılın en ansik lopedik kafalarından
Anatole France'ın beyninin sadece 1 Ol 7 gram çekmesi, başlı
başına bu iddianın gülünçlüğünü or taya koymuştu. Buna rağ­
men Dr. Broca'nın kendisi de yüzlerce insan beynini inceledik­
ten ve tarttıktan sonra erkek beyinlerinin kadın beyinlerinden
ortalama 180 gram daha ağır olduğunu ve bunun da erkeklerin
kadınlardan daha üstün olduğunu gösterdiğini ileri sürmüştü.�
Kısaca bilim dünyası, siyaset ve felsefe dünyası ile sayısız tabu ve
tuzaklada dolu tehlikeli ilişkiler içi ndeyd i.

4 İ lginçı ir ki beyin yapılarına bakarak erkekleri kadınlardan üstün görme
tezi çok yakın tarihlerde bile savunucular lıulnıakıaydı. !970'te üç Ameri­
kalı nörolog beynin sol ve sa� yarımkürelerin in kadın ve erkeklerde farklı
olduğunu ileri sürerek yetenekierin de farklı olduğunu iddia etmişlerdi.
Oysa 1 995-2002 arasında 442 erkek ve 377 kad ın beyni üzerinde manyetik
rezonansla görüntülcme (! RM) yöntemiyle yapılan araştırma bunlar ara­
sında hiçbir farkın olmadı�ını ortaya koymuştur. Bu konuda bkz. C. Vidal,
D. Benoit-Browaeys; Cervenu, Sexe el Pouvoir, Paris, Beli n, 2005.

1 68 1 Marksizm. Insan ve Toplum

İlginçtir ki, Broca'n ın ölümünden yüz yılı aşkın bir süre son­
ra da, günümüz nörobiyoloj isinin en seçkin isimlerinden J-P.
Changeux, gelişmesine önemli katkılarda bulunduğu disipline
yöneltilen muhalefeti anlatırken a ltını çizdiği en güçlü madde­
ler yine materyalist felsefeye yöneltilen aklar olmuştur. "Sözcük
sevimsiz ve itici de olsa", diyor Changeux, "(bilim adamları için)
materyalist bir dünya görüşünden kaçınmak zordur; 'materya­
list ideolojiler'in heyulası ve başlarına gelen baskı ve zulüm uy­
gulamaları tüm belleklerde mevcuttur."s İşin daha ilginç yönü
de şuydu: J -P. Changeux günümüzde Hıristiyan filozof Paul
Ricoeur'le tartışı rken yine kendisinin materyalizmi eleştiri ko­
nusu oluyordu. Bu felsefi tartışmaya ileriki sayfalarda değine­
ceğiz; fakat bundan önce, son k ırk elli yıl içinde nörobiyoloji
alanında tanık olduğumuz baş döndürücü gelişmeler hakkında
bazı gözlemlerde bulunmamız gerekiyor.

,.

Her şeyden önce şunu söyleyelim: Eğer günümüzde molekül
biyolojisi, genetik ve zihinsel bilimler büyük aşamalar kaydet­
ti ve kimilerine göre "pilot bilim" haline geldilerse, bunda sinir
sistemi mizin fizyolojik ve kimyasal içeriğini çözümleyen ve iş­
leyişini görüntüleyen teknolojik gelişmelerin çok büyük bir rolü
oldu. Ortaya çıkan bulgular gerçekten de şaşırtıcı ve baş döndü­
rücüydü.

Şaşırtıcıydı; çünkü insan genlerinin sayısının yakın ta­
rihlere kadar sanıldığı gibi yüz bin kadar değil, 20-25 bin ci­
varında, yani ancak 450 milyon sene önce mütasyona uğramış
ilk omurgalı balıktaki kadar olduğu anlaşı lmıştı.6 Bu şaşırtıcı

5 Changeux, Ricocur; Ce qı4i no us fa is peııser, s. 1 8 1 .
6 L e Monde 2 3 Ekim 2004. Bu bulgular Avrupalı, Amerikalı ve Asya l ı yirmi

kadar araştırma enstitüsünün yürüttüğü ortak çalışmanın sonuçlarıdır.
Le Genome h u main retrecit. (2 1 Ekim 2004 tarihli Na tu re dergisinde çıkan
makalenin öı.eti).

Marksizm, Psikana/iz ve Nörobiyoloj• j 169

buluş katrilyonla ölçülen nöron bağlantılarında genlerin tayin
edici niteliğini göreselleştiriyordu. Burada anımsayalım ki daha
gen sayımızın yüz bin sanıldığı bir tarihte, genetik uzmanı A.
Jacquard, yüz milyar kadar sinir hücresi (nöron) arasında si­
napslar aracılığıyla kurulan bağlantı sayısının katrilyonla ifade
edildiğine işaret etmiş ve "genetik program bu kadar delice bir
olguyu nası l kontrol edebilir?" diye sormuştu? Şimdi genlerin
işlevsel göreli l iği iyice ön plana çıkıyor ve "ırkçı" duruşlara yol
açan katı bi l imsel determinizm temelsiz kalıyordu.

..

Beyin mimarisinin baş döndürücü zenginliği yeni sorular
gündeme get irmiş ya da kimi geleneksel soruların sorguianma
alanlarını değişti rm işti: Bellek nedir? "Bilinçaltı" denilen olgu
nörobiyolojik planda nesnel bir varlığa sahip midir? Kişisel bi­
l incimiz nasıl oluşuyor? Bildiklerimizi nasıl öğreniyoruz? Artık
bütün bu sorular filozof ve psikologların tekelinden çıkmış, la­
boratuar çalışınaların ın da konusu hal ine gelmişti. Ne var ki,
beyin mimarisi gizemini her gün biraz daha dışa vururken, alı­
nan mesafe de henüz kesin yargılara elverişli görünmüyorrlu ve
Dr. Eric Kandel' in yakınlarda yaptığı ikaz, kuşkusuz, bu gibi
acelecileri hedef almıştı: "Nöro-bil imlerin geleceği parlak", di­
yordu ünlü psikiyatr, "fakat tehlike şurada ki kimilerinin aştığı­
mızı sandığı dağın henüz eteklerinde bulunuyoruz; oysa dağ çok
büyük ve onu aşmamız daha yüz yıl a lacak.''" Yine de bu alan­
daki araştırıcılar bir yandan arayıcı (heuristic) ve yön gösterici
varsayımlar ortaya atarken, öte yandan da determinist reçeteler,
bilimsel fanteziler icat etmekten geri kalmıyorlard ı. Bu bakım-

7 Le Nouvel Observateur, 1 3 - 19 Kasım 1997. Albert Jacquard ile söyleşi. 1-P.
Changeux de beynimizin sadece bir mil imetre küpünde 600 milyon nöron
bağlantısı olduğunu söylüyor. Raisotı et Plaisir, Paris, Odile Jacob, 2002, s.
19.

8 Dr. Eric Kandel (2000 Tıp Nobel i) ile söyleşi. Newsweek. 26 Mart 2006.

170 1 Marksizm, Insan ve Toplum

dan, günümüzdeki durumu tartışmadan önce, bir Fransız bilim
adamının son elli yıl içinde nörobiyoloji alanında üretilmiş ve
bugün de yer yer karşımıza çıkan "nöro-mitoloji" örneklerini
nasıl sergilediğini görmemiz öğretici olmaz mı?

,. ,. ..

Gerçekten de Gerard Percheron, nörobiyolojik "nıito/oji"leri
sorguladığı incelemesinde, (daha önce işaret ettiğimiz beyin
hacmi ve kafatası şekliyle ilgili tezler dışında) günümüzde hala
varlığını sürdüren birçok mitolojik önyargı sayıyor. Örneğin
bunlardan bir i beynin sağ yarımküresi i le sol yarımküresi ara­
sındaki işlevsel farklılaşmaların keyfi ve sembolik genellerne­
lere yol açmasıdır. Buradan hareketle kimi nörologlar aklı, gi­
rişkenliği, hatta "erkeksi özü" barındıran sol beynin "Batı'nın
nitelikleri"ni; heyecanı, sanatı ve "kadınsı özü" barındıran sağ
beynin de "Doğu'nun nitel ikleri"ni taşıd ığını dahi iddia etmiş­
lerdi.9 Nörobiyolojinin bugünkü verileri bu gibi gülünç iddiala­
rın temelsizliğini ortaya koymuştur.

Buna karşıl ık, 1960' larda, Amerikalı nörobiyolojist Paul
MacLean üç katl ı bir beyin anatom isinden hareket ederek insan­
ların kişil ik yapılarını aydın lattığını sanırken, günümüzde hala
taraftar bulan başka mitolojik bir önyargı içindeydi.10 Ona göre
insan beyni evrimin üç aşamasını temsil eden zamanlarda or­
taya çıkmış üç katmandan oluşuyordu. En altta, beyin kökünde
yer alan "sürüngen beyin" (reptil ian brain) açlık, susuzluk, nefes
alma, cinsel i l işki gibi hayati işlevler konusunda görevli idi. Bir
üst katmanı oluşturan "eski-memeli beyin" ise arzu, öfke, korku,
üzüntü, sevinç ve şefkatten oluşan a lt ı temel duygumuzu hare­
kete geçiriyordu. Nihayet yeni-memeli ya da yeni-korteks adını

9 G�rard Percheron. Neuronıytologie: Cerveau, iııdividu, espece et sociere,
(Sur L'Individu başlıklı eser içinde), Paris, Seuil, 1987, s. 94-120.

10 Paul D. MacLean, The Truine Brain in Evolution. New York, Plenum Press,
1 990.

Marksizm, PsikanaJiz ve Nörobiyolojl 1 1 7l

verdiği üçüncü kısım ise insan zihninin en üst düzeydeki işlev­
lerini üstlenmişti.

P. MacLean'ın " üç katlı beyin - üç katlı kişilik" modeli ger­
çekten çarpıcıydı. Ne var ki Arthur Koestler'in geniş kitlelere
tanıttığı bu model, yaratıcısı MacLean'a göre bir "ilkel günah"
ile malul idi . Buna göre gerçekte evrim tamamlanamam ış, Homo
Sapiens'in ortaya çıktığı Cro-Magnon çağda durmuştu ve bu
yüzden yeni-korteks (zihinsel işlemler bölgesi) alt katmanlarla
sağlıklı bir iletişim içinde bulunamıyor, onları sıkı bir biçimde
kontrol edemiyordu. Bu durum da insan davranışiarına sık sık
egemen olan şiddetin ve i lkeliikierin anlaşılmasında açıklayı­
cı oluyordu . Percheron ciddi bilimsel eleştirilere konu olan bu
açıklamaların, ayrıca ne tür ideolojik kı lıflara bürünebileceğini,
bizlere A. Koestler'in ölümü dolayısıyla bir Fransız dergisinde
çıkan yazı ve fotoğraflardan örnekler vererek sergilemiştir.11

. ,. .

G. Percheran günümüzde yaygın nöro-m itoloji türleri içinde
"en sık kullanılan" türü n nöronlar arasında bilgi taşıyan ve sinir
sistemimizin akışkanlığını sağlayan kimyasal tözler ("neuro­
transmetteurs") konusunda olduğunu söylüyor. Gerçekten de si­
n irsel taşıyıcıları ön plana çıkaran bu yaklaşıma göre "kimyasal
tözlerin i ncelenmesi araştırmanın amacı haline geliyor" ve çeşit­
li heyecan ve duygularımız bir "kimya sa l töz" şeklinde algılanan
bir sinirsel-taşıyıcı adıyla anılmaya başlanıyordu: Changeux'nin
dopamin adl ı taşıyıcıyı "zevk sinapsı" olarak adlandırması, bazı
nörobiyolojistlerin "keder peptidi"nden söz etmeleri ya da, de­
ğişik bir planda, öfke ve saldırganlıkla i l işkisi bil inen ad renal in

l l Percheron'un naklettiğine göre, Figaro Magazine dergisi (30 Nisan 1983)
A. Koestler'in ölümü haberine ayırdığı sayfalarda Sandinisı devrimcile­
rin resimlerini koyrnu� ve altına şunları yazmıştı: "Sandinist Devrimciler:
Güney Amerika devrimleri sürüngen beyine örnek teşkil edici bir biçimde
davranma fırsatı veriyor. Heyecan, akılcılık üzerine galebe çalıyar ve kan
banyosu kaç ını lmaz oluyor." Age. s. 108.

1 72 1 Mork�izm. Insan ve Toplum

salgısının bir "öfke tözü " şeklinde algılanması gibi. G. Bachelard,
"Bilimsel Esprinin Oluşumu" başlıklı eserinde bilimsel çalışmayı
zedeleyen engelleri sayarken bu tarz yaklaşımı da "tözcü episte­
molojik engel" d iye eleştirmemiş miydi?

Aslında kimyasal tözlerle insanın heyecan, duygu ve düşün­
celeri arasında doğrudan bir ilişki bulunmuyor. Bir nöronun
başka bir nörona belli bilgiler taşıması, rol oynadığı süreç bütü­
nüyle göz önünde bulundi.ırulmadan, elbette ki o nöronun acı ya
da zevk üretmesi vb. gibi yorumla namaz. Oysa bu nöro-mitoloji
türünün yaratıcı ya da taşıyıcıları bu tarz yakıştırmalardan geri
durmaınışlar, haıta bu keyfi kullanımı ideolojik plana da aklar­
mışlardır. G. Percheron bu konuda da "siyasal militanlar biyo­
kimya açısından bir uyuşturucu bağımiısı gibi görülmelidirler"
diyen bir bilim adamını örnek gösteriyor.12

,. ,. .

Nihayet G. Percheron'un işaret ettiği. nöro-mitoloji halini
almış başka bir "bilimsel" iddia da, Descartes'tan beri insan
beynini bir "makine" gibi algılayan tezdir. Beyni bir dev bilgisa­
yar gibi tasarlayan akım içinde yer alan bu tez de, günümüzde,
Descartes'ın madde ve ruh ayrımına dayanan düalizmi bir yana
bırakılarak tamamen materyalist zeminde savunucular buluyor;
klinik araştırmaların konusu olduğu gibi felsefi spekülasyonla­
rın da malzemesini teşkil ed iyor.

Fransız bilim adamı nörobiyoloji bulgularının ne gibi keyfi
genellernelere yol açabileceğini (ve açtığını) sergilerlikten sonra,
molekül biyolojisi ve farmakoloji gibi "rakip, fakat müttefik" iki
kaynaktan beslenen biyokiınyanın beyin araştırmalarında "ege­
men" hale geldiğini ve bunun da nörobiyolojiyi tamamen indirge­
meci bi r pozitivizme dönüştürdüğünü söylüyor. Nörobiyolojinin
tıpkı sosyo-biyoloji gibi her türlü kötü kullan ıma elverişli bir

12 G. Percheron, age, s. 1 1 2. (Örnek gösterilen bil im adamı v e eseri: Y. Chris­
ten, Biologie de I 'Iıleologie, Carrere, 1985.)

Marksizm. Psikanaliz ve Nörobiyoloji 1 1 73

"ideoloji" olduğunu da not eden Percheron, "nörobiyoloji hiçbir
zaman bilinçten, kültürden, sembolik üretimden söz etmez; di­
yor; bu bakımdan insan davranışını açıklamaya ve betimlemeye
elverişli değildir."13

G. Percheron'un nörobiyolojiye öğretici ve haklı iti razları­
nı kuşkusuz sadece şahsına özgü itirazlar olarak değerlendire­
meyiz. Genell ikle felsefi bir kültüre dayanmayan ve mekanik
bir materyal izmin sınırlarını aşmayan açıklamalar Amerikalı
filozof J. R. Searle'ün dediği gibi "saplantı nevrozu"naı4 benzer
tutumlara yol açıyor ve geniş bir coğrafyada olumsuz yankılar
uyandırıyor. Buna karşılık, radikal dışlamalar da, bilimsel araş­
tırmalarda artık hiçbir itibarı olmayan idealist temelli açıklama­
lara ve başka türlü "mitoloji"lere kapıyı a ralaınıyor mu?

Bu iki lemi aşmamızı sağlayacak bir perspektif bulunamaz
mı?

Böyle bir perspektif arayışına geçmeden, bu rahatsızlığı his­
seden günümüz nörobiyolojistlerinin ciddi felsefi okumalara bol
zaman ayırdıkiarına ve bulgularını filozoftarla tartışarak sağ­
lamlaştırmak istediklerine işaret etmeliyiz. 1 5 Burada yukarıda­
ki satırlarda sözünü ettiğimiz Changeux-Ricoeur tartışmasına
yeniden dönebiliriz. Gerçekten de insan varl ığını nöronlarla (ve
sadece nöronlarla - 'Homme neuronal') açıklayan bir bilim ada-

13 G. Percheron. age, s. 1 20.

14 John R. Searle, l.a Redecouverte de L'Esprit, Paris, Gallimard, !995, s. 57.
(1h� Rediscovery of ılı e Miııd, 'Jhe M fT Press, 1992).

IS Bu konuda Jacques Monod'un (1 965 Tıp Nobel ödülü) 1970'1erde çok yan­
kılar uyandıran Le Hasard el la Necessite başlıklı eseri, Doğa'da hiçbir
ereksel l i�in olmadığını , canlının ve insanın ortaya çıkışının "Monte-Car­
lo kumarhanesinde kazanılmış milyara" (Seuil, 1970, s. 185) benzediğini
bel i rtiyor ve tüm erekseki felsefelere, özellikle de diyalektik materyalizmc
yöneitHmiş bir bilimsel yanlışlama iddiası \aşıyordu. Althusser'in "meka­
nik materyalizm, o halde idealizm" şeklinde kendisini eleştirmesine de
yanıt veren bi l im adamına verd iği karşıllkta, Althusser, Monod'un erek­
sell iğc karşı duruşunu övmekle beraber "meslekten filozof olmayan" ilim
adamının gelişı irdi�i "felsefi sistemi" küçümsüyor ve "idealizm" eleştirisi­
ni yineliyor. Pfıilosoplıie et Plıilosoplıie Sponlam!e des Savaııts (1967), Paris,
François Maspcro, 1974, s. 1 22- 140.

I 74 ! Marks1zm. lman ve Toplum

mıyla (Changeux), d indar bir filozofun (Ricoeur) tartışması ne
doğurabilir?

..

Böyle bir tartışmanın çıkmaza ve yapay şekilde sürdürü­
len bir sağırlar diyaloguna dönüşmesi kaçınılmaz değil miydi?
Sanıyorum ki iki düşünür arasındaki epistemolojik kopukluğu
Ricocur'ün sözünü ettiği tck bir sözcükle sergilememiz müm­

kündür: Aşkınlık! Madde dünyası ile bilinç ve anlam dünyası
arasındaki bir türlü doldurulamayan boşluk!'6

Felsefi dayanaklarını hermenötik, fenomenoloji ve refleksif
felsefe akımiarına dayandıran P. Ricoeur söyleşiye başlarken "gi­
riş tezi"ni şöyle ifade ediyor: "İki tarafı n tezleri birbirine i ndir­
genemeyen ve birbirinden de çıkarılamayan, heterojen söylem­
lerd ir. Bir söylernde nöronlar ve bunlar arasındaki bağlantılar;
öteki söylernde ise bilgi, eylem ve duygu, yani değerler, dürtüler
ve niyetlerle karakterize edilen edimler ve haller söz konusu­
dur."17 İşte sözü edilen "aşkınl ık"a ("transcendance"a) götüren
epistemolojik kopukluk da buradan kaynaklanıyor. Ricoeur'ün
düşüncesine dayanak yaptığı "aşkınl ık", Kant'a göre norm koy­
ma yeteneğimizin varoluş koşulu olarak beliren beşeri özerkliği
açıkl ıyor ve bu perspektifte normla özgürlüğün birbirini " karşı­
l ıklı ve eşzamanlı olarak" doğurması ahlaki yaşantımızı belirli-

16 P. Ricoeur'ün dini duygularının temelini oluşturan duygu da bu "aşkın­
lık" duygusudur. Burada belirtel im ki P. Ricoeur kendi dini duruşunu ki·
liselerin dışında, felsefi temelli bir duygu olarak sunuyor. Oysa materya­
lizme savaş açan birçok nörobiyolojist bu konuda çok daha açık ve angaje
bir tutum sergilemişlerdir. Orne�in John C. Ecdes (1 963 Tıp Nobel ödülü)
Kuanta fizi�inin belirsizliklerine dayandırdığı tezinin "son derece önemli
teolojik sonuçları oldu�unu" ve mevcut durumun "evrenin yaratıcısı, aş­
kın bir Allah'ın varlığı anlam ına geldiğini" söylüyor. Bkz. Commetıt /cı
Coııscieııce Coııtrole le Cerveau. Paris, Fayard, 1997, s. 215 . (How tlıe Seli
Coııtrols !ts Brain, New york, Springer-Verlag, 1994).

17 I ·P. Changeux, P. Ricoeur, age. s. 23.

Motksizm. Psikonoliz ve Norobiyoloji [1 75

yor. 18 Oysa doğada, genlerimizde ya da nöronlarımızda norm­
lardan, erekseilikten söz edebilir m iyiz?

Edebil iriz, diyor Changeux ve bu konuda Spinoza'ya gönder­
meler yapıyor. Hollandalı filozof, daha XVII . yüzyılda, "bir nes­
nenin, sadece onu istediğimiz, arzuladığımız ve onun peşinde
koştuğumuz için iyi olduğuna hükmediyoruz" dememiş miydi?

Changeux ile Ricoeur'ün uzun soluklu tartışmasın ı burada
özetlemeye kalkacak değilim. Fakat bu vesileyle Spinoza'nın
çağdaş nörobiyolojistlerin adeta ortak referansı haline geldiğini
söyleyebiliriz sanıyorum. Bu konuda, yine felsefi sistemlerle he­
saplaşarak Descartes'ı "haksız", Spinoza'yı ise "haklı" bulan R.
Damasic'dan da kısaca söz etmenin s ırası gelmiş bulunuyor.

,. ,. ,.

Çağdaş nörobiyolojinin önde gelen isim lerinden olan
Antonio R. Damasio da insan bilincini ve kişilik duygusunu ta­
mamen biyoloj ik kavram ve verilerle açıklayan bir kurarn getiri­
yor. Ve bunu yaparken, o da Changeux gibi filozoflarla tartışıyor
ve bulgularının dayanaklarını XVII . yüzyıl felsefesinde arıyor.
Vardığı sonuç, iki ayrı kitabına başlık yaptığı iki basit saptama­
da yatıyor: Descartes yanıldı; Spinoza haklıydı!

Descartes yanıldı; çünkü "düşüncenin vücuttan tamamen ba­
ğımsız bir etkinlik olduğunu sanıyordu ve düşünen şeyle (res co­
gitarıs), organlardan oluşan, alana yayılmış ve düşünmeyen vücut
(res exterısa) arasında yaptığı ayrım bu düşüncesinin ifadesiydi."19

Buna karşılık Spinoza haklıydı; çünkü, Hollandalı filozof "ihti­
yaçların, dürtülerin, heyecanların, duyguların, kısaca affectus
adını verdiği bütünlüğün" insan k işiliğinin temelini oluşturdu­
ğuna inanıyor ve Descartes'ın düalizmini yadsıyordu.10

18 Aynı eser, s. 2 1 3.
19 Antonio R. Damasio, L'Erreur de Descarıes, Paris, Editions Odilc)acob,

1995. s. 311 .
20 A. R. Damasio, Spinoza a vait raison, Paris, Odile)acob, 2003. s. 14.

ı 76 : Marksizm, Insan ve Toplum

Biz A. Damasio'nun Spinoza konusundaki uzun açıklama­
larını felsefe tarihçilerinin ilgisine bırakalım ve kişi l ik konu­
sunda geliştirdiği özgün kurama geçelim. Yazarın ayrı bir ki­
tapta sunduğu bu kuramın şeklen Freud'un topiğine benzeyen
üç katmanlı bir bilinç kuramı olduğunu görüyoruz. Böylece,
Damasio'ya göre, zihin hayatımız ön-bilinç, çekirdek bilinç ve
yaygın bilinç olmak üzere üç katmandan oluşuyor.2ı Bunlardan,
1) Ön bilinç, "organizmamızın fizik yapısının durumunu anı
anına harHalayan nöron kümeleri koleksiyonunu"; 2) Çekirdek
bilinç, "gizem ini hala çözemediğimiz bir şekilde" belli bir andaki
benl ik duygumuzu; 3) Yaygm bilinç ise belleğimiz, kültürümüz
ve etik değerlerimizi, kısaca üst zihinsel dünyamızı ifade ediyor
ve Damasio bizlere bunların, şu ana kadar bilineniere katkıda da
bulunarak, nöron bağlantılarını sergi l iyor.

Amerikalı bilim adamının psişik mekanizmalarımızia nöro­
lojik yapımız arasındaki aynıl ık konusundaki (bu alanda uzman
olmayanların da izleyebileceği) açıklamaları kuşkusuz çok öğ­
reticid ir ve yayınlanır yayınlanmaz 18 dile çevrilen eser bütün
dünyada yankılar uyandırmıştır. Bu bulgu lara bizler de kayıtsız
kalabilir miyiz?

..

Nörobiyolojik materyalizme dayanan kurarnlar kuşkusuz
çağdaş felsefi tartışmaları etkileyecek unsurlar da içeriyorP
Fakat kişil ik kuramı konusunda son sözü söylüyorlar mı? Elbette
ki hayır! Aksine, bize göre, bu konuda mutlaka başvurulması ge­
reken bir kurama, tarih i maddecil iğe sırt çeviriyar ve onu gör­
mezden geliyorlar; daha doğrusu, Halibar'ı n Marksist felsefeyi

21 A. R. Danıasio, Le Sentimeni meme de Soi, Corps. Emotions, Comcience,
Paris, Edition s Odile Jacob, 1 999.

22 Örneğin Damasio'nun, kimi di l felsefecilerinin ileri sürdüğü gibi dil ile
düşüncenin arasında bir aynılık ilişkisi olduğu şeklindeki tezi n nörobiyo­
lojik verilere uygun olmadığını, dilin sade�:e düşün�:enin farklı bir düzen­
deki çevirisi oldugunu göstermesi gibi. Age, 189-193.

MOiksizm, Ps1kanaliz ve Nöroblyolojl ! 1 77

anlatırken işaret ettiği gibi, kendilerinin de analiz edemedikleri
nedenlerle bir çeşit "akademik anti-Marksizm"den kurtulamı­
yorlar.

Gerçekten de nörobiyolojik bulgularını tamamlamak üzere
felsefe ve toplum bilimlerine başvuran bilim adamlarının he­
men hepsinin referansları antik felsefeden çağdaş filozoflara
kadar geniş bir l iste oluşturduğu halde, bu listede Marx. ya da
Engels'in adının hemen hiç geçmemesi normal midir? Veya ge­
çince de, Damasic'da olduğu gibi, bu göndermenin ilkel bir anti­
komünizmin sın ırlarını aşmaması anlamlı değil midir?23

Çağdaş nörobiyoloji yazınının tarihi maddeci yöntemle de­
ğerlendiri lmesi elbette ayrı ve ayrı ntıl ı bir incelerneyi gerektirir.
Fakat bu alandaki gelişmelere panoramik bir bakıştan öte bir
iddiası olmayan bu yazıyı bitirirken, bu konuda da temel uyuş­
mazlığa işaretle yetineceğim.

" " "

Araları ndaki farklılıklar ne olursa olsun, nörobiyoloji temelli
tüm çağdaş kurarnlar insan kişiliğini genetik (doğal) ve çevresel
(kazanılmış) yetenekler olmak üzere i ki genel kategori altı nda
incel iyorlar. Ne var ki "çevre" başlığı altında ele aldıkları öğeler
(doğa, a ile, teknoloji, toplum, kültür vb) heterojen ve çelişkilerle
dolu bir yapının belirsizlikleri içinde anlamını yitiriyor. Ayrıca,
genell ikle biyolojik "altyapı"ya ağırlık verdikleri için çevresel
öğeleri de selektif v�: keyfi bir biçimde su nuyorlar. Oysa höyle

bir yaklaşım, kendilerini, çoğu kez ayırdında da olmadan, top­
lumsal düzen karşısında tutucu ve uyum sağlayıcı bir davranış
modelinin savunucusu yapıyor. Nitekim hemen tüm nörobiyo­
loji kurarncıları insanı " homeostatik" denge kalıpları içinde ele
alıyorlar. Burada meselenin özüne geliyoruz.

Hameastazi nedir? Belli bir felsefeyle yüklü olan bu anahtar
kavramla ne ifade edilmek isteniliyor?

23 A. R . Damasio, Spirıozıı ava il rııisotı, s. 171 .

178 1 Marksizm. insan ve Toplum

* • ,.

A. Damasio "homeostazi" kavramını "vücudun durağan hal­
lerini korumaya yönelik ve canlı organizmalara özgü, uyumlu
fizyoloj ik tepki ler"24 olarak tanımlıyor. Fakat bu formül, dotay­
ladığı felsefe itibariyle başlı başına bir tutuculuk programı içer­
miyor mu?

Aslına bakılırsa Damasio insan kişiliğinin oluşum unda "top­
lumsal ilişkiler"i de ihmal etmiyor ve insanı anlamak için "sade­
cc genel biyoloji ve nörobiyoloj iye değil, toplumbilim yöııl�ıııı�­

rine de başvurmak gereklid ir" diyor. Ne var ki, yazarım ız, insan
k işiliğinde "ek düzenleme düzeyleri" olarak n itelediği toplumsal
ve kültürel i l işkileri de "üst düzey uyum sağlayıcı düzenlemeler"
olarak algılıyor ve mevcut düzene hiçbir şekilde itiraz etmeden
sadece uyumu destekleyen nörolojik mekanizmaları ortaya çı­
karmaya çalışıyor.25 Böylece. Damasio, ait olduğu sın ı fın (libe­
ral burjuvazinin) perspektifin i ve değerlerini h iç sorgulamadan
evrensel değerler olarak sunuyor ve olumluyor. İşte horneostatik
temelli tüm nörobiyolojik kişilik kuranıları ile tarihi maddeci
kişilik kuramı arasındaki temel fark da burada ortaya çıkıyor.
Şöyle ki, daha önce Seve'le ilgili bölümlerde göstermeye çalış­
tığım gibi, tarihi maddeci yaklaşım insan kişiliğini tarihi dö­
nemlere göre .değişen ve Marx'ın "insanın ik inci doğası" dediği
toplumsal i l işkiler içinde kavramaya çal ışıyor. Bu evrimde, insa­
nın, kendi özgül kişil iğin i oluşturan edi m leri yeni yetenekler ve
devrimci bilinç yaratıcı biçimde, yani mevcut uyum ve istikrarı
bozacak tarzda seferber edebileceğini; bu alanda da bir özgürlük
marjına sahip olduğunu vurguluyor.

24 A. R. Damasio, Le Sentimeni de Soi, s. 144. (Damasio bu tanımı başka bir
nörobiyoloj iste, W. B. Cannon'a gönderme yaparak veriyor). A ntoine Dan­
ch in de bireyin "dış dünya ilc istikrarlı şekilde ve mümkün oldugu kadar
çok sayıda etki- tepkiyi bütunleştirerek" kişisel (epijenetik) kimliğe ulaş­
masını "homestatik süreç" olarak niteliyor. Stabilisation Fonctioıınelle et
Epigenese, Une apprvche biologiqııe de la genese de l 'identite individuelle
(L'Ideııtitı! başlıklı eser içinde, Paris, PUF, 1983, s. 1 9 1 .)

25 A. Damasio, L'Erreur de Deseart es, s. 165.

Marksizm, Psikanaliz ve Nöroblyolojl i 1 79

L. Seve, "Günümüze kadar gelen en klasik ihtiyaç ve moti­
vasyon anlayışlarında her şey horneostatik şemaya dayanıyor",
demektedir, "yani ihtiyaç ve arzudan doğan gerginliğe, bu ger­
ginliği ortadan kaldıran ve sonuç olarak da yeni bir denge sağla­
yan bir edim yanıt veriyor; bu koşullarda k işil iğin ilerlemesinin
ve etk inliğinin her türlü gelişmesini tasavvur etmek de teorik
olarak olanaksız hale geliyor."26 Bu bağlamda, nörobiyoloj istler
arasında toplumsal ilişkilerin insan kişiliğini belirleyici nite­
liğini vurgulamak ve "devrimci motivasyon"dan söz etmek de
"biyoloji k yapımıza" ve "bilim"e aykırı öneri ler olarak küçümse­
niyor. Kısaca her şey son tahlilde nörobiyolojiye indirgeniyor ve,
örneğin, ikt isadi kararların nöroloj ik temel lerinin incelenmesi
bile, aslında, şirketlerin "rasyonalitesini", yani verimliliğin nasıl
azamileştiri leceğin i sorgulayan bir çeşit liberal "ııöro-ekonomi"
oluşturmaktan öte bir anlam taşımıyor.27

.. ..

26 L. Seve, Marxisme et la 1heorie de la Person na/ile, Paris, Editions Sociales,
1965, s. 395.

27 A BD' de2001 yılındanberiampirikçalışmalarakonuolan "nöroekonomi"nin
genel bir tablosu için bkz. Tyler Cowen, Enter the Neuroecoııomics: Why do
investors do what they do? New York Times, 20 Nisan 2006. Fransız ikti­
satçısı Christian Schmidt, Amerika ve bazı Avrupa ülkelerinden (özellikle
Almanya, İtalya ve !sviçre' den) sonra "nöroekonomi" araştırmalarının
Fransa'da da Pastör Enstitüsü'nde 1-P. Changeux tarafından başlatıldığı­
n ı söylüyor. Schııı idt'c göre bu çalışmalar da,•ranışlarımızdaki rasyonali tE"
ile heyecan mekanizmalarımız arasında bir bağlantı olduğunu, heyecan­
ları düzenleyen nöroloj ik yapıların örselenmesinin rasyonel karar alma
yeteneğini de ortadan kaldırdığını ortaya koymuştur. Bkz. C. Schmidt,
L'Apport de la Nturobiologie aux Scietıces Ecoııomiques, Le Monde. 19 Ni·
san 2006. Tlıe Ecotıomist dergisi de (13-19 Ocak 200i) nöro-ekonomi ala­
nındaki gelişmeleri "Akıldışı'mn zaferi mi?" ("The Triumph of Unreason?")
başlığı alıında özetiedi ve bu çalışmaların "rasyonel insan" olgusu ve "ras­
yonel karar alma" mekanizmasını temel kabul eden neoklasik ikıisadın
yanlışlığından kaynaklandığına işaret etti . Ayrıca, 2002 yılında ekonomi
Nobel ödülünün. hayatında tek bir ekonomi dersi bile almadığın ı söyleyen,
davranışçı okuldan psikolog Daniel Kahneman'a (Princeton Üniversitesi)
verildiğini de anımsayabiliriz.

180 1 Marksizm, Insan ve Toplum

Bu koşullarda horneostatik anlayışa it iraz eden ve lıomeo­
dinamik kavramını öneren Steven Rose'un, ayn ı zamanda top­
lumsal düzeni eleştiren, sosyal ist bir nörobiyolojist oluşunu bir
rastlantı sayabil ir miyiz? Bakınız ne diyor S. Rose: "Canl ı l ık içsel
olarak homeodinamiktir. Hayatımızın ya da her hangi bir canlı
organizmanın yaşanmakta olan anı, sadece donmuş bir zaman
parçası, yüz bin genin değişken ifadesinin bell i bir anl ık toplamı
olarak açıklanamaz. Her anımız geçmişimiz tarafından biçim­
lendiri lmiştir ve ancak geçmişimizle, bir organizmanın kişisel,
özgül gelişme tarihiyle anlaşı labilir. Bu k itapta Dobzhansky'nin
şu ünlü sözünü ne ilk ne de son defa tekrarlıyorum: Biyolojide
her şey ancak tarih ışığında anlam kazanır."16

Ve yine Rose'un perspektifinde, "toplumsal sorunları i rde­
lemekten ziyade insanların beyinlerini değiştirmeye çalışmak,
nöroteknolojilerin nerelere kadar gidebileceğini göstermekte­
dir . . Lev Vygotsky ve Pyotr Anokhin gibi bu alanın öncüleri­
nin fik.irlı:ri günümüzde tamamıyla ortadan kayboldu .. Doğu
geleneklerinden ve Marksist gelenekten yola çıkarak, daha açık
bir anlayış gelişti rmek mümkün. Bu anlayışlar üründen ziyade
süreçle i lgil i."29

Mademki S. Rose, L. Vygotsky'nin adını etti, biz de yazımı­
zı bu öncü düŞünürün bir gözlemiyle bitirelim. 1 930'larda bil im
ve felsefe dünyasına şöyle sesleniyorrlu Marksist bi l im adamı:
"Özgür eylemin kaynakların ı ne ruhun tepelerinde ne de beynin
derinliklerinde bulabil iriz. Fenomenologların idealist yaklaşımı
da doğa bilimcilerin pozitivizmi kadar umutsuzdur.. Bilincin
ve insan özgürlüğünün kaynaklarını insanlığın toplumsal ta-

28 Steven Rosc, Lifeliııes: Biology beyoııd Deıernıiııisnı; Oxford University
Press, 1998. s. 157. Kavramı ilk kez kendisinin kullanıp kullanmadı�ını
bilmediğini söyleyen Rose özgürlük anlayışı olarak da Sartre'ın mutlak öz­
gürlügüne dc�il. "Marksist anlamda zorunluluk özgürlüğüne" inandı�ını
i fade ediyor. s. 18. Rose'a gönderme yapan Damasio da. şaşırtıcı bir şekilde,
horneodinamik kavramını "inandırıcı" buluyor. Bkz. Le Seııtinıeııt.., s. 146.

29 Steven Rose ile söyleşi, Bilim ve Gelecek. Nisan 2006.

Marksizm, Pslkanaliz ve Nörobiyoloji 1 181

rihinde aramalıyız. Ruhu bulmak için onu kaybetmiş olmamız
lazım."'0

Kaybolan ruhumuzu bulmamızda ne Descartes'ın "cogito"su,
ne Kanı'ın a priori kategorileri, ne Husserl'in "aşkın ego" su ve ne
de Damasio'nun nöron kümeleri bizlere yardımcı olabilir. Tüm
değerleri, onları üretenlere yabancı kılan ve bu durumu da (dini
ya da la ik kökenli) "kutsal" söylemlerle "doğru" ve "haklı" gibi
gösteren toplumsal i l işkilerin fetişizmini çözümlerken, bunları
değiştirmenin kavgasını da vermeye hazır mıyız?

30 Seve aktarıyor, age, s. 281. (A. Louria, Vigotski et /es Fonctioııs Psychiques.
Recherches lııterııatinoles, ı 966, sayı. ı).

I V

PIERRE B O UR DIEU 'NÜN
SOSYO L OJİ KAVGASI V E

MARKSi Z M

P I E R R E B O U R D I E U 'N Ü N

S o sYOLOJi K AV G A s ı

B i r düşünürü anlamaya çalışırken çoğu kez onun özgün kav­
ram ve kuramlarının gizemini biraz da yaşam öyküsünde ararız.
Üstelik bu düşünür yaşam öyküsünü bizzat kendisi anlatmış ve
bizlere bu konuda aydınlatıcı unsurlar sunmuşsa varsayımımız
daha da güçleni r, tecessüsümüz daha da artar. Fakat, bu, sağlıklı
bir yol mudur?

Biliyoruz ki bizlere ayrıntılı otobiyografi bırakmış birçok
düşünür bu konuda kurulan paralelliklere sempatiyle bakma­
mıştı. Aynı konuda sistematik bir kurarn önerisine de pek tanık
olmadık. Oysa, burada tanıt ınaya çalışacağım Pierre Bourdieu
bu noktada dikkate değer bir istisna oluşturuyor. Gerçekten de
ünlü sosyolog bir yandan biyografik açıklamaların yetersizliğin i
ve bil im-dışı niteliğini i fade eden "biyografik yanılsama" kavra­
mını öneri rken, öte yandan da geleneksel bi r otobiyografiden ko­
laylıkla ayırt edemeyeceğimiz bir «oto-analiz" kaleme almıştı.1

Bu bir tutarsızlık mıydı?

Biyografik araştırmalar çağdaş tarihçiler arasında da fazla ilibarı olan bir
araşt ırma türü değildir. Marc Ferro, bu ilgisizliğin, kitle hareketlerine
(halk, sınıf, ezilenler vb.) öncelik veren "demokratik akım" ve biyografik
çalışmaların belirsizliğine, ideoloj ik tuzaklarına karşı çıkan "bilimselci
akım" gibi iki kaynaktan beslendiğini yazıyor. Ferro, haklı olarak,
en dikkate değer temsilcisini Amıales Okulu 'nda bulan bu eğilimin
kısırlaştı rıcı niteliğini de csefle kaydediyor. M. Ferro; La Biographie, cette
lıandicapı!e de / 'histoire; Magazine Litteraire, no: 264, Nisan, 1989.

1 86 1 Marksizm, Insan ve Toplum

Kuşkusuz P. Bourd ieu'nün gözünde bu bir tutarsızlık değildi
ve düşünürümüz bu konuda gerekli gördüğü açıklamaları yap­
mıştır. Bu durumda bizim de, yöntem ve temel kavramlarını
tartışmadan önce, Bourdieu'nün biyografi ve oto-analiz ayrı­
mıyla ilgili görüşlerini değerlendirmemiz ve "oto-anal iz"ine bu
çerçevede yaklaşmanıız gerekmiyor mu? Böyle bir çaba Marksist
insan kuramını bi r " biyografi ilmi" statüsüne sokmaya çalışan
(Politzer, Seve gibi) filozofları görmezden gelen Bourdieu'nün
"oto-analiz"in i nasıl oku mamız gerektiğini de bizlere göstere­
cektir.

.. .. *

P. Bourdieu'ye göre geleneksel biyografi ve otobiyografi yazı­
nı bilimsel bir statüye sahip değildi. Düşünürümüz bu konuda
yerleşik paradigmayı, toplumların "resmi tarih "leriyle paralellik
içinde, "resm i biyografi"ler olarak isi mlendirmiştir.2 Bu tarz bir
biyografi anlayışı i nsan yaşamını bütünsel l ik ve sürekli l ik için­
de ve aşamalar halinde ele alıyor, onu bir eşya gibi, tamamen
"nesnel" bi r biçimde açıklıyordu: İnsan yaşamının bi r başlangı­
cı, aşamaları ve bir de sonu vardı ve bu yaşam Kant'ın felsefi an­
tropolojisinden Sartre'ın varoluşçu "ilksel proje"sine kadar deği­
şen versiyonlar içinde kendisine bütünsel bir anlam veren felsefi
postülalarla temellendirilnıişti. Kısaca nasıl "i lerlemeci" tarih
anlayışında tarih in bir yönü ve anlamı varsa böyle bir biyografi
anlayışına göre insan yaşamının da bir yönü ve anlamı vardı.

Böyle öznelci (subjectivist) felsefelere dayanan ve aslında bir
"biyografik yanılsama" olan paradigma o kadar yaygındı ki, ya­
zında da egemen olmuş, roman kahramaniarına da uygulanan
bir model oluşturmuştu. Nitekim, Bourdieu'nün bizlere anım­
sattığı gibi, yaşamı yön ve anlamı olan bir varoluş şeklinde ele

2 Bourdieu'nün "biyografik yanılsama" (illusiorı biograplıique) konusundaki
çözümlemesi için bkz. P. Bourdieu, Raisorıs Praliques, Paris, Editions du
Seuil, 1994. s. 81-89.

Pierre Bourdieu'niJn 5osyoloji Kavgası ve Marksizm 1 1 87

alan felsefeler XX. yüzyılda ciddi itirazlara uğramaya başlayınca
romanda da (Faulkner'den Fransız "yeni roman"ı ve A. Robbe­
Grillet'ye uzanan bi r çizgi içinde) kronolojik aniatı bir yana bı­
rakılmış, Shakeaspeare'in Macbeth'te söylediği gibi, "bi r budala
tarafından anlatılan, anlamı olmayan, fakat kudurganlık ve gü­
rültü dolu" bir yaşam anlayışı ön plana çıkarılmıştı.

Bourdieu "egemen" biyografi ya da otobiyografi anlayışının
bil imsel olmadığı kanısındaydı. Bununla beraber, ona göre, ya­
şam öykülerini başı ve sonu bell i olan bir amaç ve edimler di­
zisi olarak sergileyen "resmi biyografi"ler, nesnellikten yoksun,
hayali öyküler de değildiler. Sosyologumuz "resmi biyografi"leri
yaratan sosyal mekanizmaları titizl i kle betimlemeye çalışmış­
tır. Temel kavramlarından olan ve i lerde ayrıntısına gireceğimiz
"habitus" kavramı da bu konuda h issettiği yetersizliklere yanıt
verme işleviyle yüklüdür.

Bourdieu'nün perspektifinde toplumsal hayat insan kişiliği­
nin birliğini ve bütünlüğünü sağlayan bir "özel isim" merkezi
et rafında bu bütün lüğü destekleyici çeşit l i mekanizmalar geliş­
tirmişti. Zaman ve mekandan bağımsızlaşmış konumdaki "özel
isim", kurumsal olarak bireylere "her türlü toplumsal ve biyolo­
jik dalgalanmaların ötesinde bir isim devamlılığı ve sosyal düzen
gereği olan bir kimlik (hep kendinin aynı olma anlamında bir
kimlik) sağlıyordu" (s . 86). Tüm resmi kayıtlarım ız, soy kütüğü­
müz ve bunu simgeleyen soyadımız, ad li sicil imiz, CV'miz (vb)
hep birl ikte bu hukuki (ve ideolojik) kimliğimizi oluşturuyordu.
Öyle ki bu nesnel kiml ik, pratikte "otobiyografi"leri bile biçim­
lendiriyor ve özel yaşam öykülerinin de resmi biyografilerin et­
kisi (ve zorlaması) altında yazılmasına yol açıyordu. Oysa resmi
biyografiler eksikti ve genellikle yaşamın rastlantılardan ve bir
k ısım samimi, hatta mahrem ilişkilerden oluşan "yol haritası"nı
içermiyordu. Zaten "biyografik yanılsama" sözcüğü de bu tarz

1 88 1 Marksizm. Insan ve Tof)lum

biyografik açıklamaların sınıflamaltır ve adlandırnıalar yoluyla
"bireysel hayatın özel durumlarına ve beklenmed ik dönüşümle­
rine kayıtsız, mutlak ve belirgin çizgiler çizmesi" olgusunu ifade
etmek için kullanılmaktaydı. Kısaca biyografik aniatılar bilim­
sel açıklamalar sayılamazlardı. Buna, "insanların kendi yaşam­
larının ideologları oldukları" otobiyografiler de dahildi .

Yukarıdaki özetimiz sanıyorum ki Bourdieu'nün neden ya­
şam öyküsünü yazdığını ve bu öyküyü neden "otobiyografi" de­
ğil de "oto-analiz" (bazen de oto-sosyo-analiz) olarak isimlendir­
diğini bir ölçüde açıklaınaktadır. Yazarın daha sarih açıklama­
larını da oto-analizinin sunuş sayfalarında buluyoruz.

Bourdieu, "oto-analizi için bazı unsurları taparlama ve
sunma"yı denediği anlatısın ı, insanların kendi gerçeklerini
açık ladıklarını sandıkları "hayali ve aldatıcı" otobiyografilerden
ayırıyor.3 Toplumsal alandaki yolculuğunun zenginliği yüzün­
den, "salt sosyoloji araçlarıyla anlaşılabi lmesinden kendisinin de
emin olmadığı" tecrübesini, (geleneksel otobiyografilerde oldu­
ğu gibi kendi yorumunu eınpoze etmeye çalışmadan) "mümkün
olduğu kadar dürüst bir şekilde, herhangi başka bir nesne gibi"
bizlerin eleştirisine sunuyor (s. I 2).

Bununla beraber, Bourd ieu'nün nasıl okunınası gerektiği hu­
susundaki ikazın ın eserine net bir biçimde yansıdığını söyleye­
bilir miyiz? Daha açık bir ifadeyle, Bourdieu'nün oto-analizini
okurken, bunun, "insanların kendi hayatlarının ideologları oldu-

3 P. Bourdieu, Esquisse pour ıme oto-analyse, Paris, Editions Raisons d 'Agir,
2004, s. ı 1. Bu küçük kitabın ilk baskısı Almanya'da çıktı. Ei n Sociologisc·

lı er Selbsversuch, Frankfurt, Suhrkamp, 2002. Kitabı bastıran oğlu Jcrômc
Bourdicu'ye göre, bu, babasının "çok düşünülnıü{, meıodolojik bir arzu­
suydu. Fransız "enlelektüel alanının işleyişini çözümleyen bu eser önce bu
alana mensup olmayanlar tarafından okunmalı ve tartışılmalıydı." Libt!­

ralian, 29 Ocak, 2004. (Eserin Fransızca baskısına yapıl3n göndermeleri
izleyen sayfalarda metnin içinde veriyorum.)

Pierre Bourdieu'nün Sosyoloji Kovgaıı ve Marksizm 1 189

ğu" bir otobiyografi sayıla mayacağını hemen hissediyor muyuz?
Bir husus hariç, bunu söyleyebileceğimizi sanmıyorum. O da
şudur: Bourdieu yaşam öyküsünü an latırken bizlere sadece ken­
di buluşu olan kavramlarla (özelli kle habitus ve toplumsal alan
kavramlarıyla) aniaşılmasına yardımcı olacak unsurları veriyor.
Ayrıca bu kavramları kişisel yaşamında ("habitus"ünde) geliş­
ti rmesine olanak sağlayan ortamı da betimliyor. Bunun dışında
düşünürün hayatının "psikolojik" kesimleri, eserin hazırlık not­
larında kaydettiği gibi, "bazı mizaç hareketleri dışında" bilgi­
mizin dışında kalıyor (s. 7). Örneğin Bourdieu bizlere, diyelim
Althusser gibi, yaşamının mahrem taratlarından, aşklarından,
tutkuları ndan ya da (eğer varsa) saplantılarından bahsetmiyor.
Kişisel açıdan bunların bir eksikl ik olmadığı kanısındayım ve

burada yeri gelmişken Bourdieu'nün düşüncesine duyduğum il­
ginin nedenleri hakkında birkaç söz söylemek isterim.

• * *

Bourdieu son çeyrek yüzyılın en çok okunmuş, en çok tartı­
şılmış, en çok etki yapmış düşünüderinden birid ir.' 2002 yılında
ölümünden sonra hakkında yapılan yayınlar, eserlerinin daha
uzun süre tartışma konusu olacağın ı da gösteriyor. Kuşkusuz
sadece bu niteliği bile onun bizler tarafından da okunınası ve
incelenmesi için yeterli bir neden sayılabilir. Oysa benim için (ve
sanıyorum ki Türkiye'de çağdaş düşünce akımiarına ilgi duyan
çok sayıda aydın için) Bourdieu'nün kurarnları ve somut araş­
tı rmaları ayrı bir çekicil ik daha taşıyor. Şu nedenle: Bourdieu,
çeşitli akademik uğraşıları arasında bir de "bilim sosyolojisi"
(daha geniş planda da "eğitim sosyoloj isi") yaptı ve bu bağlamda
son elli yıl içinde evrensel planda çok etkili olmuş, ünlü filozof-

4 Bourdieu'nün tüm eserlerinin kaynakçası ölümünün hemen ardından ya­
yımlanmıştır. Bkz. Yvette Delsauı, Marie-Christine Riviere; Bibliogmplıie
des Travaux de Bourdieu, mivi d'urı etıtretie11 sıır /'esprit de la recherchc;
Paris, Le Temps de Cerises. 2002.

190 ' Marksizm, Insan ve Toplum

lar üretmiş bir "entelektüel alan"ın gerçekçi bir tablosunu çizme­
ye çalıştı. Kendisinin de bir ürünü olduğu bu düşünce ortamını
hesaba katmadan, Sartre'dan Bourdieu'ye kadar birtakım ünlü
düşünürlerin sadece soyut planda düşünceleri n i inceleyerek çağ­
daş fi kir sistemlerini aniayabil ir miyiz?

Bourdieu, "anlayamayız!" diyor ve bizlere en azından kendi­
sinin anlaşı lınasına yardımcı olacak "oto-analiz" öğelerini veri­
yor. Biz de Bourdieu gibi düşünüyoruz ve bu nedenle önerisine
uyarak düşünürü anlamaya çalışırken önce yaşamıyla i lgi l i an­
latısını özetleyeceğiz.

,. .. ,.

Bourdieu Güneybatı Fransa' da, Pirene eteklerinde dünyadan
kopuk bir köyde, bir posta memurunun çocuğu olarak dünyaya
gelmişti. Herkesin köylü olduğu, dedesinin de yarıcılık yapa­
rak geçindiği bu ortam, düşünürün yaşamında ölümüne kadar
hissettiği izler bırakmıştır. Okumak bu çevrede bir ayrıcalık­
tı ve okuyanlar sürüden ayrıl ıyor, "öteki" haline geliyorlardı .
Bourdieu de okudu ve sürüden ayrıldı : Nasıl babası "memur"
olarak yoldan sapmışsa, kendisi de Cumhuriyet okul larının ka­
l ıbında değişti ve memur düşmanı köylüler ve esnaf arasında
"beyaz elliler"in arası na karışmış bir "dönek" sayıldı. Bu yüz­
den, Bourdieu, Sartre'ın çizdiği Paul Nizan tablosunda kendisin i
de görür gibi olmuştur. Burjuvataşmış ve sınıfına ihanet etmiş
bir işçinin çocuğu olan Nizan'ın kendisi de, sırası gelince, bu kez
ters yönde bir i hanetle burjuvaziye savaş açıp, proletarya davası­
nı kucaklamamış mıydı?5

Bourdieu, orta öğretim yılları için çalışkan, başarıl ı, fakat asi
ve kavgacı bir öğrenci profili çiziyor. Fakat asıl kavgası Paris'e
gelince, özellikle de hazırlık okulundan geçerek ünlü Yüksek
Öğretmen Okulu'na (ENS'e) kabul edildikten sonra başlayacak-

5 Bourdieu, Esquisse . . , s. 109. P. Nizan, Aden Arabie, Paris, François Maspe­
ro, 1960. Sartre'ın önsözü, s. 53.

Pierre Bourdieu'rıün 5osyoloji Kavgası ve Marksizm 1 19 1

ır. Bourdieu, "sosyal kökeniyle ilgili konumunun yetenekleri­
ıin oluşumuyla buluşmasını" ENS orta mına girişi bağlamında
lÇıkl ıyor. Ona göre "anlamak, önce, onunla birl ikte ve ona karşı
:işi l iğimizi yaptığımız alanı anlamaktır".6

,. * ,.

Paris -seçkinlerine ve ENS ortamına duyduğu husumet
3ourdieu'nün kariyerinde son derece açıklayıcı bir unsurdur.
:=elsefi İz/en im/er başl ıklı kitabımda göstermeye çalıştığım
�ibi ENS'e karşı duyulan antipati, Bourdieu kadar olmasa bile,
lynı okuldan çıkan birçok ünlü düşünürde ortak bir duyguy­
iu. Bourdieu bir konuşmasında, Paul Nizan'ın ünlü okuila i l­
�i l i duyguların ı kelimesi kelimesine paylaştığını söylemişti r?
Kendisi gibi ENS'te felsefe öğrenimi görmüş Marksist roman­
:ının bu "büyük adamlar galerisi" hakkında yazdıkları adeta
Bourdieu'nün yürüteceği kavganın programı gibidi r:

"Başka ulusların Fransa'da kıskandığı bu Cumhuriyet kuru­
mu", diyordu Nizan, "Fransa'nın bir ejderha gibi çok yüzlü kafa­
larından biridir. Orada, bunların bedelin i ödeyenierin Seçkinler
olarak ad landırdıkları ve halkı İyilik erdemleri demek olan hoş­
nutluk ve saygı içinde tutma misyonuyla yüklü mağrur büyü­
cüler sürüsünün bir kısmı yetiştirilir. Okul 'da kışla ve tarikat
esprisi hüküm sürer: Genç insanlara özel arzularının kolektif
gurura döniik olduğu; Okul'un bir ruha -güzel bir ruha- ve ha­
kikatten, adaletten, insanlardan daha sevimli bir manevi kişiliğe
sahip, reel bir varlık olduğu kolayca kabul etti r i l ir. Gül Bahçesi

6 Aynı eser, s. 1 3. Bourdieu, burada, ilerde açıklığa kavuşturmaya çalışacağı·
mız temel kavramlarından "alan" (champ) kavramını kullanıyor. (llundan
böyle Esquisse'e yapacağım göndermeleri, aksi bel irıilmedikçe. metnin
içinde vereceğim.)

7 Bourdieu hayatında iki kez kendisini çok rahatsız. bir durumda hissettiği­
ni söylemiştir. Bunlardan birincisini ENS'e, ikincisi de College de Fraııce'a
girince yaşamıştır. Bkz, Rcpoııses, (Loic J. D. Wacquant ile söyleşi), Paris,
Editions du Seuil, 1992, s. 18 1 .

192 � Marksizm, insan ve Toplum

gibi saydam soyutlukların yaşadığı bu yerde Ikiyüzlülük kral içe­
dir." (Büyük harfler Nizan'ın).8

Kısaca ENS bir "sembol ik sermaye" aristokrasisiydi ve köylü
değerlerine uihanet" etmiş olan Bourdieu burada da kendisini
bulamayarak ikinci bir ihanete sürüklenecek, bu kez de içine
sızmış olduğu "aristokrasi"ye savaş ilan edecekti. Ve bu alan­
da yürütülecek savaşın silahları da elbette ki bu ortama uygun,
amaca elverişli olmalıydı .

..

O tarihlerde ENS'te en gözde öğrenim dalı, "kraliçe disiplin"
sayılan felsefe idi. Ve felsefe demek de az çok Sartre ve onun "icat
ve eınpoze ettiği bütünsel (total) entelektüel figürü" demekti (s.
17}. Bu durum Bourdieu'nün kavgasının hedefini de beli rl iyor­
du. Zaten genç yetenek, daha sonra kuramsallaştı racağı "pratik
duygu" ile felsefeyi seçmiş ve bu itibarlı alanda öğrenim görme­
yi tercih etmişti. Oto-analizinde "şunu söyleyebilirim ki", diyor
Bourdieu, "okul dünyasından çıkarken, ve çıkmak için, k işiliği­
mi, Sartre tecrübesinin bana göre temsil ettiği her şeye karşı inşa
ettim. Sartre'da en az sevdiğim şey onu sadece bütünsel entelek­
tüel yapan şey değil, ideal entelektüel, entelektüelin örnek figürü
ve özellikle de kendisine bütün entelektüellerin ebedi minnet
duygusunu kazandıran özgür entelektüel mitolojisine benzersiz
katkısıydı". Böyle bir entelektüel anlayışı, örneğin Bourdieu'nün
Karl Kraus'ta bulduğu gibi, kendine ve kendi ortamına yönelik
(refleksif) bir eleştiri içermiyordu. Egemen felsefe anlayışının
içerdiği refleksif düşünce, daha ziyade, fenomenolojinin "ego­
lojik" ve post-ınodern antropolojinin "narsissist" içgözlem i idi.
"Dünyayı sorgulayan çok entelektüel var", diyordu Bourdieu,
"buna karşılık, entelektüel dünyayı sorgulayan çok az entelek­
tüel var" (s. 37).

8 P. Nizan, age, s. 67.

Pierre Bourdleu'nün Sosyoloji Kavgası ve Marksizm [ı 93

..

1950'ler Sartre yılları olmakla beraber felsefe alanında Sartre'a
hücumların da başladığı yıllardı. Böyle bi r muhalefetin başını,
sessiz sedasız fakat derinden derine, G. Sachelard 'ın başlattığı
epistemoloji akımının temsilcisi olan Georges Canguilhem çe­
kiyordu.

Sartre'ın sınıf arkadaşı olan Cangui lhem bilim tarihçisiydi
ve köylü kökeni (Bourdieu'ye l iseye girene kadar lavabo görme­
miş olduğunu söylemişti) ve köylü aksanıyla Bourdieu'yle aynı
dünyadan geliyordu. Felsefenin soyut, skolastik ve gerçekdışı
dünyasından uzaktı ve bu özelliğiyle de Bourdleu'nün i lgisini ve
sevgisini kazanmış, onun sosyolojiye yönelmesinde rol oynamış­
tt. "Sartre'ın neredeyse tamamen antitezi olan bu şahsiyet in", d i ­
yor Bourdieu, "benim entelektüel hayatı başka türlü yaşamanın
gerçekçi olanağını algılamamda büyük yardımı oldu" (s. 4 1) .

İşin ilginç yönü Canguilheın o yıllarda filozofları, hatta
Althusser ve çevresi gibi felsefi skolastiğe isyan eden, somut kav­
gaların tam ortasında yer almak isteyen Marksist fi lozotları da de­
rinden etkilemişti. Kısaca epistemolojiyi de "tarihselleştiren" ve
bilimsel kavramların oluşum tarihine büyük katkılarda bulunan
Canguilhem, l 950'lerden itibaren ENS'te de felsefeye. özellikle
Althusser'cilerin dillerinden düşürmedikleri bil imsel "kesinlik"
("rigueur") tutkusunu aşılamıştı. l960'larve sonrasında Marksizm
dışında bir sistem arayışında olan filozoflar bile kurarnlarını
"bilimsellik retoriğini taklit ederek" (Arkeoloji, Gramatolojl,
Semiyoloji, Medyoloji vb) sunmamışlar mıydı? (s. 25).

Her şeye rağmen Bourdieu'nün felsefeden kopması kolay ol­
madı ve yıl larını aldı. Oto-analizinde anlatlığına göre savaş or­
tamında askerliğini yaptığı Cezayir'de daha sonra asistan olup
sosyolojik çalışmalar yaptığı sırada bile akşamları da Husserl
felsefesiyle ilgili yazılar yazıyordu (s. 57).

..

1 94 1 Marksizm. lrıson ve Toplum

Cezayir yıllarının Bourdieu'nün hayat ında, tıpkı Althusser
ve Derrida'da olduğu gibi, fakat onlardan fark lı bir şekilde, çok
önemli bi r yeri vardır. Düşünürümüzün Cezayir tecrübesinde
rastlantıların da rolü olmuştu.

Bourdieu, felsefe yeterlik sınavını verir vermez ENS'le i l işki­
sini kesmiş ve askerl ik görevi için harekete geçmişti. Bu konuda
ilginç bir seçim yaparak yedek subay okuluna girmeyi reddetti ve
üç aylık sıkı bir er eğitimi nden sonra orduya katıldı. Ne var ki, or­
duda, bütün eriere olduğu gibi kend isine de "Cezayir Fransızd ır !"
propagandası yapan "yüksek düzeyli komutanlarıyla yaptığı mü­
nakaşalar" yüzünden, çok geçmeden kendisini Cezayir'de buldu .
Vapurla görev alanına giderken daha önce astsubaylardan aldık­
ları eğitimle sözlüklerini her türlü ırkçı terimle zenginleştirmiş
asker arkadaşlarını etkilernesinin ne kadar zor olduğunu anla­
mıştı. Onların "hiyerarşiye ve kendilerine empoze edilen her şeye
son derece itaatkar oluşları" diyor Bourdieu, "bendeki son popü­
lizm kalıntıları için büyük bir sınav oldu" (s. 56).

Bourdieu, Cezayir'de, birçok yönüyle ilk çocukluk yıl la rını
geçirdiği Bearn ili ve köylerini anı msatan bir ortam bulmuştu. Ne
yazık ki asker kimliği, ıstırabını derinden duyduğu Cezayir hal­
k ıyla istediği yakınl ığı kurmasına olanak vermiyordu. Görevinin
bitmesine birkaç ay kala Bearn' lı bir al bay ın iltimasıyla karaegaha
taşın ınca kendisi ne ay ı rabileceği zaman da arttı ve Cezayir toplu­
ınunun sosyolojisine başlad ı. Ünlü sosyolog "Cezayir SosyoloJisi"

başlı klı kitapçığında "Fransızlara, özellikle de solcu Fransızlara,
hakkında neredeyse hiçbir şey bilmedikleri bi r ülkede aslında
neler olup bittiğini anlatmaya çalışıyordu" (s. 57).9

9 P. Bourdicu. Lıı Sociologie de I 'Aigerie, Paris, PUF. 1958. Rourdieu ölümün­
den iki yıl önce Cezayir! i dostlarıyla yap tığı bir söyleşide Cezayir ve dev­
rimcilik sorununa yeniden değinmiş ve Sarıre, Fanon gibi düşünürlerin
"bi lgisiz Cezayir enıelekıüellerini desteklemelerini" eleştirerek o yıllarda
metafizik tarzda konulan "devrimcilik sorunu"nu bilimsel plana aktardı­
ğını söylemişt ir. Ona göre Cezayir proJetaryası Fransa'da idi; Cezay ir'de
ise hem geleneksel kurumlara bağlı, hem de devrimci özlemler taşıyan
köylü bi r alı-proletarya bulunuyordu. Sorun da buradan çıkmaktaydı. Bkz.
Bourdicu, E1ıtre Amis, Aıval, 2000, no: 2 1 .

Pierre Bourdıeu'nün Sosyoloji Kavgası ve Marksizm 1 195

Bourdieu i l k sosyoloji k eserini vermişti, fakat sosyoloji ve
etnoloji ile ilgisini hala geçici uğraşılar olarak görüyor, Paris'e
dönünce felsefeye devam edeceğini düşünüyordu. Oysa, 1960'ta,
Alger Edebiyat Fakültesi'nde asistan olarak araştı rmalarını sür­
dürdüğü Cezayir' den, Raymond Aran'un asistanlık daveti üze­
ri ne, Sorboıı'a, sosyoloji kürsüsüne döndü.

Bourdieu oto-analizinde ısrarla şunu vurguluyor: Felsefeden
sosyolojiye geçmesi, kendi açısından , çoğu k imse için olduğu
gibi normal sayılabilecek bir disiplin değiştirmesi olmamıştı. Bu
olguyu düşünürümüz adeta bir sınıf değiştirme, başlangıç sını­
fına dönme şeklinde, iktidar ve değer ter imleriyle ifade etmiştir.
Oto-analizinde en öznel tarallarını nesnelleştirme ve sosyalleş­
tirme çabası içinde bize sunduğu en açıklayıcı unsurlar da bun­
lardır.

1 950'lerin Fransa'sında felsefe, entelektüel aristokrasiyi ve
"sembolik sermaye"yi, sosyoloji ise halkçı sadeliği, hatta "pleb
bayağıl ığı" temsil ediyordu. Sınıf perspektifi felsefenin yöntem
ve kurarnlarını da etkilemişti: Egemen felsefe soyut, öznelci ve
gerçek dünyadan uzaktı. Aslında bir istisna gibi görünen ve öz­
nelciliğe savaş açan Althusser'ci Marksizm bile, felsefi yaklaşımı
i le aynı değerleri paylaşıyor, "seçkinler"in surlarını yıkmak için
gösterd iği çabalara (örneğin soyut Mao'cu retoriği ne) rağmen
aynı mikrokozm içinde kalıyordu. Buna karşıl ık, Bourdieu'nün
Cezayir tecrübesinin de gösterdiği gibi, sosyoloji gerçek hayatııı
içindeydi; sıradan insanlar ve sıradan olaylarla kucak kucağaydı.
Daha Paris'e i lk geld iği günlerden it ibaren, "şehrin edebi imge­
lere gerçeklik veren büyüleyici etkisi altında" kendisini Balzac'la
özdeşleştiren, Pazar gezintilerinde tanımadığı insanların pe­
şine takılarak nerede, nasıl yaşadıklarını keşfetmeye çalışan
Bourdieu, güçlü "libido sciendi"si ile elbette ki kendisini felse­
fenin "hayali olmasa bile gerçekdışı" dünyasından koparacak
ve sosyolojiye yöneleeekti (s. 58, 87). "Sık sık", diyor Bourdieu,
"biraz da gülünç olarak, kendimi sosyal bilimlerin felsefe em-

1 96 1 Marksizm, Insan ve Toplum

peryalizmine karşı yürüttük leri kurtuluş savaşının lideri olarak
ta n ı mladım" (s. 94).ın

Oysa bu sırada büyük bir itibar kazanan Claude Levi­
Strauss'un yapısalcı antropolojisi Bourdieu'nün bu açıklama·
larıyla çelişik bir tablo sergiiemiyor muydu? Ünlü sosyolog bu
kan ıda değildir ve bu konuda da ilginç açıklamalar yapmıştır.

* * *

C. Levi-Strauss Fransa'nın itibarsız uetnoloji" etiketini
Amerika'nın itibarlı "antropoloji" terimiyle değiştirerek ve öznel­
liği yadsıyan yapısalcı bir yaklaşım geliştirerek egemen felsefeye
ters bir akımın öncüsü olmuştu. Ne var ki, başlangıçta bu akı­
ma duyduğu büyük ilgi ve sempati ye rağmen, Bourdieu, yapısa kı
antropolojinin sınırlarını keşfetmekte de gecikmemişti: C. Levi­
Strauss, tarihsellik dışı yaklaşımı, "doğa bi limlerine yüzeysel
göndermelerle beslenen saf bilimsclci doğacılığı" ve de "Hüzüıılü
Dönenceler"de olduğu gibi, egzotizmi yeğleyen estetik eğilimiyle
felsefi skolastikten kopamamıştı ve onun gibi gerçek yaşamdan
uzak duruyordu.11 Düşünürümüz ünlü antropologun bu yak­
Iaşımının, en açık biçimde, (ve adından da anlaşılacağı üzere)
"Uzaktan Bakış"·isimli eserinde sergilendiğini yazmaktadır.12

Bourdieu, yapısalcı akımdan bu öğretiye egemen felsefe­
yi tartışarak, teorik kaygı larla ayrılmamışt ır. Yapısalcılıktan,

10 Ilginçtir ki Bourdieu'nün en yakınlık duyduğu, en çok takdir eıti�i fikir
arkadaşları da (G. Canguilhem ve). Bouveresse gibi) filozoflar arasından
çıkmıştır. Kendisi gibi yoksul bir köyden gelen ve Fransa'da analitik felse­
fenin kavgasını veren). Bouveresse, Bourdieu'nün ölümünden sonra ya­
yımladı�ı bir eserde Bourdieu'nün çok övücü bir tablosunu çizmiştir. Ese­
rin bir bölümü de "felsefe Bourdieu'ye minnettar" başlığını taşıyor. Bkz.
Bourdier., Sın•ant et Politiqut, Agone, Banc d'Essai,2004, s. 3 1 .

l l C. Levi-Strauus, '[ristes Tropiques, Paris, Plon, 1955. Bou rdieu'nün C. Levi­
Strauss'a yöneltti�i sistematik eleştiri için bkz. Le Serıs Prııtique. Paris. Mi­
nuit, 1980.

12 C. Levi-Strauss, Le Regurd Eloigne, Paris, Plon, 1983.

Pierre Bourdıeu'nun SosyoiOJI Kavgası ve Marksizm 1 1 97

kendisi de Levi-Strauss gibi alan a raştırmaları yaparken, onun
gibi akrabalık il işki lerini incelerken kopmuştur. Gerçekten de
Bourdieu, Bearn köylerinde "evlenme stratejileri"ni incelerken,
akrabalık ilişkilerin in, Levi-Strauss'un objektivist bir tarzda ileri
sürdüğü gibi "kural"lara göre değil, iktidar i l işki lerini ve arayış­
larını yansıtan ve öznel zamansall ığı (sübjektivizmi) de hesaba
katan "strateji"lere bağlı olduğunu göstermişti . l l Yazar, bu dü­
şüncesinde, annesinin bir evlilikten söz ederken "ailede bir po­
liteknisyen (çok ünlü bir yüksek okulun öğrencisi, T. T.) olma­
sından sonra onlarla sıkı akraba oldular" şeklindeki cümlesinin
kafasında bir kıvılcım rolü oynadığını söylüyor (s. 86).

Bourdieu'nün sosyolojiye yöneli rken karşılaştığı başka bir
öğe de, o sıralarda bütün dünyada olduğu gibi Fransa'da da
egemenlik kurmuş olan "Amerikan Sosyolojisi" idi . T. Parsons,
R. Merton ve P. Lazarsfeld'den oluşan üçlünün manevi otori­
tesi altında, kolu kanadı koparılmış ("muti le", d iyor Bourdieu)
bir Weber yorumundan hareket eden ve alan araştı rmalarına
yönelik bir anlayış sosyoloji alanında adeta tekel kurmuştu. P.
Lazarsfeld'in Sorbon'daki seminerini tüm Paris sosyoloj i dün­
yası izliyor, dikkatle notlar al ıyordu ve o yıllarda bilimsel du­
ruşlar, siyasal du ruşlardan ayırt edilemez hale gelmişti. Ampirik
anketierin kendi çal ışma larının da Önf' m l i hi r hölüınünü oluş­
turmasına rağmen, Fransa'da bir "boyun eğme" gibi yaşanan bu

1 3 Aslında son derece önemli olan bu ayrım Bourdieu ile LCvi-Strauşs ara·
sındaki teorik ve metodolojik farkı ortaya koyuyor. Birkaç anlama gelen
"kural" kavramının (insanların koyduğu hukuki kurallar, toplumsal ya­
şamdaki düzenliliğin ifadesi olan kurallar, toplum işleyişini açıklayıcı
"model"lerin varsaydı�ı kurallar) belirsizliğinden hareket eden Bourdieu.
bu bağlamda, sosyal determin izm ile k işisel özgürlü�ü uzlaştırıcı yönde
"stratej i" ve "habitus" kavramlarını önermiştir. Düşünürün akrabalık ve
"kural" konusunda C. I.evi-Strauss'a yönelttiği eleştiriler için bkz. Clıoses
Dites, Paris, M i nuit, 1987. s. 19. 8 1-82.

1 98 1 Marksizm. Insan ve Toplum

duruma direndiğini söyleyen Bourdieu'nün kendisi de, bir ar­
kadaşı ile birlikte yaptığı araştı rmayı, Paris'in lüks bir oteli nde
ziyaretine gittiği sosyologun incelemesine sunmuş ve kendile­
rini elinde purosu, otoriter bir edayla karşılayan ünlü profesö­
rün eleşti rilerine göre makalede düzeltmeler yapmıştı (s. 95 -97).
K ısaca Bourdieu'ye göre Fransa'da sosyolojiyi sadece felsefenin
değil, sağlam teorik dayanaklardan yoksun Amerikan sosyoloji­
sinin de "emperyalizın"inden kurtarmak gerekiyordu.•�

Bourdieu, sosyolog olarak yaşamına, "resmen", Sorbon'da
Raymond Aron'un asistanı olarak başladı. Ne var ki hayatının
son aşamasını neoliberalizme karşı sert kavgalarla geçi ren dü­
şünürümüzün, R. Aron gibi liberalizmin baş kuramcılarından
biriyle i lişkileri elbette ki kolay olamazdı. Nitekim pek de açık
olamayan nedenlerle bir noktadan sonra aradaki bağlar kopmuş,
köprüler atılmışt ır.

R. A ran, yeteneklerini (Bourdieu'nün ifadesiyle) herkesten
önce keşfettiği (s. 48) ve yıllarca desteklediği asistanını, anıların­
da, "kendinden emin ve mii.tehakkim, acımasız, ve üniversite en­
trikalarında u zman" bir "tarikat şefi" olmakla suçlamıştır.15 Buna
karşılık eleŞtirilerinde hep ödünsüz olmuş, hatta kimi meslektaş­
ları tarafından "saldırgan"lıkla suçlanmış olan Bourdieu'nün,

14 Bourdieu'nün bu tavrı kuşkusuz dogmatik ve sistematik değildi. ''Bilim sos­
yolojisi" konusunda R. Merton'a yapt ığı olumlu göndermeler de bunu orta­
ya koymaktadır. (Bkz. Bourdieu, Raisons Prariques, s. 91 -92. R. K. Merton,
Tire Sociology of Science, Chicago University Press, 1973). Bourdieu, Brigittc
Ma yon'un Fransa'nın en itibarlı yüksek okullarından Toplum Bilimleri Yüksek
Eriir/er Okulu (EHESS) hakkındaki tezine yazdı�ı önsözde, Okul'a 1945'den
sonra Ford ve Roçkefeller vakıflarının yaptığı yardımla empoze edilmeye ça­
lışılan, "tarihi bağlamdan tamamen yoksun istatistiki anketiere dayanan 'l.a­
zarsfeld modeli'nin, özellikle Marksizmdeki eleştiri geleneklerinin çabalarına
karşı koymaya yöneltilmiş 'toplumsal kontrol' araçları olarak düşünüldü�ü­
nü" yazmıştır. Bkz. Brigiıtc Mayon, Aux Origines de L'Ecole des H au te:; Etude�
en Scienres Socialcs, 1920-1960; Paris. Les Editions du Cerf, 1988, s. l.

ıs R. A ron, Mernoirs, Paris, France Loisirs, 1983, s. 350.

Pierre Bourdieu'nün Sosyoloji KovgOjl ve Morkjizm I 99

oto-analizinde R. Aran'dan minnetle, hatta biraz da şefkatle
söz ettiğini; eski hocasının suçlamalarını da eksik bilgilenme ile
açıkladığını görüyoruz. Bu, elbette ki aralarındaki fikir ayrılığı­
nı belirimesine bir engel değildi. Nitekim Bourdieu, Fransa'ya
Weber'i sakmuş olan Aran'un Alman sosyologu neo-kantist bir
yorum içinde deforme ettiği kanısındaydı ve bunun da düzel­
tilmesi gereken bir durum olarak altını çizmiştir (s. 95). Aslına
bakı l ı rsa ve oto-analizi kendi bütünlüğü içinde değerlendirilirse,
Aron-Bourdieu çatışmasının salt kuramsal bir uyuşmazlığın çok
ötesinde bir uyuşmazlık olduğu kolayca anlaşı!acaktır.

1 960'larda, hatta daha sonraları Paris entelektüel çevrele­
rinde, (ENS'te sınıf arkadaşı ve yakın dost olan) Sartre ve Aron
çifti hep antitet ik bir biçimde sunulmuştur. Gerçekten de libe­
ral çevrelerin akıl hacası Aron ile sol (Marksist, anarşist) çev­
relerin hayranl ık duyduğu Sartre, aslında çok farklı iki dünya
görüşünü temsil ediyorlard ı. Varoluşçu felsefesini Marksizmle
uzlaştırmaya çalışan Sartre, Mayıs-68 devrimci hareketinde ka­
tıl ımcı bir duruş almış ve Aron'a ağır hücumlarda bulunmuştu.
Kamuoyunda Sartre ad ı ilericil iği, Aran adı ise tutuculuğu tem­
sil ediyordu. Sartre'ın öngörülerinde büyük yanılgılar yaşamış,
düşüncesinde önemli değişiklikler yapmış bir düşünür olmasına
rağmen, "Sartre'la birlikte yanılmayı, Aran'la birl ikte haklı ol­
maya yeğlerim" diyenler çoktu.

Her ikisini de yakından tanımış, birinin de asistanı olmuş
Bourdieu'nün bu (sözde?) "zıt kardeşler" hakkındaki düşüncesi
neydi?

Bourdieu ilginç (ve kendisini daha iyi anlamaımza ışık tuta­
cak) biçimde söz konusu zıtlığın tamamen hayali olduğunu ve
bu iki düşünürün benzerl iklerinin ayrılıklarından çok daha fazla
olduğunu yazıyor. Ona göre Sartre da, Aron da aynı dünyanın,

200 1 Marksizm, insan ve Toplum

aynı entelektüel aristokrasinin insanlarıydı. 16 Aron'un sosyolojisi
de Sartre'ın felsefesi de reel dünyadan uzaktı. Ve bunu ancak ken­
d isi gibi, toplumsal çalışmanın ayrılmaz parçası olan " kendi üze­
rinde çalışma" suretiyle "bilinçaltını kontrollü bir şekilde" açığa
çıkaran ve "yaşam tecrübelerinin kendisine empoze ettiği deği­
şikliklerin hissedilmeyen birikimi" sayesinde kökenierine dönen
birisi anlayabilirdi. Kısaca Bourdieu, oto-analizinde "habitus"ü
ile "toplumsal alan"ını nasıl uzlaştırdığını ve bu yolla kişiliğinin
kaybetmiş olduğu 9nemli bir parçasını (köylü kökenlerini) so­
nunda nasıl tekrar kazandığın ı anlatıyor (s. 78, 82).

..

Bourdieu'nün, daha çok onun görüş açısına yerleşerek özetie­
diğimiz oto-analiz öğelerinin aniatısına burada son veriyorum.
Düşünürün "nesnelleştirerek" toplumsal eleştiriye sunduğu (fa­
kat, tümünün içtenliğinden de h içbir zaman tamamiyle emin ola­
m:ıy::ıc:ığımız)17 bu öğeler, d iişiinii riin aynı tecrübe içinde geliştir­
diği kavramlar hesaba katılmadan layıkıyla anlaşılabil irler mi?

Bourdieu'nün kuramsal dayanaklarını ve geliştirdiği kav­
ramları izleyen sayfalarda açıklamaya çalışıyorum.

16 Bourdieu, daha önceki bir eserinde, bu karşılaştırmanın "1970-1980 yıl ·
larının siyasal taraf değiştirmelerine (dönekliklerine) eşlik etmek üzere
uydurul ıııuş" bir benzetme olduğunu ve Fransa'nın üst düzey yöneticile­
rini yetiştiren diğer ünlü bir yüksek okul olan ENA (Aron'cular) ile ENS
(Sartre'cılar) arasındaki rekabeti yansıllığını söylemişti. Bkz. La Noblesse
d 'Etat, Paris, Les Ed iıioııs de Minuit, 1989, s. 303. Bourdieu. kendisine serı
hücumlara yol açan bu tutumunu bir söyleşisinde (Rı!poııses, Seuil, 1992)

daha da şiddetli bir biçimde ifade etmişti. "Fransa' da", diyordu Bourdieu,
"uzak bir eyaJetten gelmek, özel likle de bu eyaJet Loire'ın güneyinde bıılu·
nuyorsa, insanlara koloniyal durumdan farklı olmayan bir kısım özellikler
veriyor .. Bir çeşit zihin berraklığı uyandırmaktan geri kalmayacak, az çok
ince sosyal ırkçı l ık şekilleri var".

17 Nitekim Oto-Analiz dolayısıyla Le Morıde gazetesinde çıkan yazıda.) .
Birnbauııı, "bu zengin ve genel likle heyecan verici metnin neden başka
herhangi bir anı kitabından ' daha objektif' sayılması gerektiğinin pek
anlaşılamadığını" söylüyor ve t itiz bir okuyucunun bu kitabı "sansürleri.
inkarları ve bilmezden gelmeleri açısından sorgulamak isteyeceğini" dü·
şünüyor. Le Monde des Livres, 30 Ocak 2004.

SKOLAS T İ K D Ü N YA,

" H A B İTUS" VE "A L A N "

P. Bourdieu hayatı her yönüyle bir kavga olarak algılıyordu.
Bu kavganın olası kazançları reel ya da sembolik olabilirdi; fakat
herkes kendi alan ında bir kavganın içindeydi . Oysa, kişisel tari­
hi ve eğil imleri Bourdieu'nün kavgasını doğal alanından uzak­
laştı rmış, habitus uyumsuzluğuyla da beslenen bir akademik
kavgaya. bir sosyoloji kavgasına dönüştürmüştü.

"Oto-analiz"inde de anlattığı gibi, 1 950'lerde Fransız üni­
versitesinde bir "parya i l im" statüsünde bulunan sosyolojiyi hak
ettiği konuma ulaştırmak Bourdieu'nün yıllarca başlıca tutkusu
olmuştu. Hayatının son yıllarında gerçekleşt irilmiş, yaşam öy­
küsüııü anlatan bir belgcsclc de, :ınl:ımlı bir şekilde , "sosyoloji

bir kavga sporudur" ismi verildi. ı Oysa Bourdieu, yine l950'ler­
de Fransa'da entelektüel aristokrasiyi oluşturan felsefe alanında
eğitim görmüş, bu konuda en üst düzeydeki sınavlardan geçmiş­
ti. Belki biraz da bu yüzden, bütün kavgasına rağmen, ünlü sos-

I Pierre Carles tarafından 2001 yılında gerçekleştirilen bu "kült" belge·
sel halil Paris sinemalarında gösterilmektedir. Le Moııde gazetesinin
Rourdieu'nün ölümü dolayısıyla hazırladı�ı dosya da Thomas Ferenczi'nin
�Pierre Bourdieu: Tüm kavgalar ı n sosyologu" başlıklı makalesiyle başlı­
yordu. Le Monde, 26 Ocak 2002.

202 ! Marksizm, Insan ve Toplum

yologun ölümü bazı basın organlarında bir "filozof"un ölümü
olarak duyuruldu.2

Yoksa Pierre Bourdieu hayatının kavgasını iyi anlatamamış
mıydı?

Bunu iddia etmek elbette ki güçtür. Le Figaro gibi sağcı bir
gazetenin uygun gördüğü bu etiket kuşkusuz " kötü niyet"le
açıklanabil irdi. Ne var ki ortada yine de tereddüt yaratıcı bir
durum varsa, o da herhalde şuradan doğuyordu: Bourdieu fel­
sefe ile kavgasını daima bu disipl inin kavramsal çc:n,;cvesi içinde
vermiş, tüm hayatı boyunca felsefeyi, felsefi düşünerek eleştir­
mişti. Bu eleştiriler Heidegger ve izleyicilerinin Batı "Logos"una
yöneltt ikleri eleştiriler kadar köklü idi; üstelik onları da hedef­
leri arasına almıştı.

. .. .

Bourdieu felsefeye karşı savaşını "skolastik" düşü neeye karşı
savaş olarak adlandırmıştır. Bu bakımdan "felsefe düşmanı" dü­
şünürün sosyolojisini anlamaınız için, paradoksal gibi görünse
bile, önce onun "felsefe"sini anla maya çalışmamız gerekiyor.

Eğer felsefe, Deleuze ve Guattari'nin söylediği gibi "kav­
ramlar icat etme ve üretme sanatı") ise, sayısız kavram üreten
Bourd ieu'yü de her şeyden önce bir filozof saymak ı.orundayız.4
Zaten ünlü sosyologun kendisi de bu konuda gayet açı k olmuş ve

2 Örneğin Fransa'nın en önemli yayın organlarından sa�cı Le Figoro gaze­
tesi (25 Ocak 2002) Bourdieu'nün ölümünü ilk sayfada "Pierre Bourdieu,
kaybettiğimiz filozofun geride bıraktıkları" (Pierre Rourdieı4, ce que ltıisse
le p!ıilosoplır dispo m) başlığı ile vermişti. Burada akla ister istemez sosyo·
loji sözcüğünü icat eden ve sosyoloji alanında ilk büyük kavgayı veren Au­
guste Com te geliyor. Bourdieu'nün pek sempati rluymadığı bu düşünürün
"pozitivizm"i de günümüzde felsefe tarihi içinde de yer almıyor mu?

3 Gilles Deleuze, Felix Guaııari, Qubl-ce que la Philosophie? Paris, Editions
de Minuit, l 99 l , s. 8.

4 Bourdieu'nün kavram sözlüğü içi n bkz. Christiane Chavire, ülivier Fonta­
ine, Le Vocobıllairc de Boı4rdieu, Paris, Ellipses, 2003.

Pierre Bourdieu'nün Sosyoloji Kovgaıı ve Markıizm 1 203

şunu söylemişti: "Normal koşullarda oluşmuş her türlü 'felsefi
espri'ye skandal gibi görünse bile, felsefi alana özgü mantığı çö­
zümlemekten daha felsefi bir etkinliğin olamayacağı inancında­
yını" (s. 40). Bu sözlerden anlaşılacağı gibi, bize Pascal'ın "gerçek
felsefe, felsefe i le alay etmektir" şekl indeki sözlerini aktarması­
na rağmen, Bourdieu aslında felsefeyi çok ciddiye alıyordu (s.
9). Ve tüm felsefesini reel dünya ile skolastik dünya arasında­
ki ayrıma dayandırmış olan düşünürümüz aynı konuda bizlere
Wittgenstein'ın şu sözlerini de hatırlatmıştır: uEğer felsefenin
size bütün katkısı, sizin birtakım anlaşıl maz mant ık sorunla­
rı hakkında n ispeten akla yakın bazı şeyler söylemenizi sağla­
maktan ibaret olsaydı; eğer felsefe, her gün karşılaşılan önemli
sorunlar hakkında sizin düşünce tarzınızı geliştirmeseydi; eğer
sizi, gazetecilerin kendi amaçları için kullandıkları tehlikeli ifa­
deleri kullandığın ı zda herhangi bir gazeteciden daha bilinçli
kı lmasaydı, felsefeyle ilgilenmek neye yarardı?" (s. 52).

Gerçekten de tüm eserlerini bir savaşçı ruhuyla ve polemik
üslupla kaleme almış olan Bourdieu felsefeyle hayatının her
aşamasında hesaplaşmıştır. Fakat ölümünden bi rkaç yıl önce
yayınıladığı "Pasca/ 'viiri Düşünceler"5 başlıklı eseri bu konuda
nihai bir sorgulama (veya bir çeşit "sentez") özell ikleri taşıyor.
Bu bakımdan biz de Bourd ieu'nün "felsefe"sini, aksi belirti lme­
dikçe, bu esere dayanarak sergilerneye çalışacağız.

Bourdieu, Batı skolastiğini reel dünyadan kopma ve aslında
mevcut olmayan bir "arı düşünce"niıı büyüsüne kapılarak ger­
çekleri bir spekülasyon dünyasında arama çabası olarak nite-

5 Pierre Bourdieu, Meditatioııs Pasca/iennes, Paris, Seuil, ı 997. Bourdieu, bu
eserinde, aslında filozofların sormaları ve yanıtlamaları gereken soruları,
onların sessizliği üzerine kendisinin yanıtlamak istediğini ve Kanı'ın bu
yönde "Akıl"a yönelttiği eleştiriyi derinleştirerek "sklıolı! durumunda mev·
cut olan önkabullcri açığa çıkarmaya çalışıığını" söylüyor. s. 9. Bu esere
bundan sonra yapılacak göndermeler metnin içinde verilecektir.

204 · Marksizm, Insan ve Toplum

lemiştir.• Bunun kökeninde de Platon'un, kendi yaratmasa bile
düşünce tarihinde egemen kıldığı ("kanon"laştırdığı) "skltole"
fikri yatıyordu.

Sklıole nedir?
Bourdieu'de temel felsefi kavram işlevine sahip olan bu söz­

cük insanların "günlük işlerden ve kaygılardan sıyrılarak dü­
şünceye ve spekülasyona ayırdıkiarı zaman" anlamına geliyor ve
"okul" da bu zamanın kurumlaştığı "ayrıcalıklı" bir alanı temsil
ediyor (s. 25). Pratik hayatın önceliklerinden ve ekonom ik zorla­
malardan kurtulmuş bir kısım insanlar bir araya gelerek konu­
şuyorlar, tartışıyorlar ve "gerçek" leri bulmaya çalışıyorlar. Ve bu
şekilde yarattıkları ortam da, sudaki balıklar gibi, kendilerine o

kadar doğal geliyor ki "skhole"yi en zor aniayacak durumda bu­
lunanların da yine kendileri olduğunu fark etmiyorlar. Bourdieu
işte bu durumu,] . L. Aust in'den esinlenerek geliştirdiği bir kav­
ramla "skolastik durum" olarak nitelemişti r.7

Skolasti k duruma , "açı k ve bil i nçli dogmalar şekliııi alma­
mış olsalar bile, bir temel inançlar bütünlüğü oluşturan" ve
Bourdieu'nün paradoksal bir biçimde yepistemik doxa" dediği
bir ilke egemen bulunuyor (s. 26). Günlük yaşamda ekonomi ve
üretim baskılarından kopmuş olmak insanlarda bir özgürleşme
olanağı sağlıyor; fakat aynı durum felsefe, sanat, edebiyat gibi
"özerk alanlar" yaratarak, gerçekiere ulaşma açısından kısıt­
layıcı, saptırıcı bir rol oynama potansiyeli de taşıyor. Neden?
Çünkü prat ik yaşamdan kopmuş olmak ve bu kopuşu bil in-

6 Bourdieu'nün çok etkilendiği Marx'ın "Feılerbaclı Uzerine Tez/er''in in
ikincisinde "nesnel gerçek" sorununun teorik değil pratik bir sorun oldu·
ğu vurgulandıktan sonra "pratikten soyutlanmış düşüncenin gerçek ya da
gerçek dışı oluşu konusundaki tartışma sko/,ıstik bir tartışmadır" deniyor·
du. (Vurgu. Marx'ın). Marx-Engels, Etııdes Plıilosoplı iques. Paris, Editions
Sociales, 1977, s. 48.

7 1. L. Austin, Sense and Seıısibilia (Oxford University Press, 1962) başlık­
lı eserinde "skolastik görüş" (scholastic view) kavramını önermiş, fakat
llourdieu're göre bunun her türlü tanımını yapınakla beraber dolaysız
bağlanıını ("contexte immediat") ortaya koyınamışt ı . Bourdieu kavramı
bu yönde geliştirmiştir. Mı!ditations .. , s. 24.

Pierre Bourdieu'nün 5osyoloji Kavgası ve Marksizm 205

çalt ına atarak ("grand refoıllement" d iyor Bourdieu) unutmak
insanları bir yanılsamalar alemine götürüyor: Platon'un mağa­
rasındaki insanlar gerçekleri göreın iyorlardı; fakat aradık ları
evrensel gerçekler zaten mağaranın d ışında, gün ışığında da
mevcut değildi.

" . "

Ne var ki burada önemli bir soru ortaya çı kıyor: Bir kısım
insanlar tarihte ekonomi ve üretim alanından ne zaman ve nasıl
koptular?

Bourdieu bir kısım insanların günlük ihtiyaç ve öncelikierin
zorlamasından kopuşlarını ve "skolastik" olarak nitelediği "felsefi
alan"ın doğuşunu somut ve tarihsel bir analiz içinde çözümlemi­
yor. Bu konuda başkaları tarafından yapılmış ve kısmen de olsa
açıklayıcı sayılabilecek tarihi çalışmalara göndermeler de yapmı­
yor. Sadece, "ilk skolastik alan olan felsefi alanın, kuşkusuz, M.Ö.
V. yüzyılda Eski Yunan'da, siyasal alandan özerkleşerek ortaya
çıktığını" ve bu süreç içinde de efsane ve ayinleri n ("mythe"lerin
ve "rite"lerin) egemen olduğu "analojik akıl" dan, felsefi a kıl demek
olan "lojik akıl"a geçildiğini söylüyor. Rönesans'ta ise, (Bourdieu
burada E. Cassirer'in analizine dayanıyorB), "uzun bir karanlık­
tan sonra, dinle bilimin, analojik akılla lojik aklın, ilmi simya ile
kimyanın, astroloji ile astronominin, siyasetle sosyolojinin vb.
ayrılmaları"nı, "felsefi alan"ın sanat, edebiyat ve bilim gibi diğer
"alan"lardan artık giderek kesin bir şekilde kopmasının ilk "çat­
lakları" olarak görüyor (s. 31). Bu arada yine Bourdieu'nün yaptığı
ve "bilimsel alan"ları "biraz da mucizevi istisna alanları" (s. 131)
olarak niteleyen saptamanı n, bilimsel t itizlik geleneğinden gelmiş
bir düşünürün kaleminde yadırgatıcı çağrışımlar yaptığını da not
etmeden geçmeyelim.

8 Bourdieu, F.. Cassirer'in "şahane" olarak n itdediği ana lizini yazarın lndi­
vidıı et Cosmos (Paris, Editions de M inuit, 1983) başlıklı eserinde buluyor.

206 : Marksizm, Insan ve Toplum
• ,. *

Bourdieu' de ekonomi dünyası i le fikir dünyasın ın, ya
da Bachelard'ın deyimiyle, "yaşanılan dünya ile düşünülen
dünya"nın (s. 65) ayrışması ve felsefi alanın ortaya çıkmasıy­
la ilgili analizler, kuşkusuz, Marx'ın "el emeği"yle "entelektüel
emek"in ayrışmasını betimleyen çözümlemelerini anımsatıyor.
Ünlü sosyologun Marksizmle i lişkilerini daha sonra ele ala­
cağım. Fakat burada hemen belirtmek gerekiyor ki, Bourdieu,
tarihi maddecilikteki ayrımdan daha özgül bir planda düşünü­
yor ve "entelektüel emek" içindeki farklılaşmaları ve bu alanda
oluşan "özerk alan"ları çözümlerneye çalışıyor. Kendisini sık sık
bir "üstyapı analizcisi" olarak betimleyen değerlendirmeler de
buradan kaynaklanıyor.

,. ,. .

Bourdieu'ye göre felsefi (skolastik) alan sadece tarihsel değil,
aynı zamanda çağdaş bir kategori oluşturuyor. Skolastik durum
Platon' dan Kant'a, oradan da Hegel, Husserl, Heidegger ve hatta
Derrida'ya kadar egemenliğin i sürdürüyor.

Bu kadar iddialı ve kapsamlı bir eleştirinin dayanakları ne­
lerd ir?

Önce belirtel im ki Bourdieu çağdaşı olan fılozofları , Heidegger
dışında, ayrı ve kapsamlı incelemelerde ele alıp tartışmamıştır.'
Bununla beraber düşünürümüz, kendi kavramlarını gel iştirirken
bu filozofları sık sık karşı-örnekler olarak kullanıyor ve poJemik
bir biçimde sergiliyor. Bourdieu'ye göre bu fi lozofların hepsi, ara-

9 Bourdieu Oto-Analiz'inde bu konudaki tutumunu açıklarken "Belki de
Fransa· da veya dış ülkelerde çevremde en gözde olanlarla tartışmaya veya
onları eleştirnıeye zaman ayıramayacak kadar yapılacak şeyim vardı" di·
yor ve yazdığı cscrlerde, kendisine devamlı sorulan Foucault, Habermas,
Oerrida gibi düşünüdere ayrılan kısımların, onlardan çok daha az önemli
(Cicourcl, Labov, Oarnton, Tilly vb gibi) bazı yazarlar kadar dahi mevcut
olmadığını ekl iyor. Bourdieu'nün etrafına karşı bu "küçümscyici" tutumu
sık sık kendisine yöneltilen eleştiriler arasında yer almıştır. Bkz. Esquisse
pour urıe Oto-Aıı<Jlyse, Paris, Raisons d 'Agir, 2004. s. ı 3.

Pierre Bourdieu'rıün Sosyo/oji Kavgasi ve Markstım 207

larındaki ayrılıklara rağmen, ortak bir noktada buluşuyorlar ve
bu ortak nokta da düşüncelerin i pratik hayatın dışında, Kant'ın
deyimiyle "alimler topluluğu"nun yarattığı alemde, skhoJe 'nin
günlük kaygılardan uzak akışı içinde geliştirmiş olmaları. Şimdi
bu konuda biraz daha somut olmaya çalışalım.

*

Skolastik felsefeler öznelci (sübjektivist) bir temelden hareket
ediyorlar ve somut tarihten kopuk bulunuyorlar. Örneğin Kant'ın
i nsanı evren in merkezine yerleştiren antropoloj ik yaklaşımı ve
yücelttiği soyut "akıl" ilkesi skolastik düşüncenin mükemmel
bir örneğiydi. Alman idealizminin kurucusu üniversite'de alt
statüdeki "felsefe fakültesi"ni üst statüye çıkarma kavgası verir­
ken tarih ve toplumdan tamamen kopuk bir "saf akıl"dan baş­
ka bir dayanağa ihtiyaç duymuyordu ve "kitapların kronolojik
sırası"nın yerine "insan aklı sayesinde düzen l i bir biçimde geli­
şen fikirleri n doğal akışı"nı (Kant) koyuyordu (s. 55).

Bu açıdan H ege! de farklı değild i . Ünlü filozof " felsefe i le fel­
sefe tarih i birbirinin imgesidir; felsefe tarihini i ncelemek bizzat
felsefeyi, özell ikle de mantığı incelemektir" derken aslında reel
tarihi felsefeleşt iriyor ve pratik yaşamın dışına itiyordu (s. 57).

Tamamen farklı bir varlık felsefesi gel iştiren Heidegger'in
tarih an layışı da skolastik anlayışın sın ı rlarını aşamamıştı. Bu
filozofun insanı ve öznelliği anlatan Dasein'ı , onun tek ve "asli"
(authentiqııe) hiçimi olan "ölüm için olmak" konumu dışında,
reel tarihi, sıradan insanın (Das Mann) "asli olmayan" (inaut­
hentique} tarihi olarak küçümsüyor ve o da skolastik felsefenin
aristokratik zırhına bürünüyordu. Nihayet her türlü düşünce
sisteminin "yapı-sökümü"nü yaptığı halde "yapı-sökümcünün
yapı-sökümünü unutan" Derrida'n ın nihi l izmi de farklı şekilde
görülemezdi (s. 129).10

10 Bourdieu'nün Dcrrida'ya yöncllligi eleşt ir inin nispeten ayrıntılı tablosu
için bkz. La Discinctio11, Paris, Editions de Minuit, 1979, s. 565-585.

208 : Marksizm, Insan ve Toplum
..

Bourdieu'nün rasyonalizm anlayışına ve tüm eserlerine da­
ğılmış olan felsefe kavgalarına yeri geldikçe daha sonra da deği­
neceğim. Düşünürün kendi kavramiarına geçerken bu kavganın
temel i lkesini yinelemekle yetinelim: Bourdieu esas it ibariyle fel­
sefenin reel dünya dışında bir skolastik dünya yaratmış olması­
na, üstelik bu skolastik dünyanın reel dünyayı anlamaya çalışan
bilim alanını da egemenliği altında tutmasına isyan ediyordu.
Temel kavramlarını oluşturan "habitus", "alan" ve "pratik duy­
gu" üçlüsü de her şeyden önce pratik dünya ile spekülatif dünya
arasındaki bu kopukluğu ve bu kopukluktan doğan yapay felsefi
ikilemleri aşma amacıyla geliştiri lmişti. Bu ikilemlerle Bourdieu,
1 950'lerde ENS'te felsefe öğrenimi yaparken karşılaşmıştı.

l950'lerde Fransa'da felsefi sorunsallar "öznelcilik-nesnel­
cilik", "bireyselcil ik-yapısalcılık", "hümanizm-antihümanizm",
"akılcılık-göreselcilik" gibi ikilemler içinde tartışılıyordu.
Bourdieu de geliştirdiği kavramlarla bütün bu ikilemleri aşmaya
çalışmıştır. Önce habitus kavramı ile başlayalım.

Habitus nedir?

.. .. .

Bourdieu habitus kavramı ile bireyi. öznelliği ve bircycil iğ i
aşan b i r içerikle açıklamaya çalışmıştır. Bourdieu'de insan ne
Descartes-Kant-Husserl geleneğindeki gibi bir öznelliğe ve "aş­
kın ego"ya, ne de Heidegger'deki gibi onto-teoloj ik bir "olmak"
(Sein) dışında düşünülemeyecek bir Dasein gerçeğine dayanı­
yor. Bourdieu'de insan denilen varlık tek başına anlaşılabilecek.
kendi kendine yeten bir olgu değildir. Habitus kavramı ancak
Bourdieu'deki diğer iki temel kavram olan "alan" (champ) ve
"pratik duygu" (sens pratique) kavramlarıyla birlikte düşünü­
lerek anlaşılabil ir. Hegel, "reel rasyoneldir" demişti; Bourdieu
ise "reel rölasyoneldir!" diyor; yani ilişkisel ol mayan bir gerçek

Pierre Bourd1eu'nün Sosyoloji Kavgası ve Marksizm 1 209

yoktur!11 I nsanların lıabitus'ü de onların toplumsal alanlarıyla
il işkileri d ışında anlaşılamaz.

Habitus kavramı Bourdieu'nün icat ettiği bir kavram de­
ğildir. Aristo'dan itibaren birçok düşünür (Leibniz, Hegel,
Husserl, Durkheim, Weber, Mauss, Adorno, Merleau-Ponty,
Elias, Panofsky) bu sözcüğü kullanmışlardı . '2 Fakat Bourdieu
bu gibi al ınt ı yakışt ırmalarından şikayet ediyor ve kavramlarını
terim olarak kendisi icat etmemiş olsa bile, onları geliştirdiği­
ni ve özgün bi r içerikle donatarak zenginleştirdiğini söylüyorY
Düşünürümüz yer yer habitus konusunda daha da açık oluyor ve
bu kavramı gel iştirirken daha çok "bilgi sosyolojisini başlatan"ı4
Marx'tan etki lendiğini söylüyor.

. .. ,.

Gerçekten de Bourdieu çeşitli vesilelerle Marx'ın "Feuerbach
Ozerine Tezler"inin kendi bilgi kuramı üzerindeki etkisini be­
l irtmiştir. Marx, anıınsanacağı gibi, bu tezlerinin ilkinde meka­
n isı materyalizmin reel dünyayı "duyularla h issedilen insan et­
ki nliği" şeklinde, yani aktif olarak değil de, sezgi şeklinde, pasif
olarak algıladığı nı ve bu yüzden de bilgi ed inme sürecinin aktif
kısmını idealist felsefenin geliştirdiğini söylemişt i . Oysa Marx'ın
materyalizmi bu "akti f" tarafı tutarl ı bir şekilde idealist felsefe­
den (Hegel'den) a lıyor ve materyalist praksis felsefesine dönüş­
türüyordu. İşte Bourdieu de Marx'tan en çok bu maddeci ve aktif
bilgi kuramı açısından etkilenmiştir. "Bilgi edinme etkinliğinin

l l P. Bourdieu, Reponses, (Lolc J . D. Wacquanı i le söyleşi), Paris, Seuil, 1992, s . 72.

12 Bourdieu'nün kendisi bir vesileyle Hegel, Husserl, W eber, Durkheim ve Ma­
uss isimlerini sayıyor ve Husserl'in bu kavram sayesinde "bilinç felsefesi"ni
aşmaya çalıştığını söylüyor. Cho$es Dites, Paris, Minuit, 1987, s. 23.

13 Bourdieu bu konuda, Pascal'ın, başka açılardan çok eleştirdiği Descartes'ı,
onun Cogito kavramını daha önce aynı kavramı kullanmış olan saint
Augusıin'e borçlu olduğunu söyleyerek eleştireniere karşı savunduğunu
lıatırlaııyor. Mt!diıaıio11s . . , s. 76.

14 P. Bourdieu, Leçon sur la Leçorı, Paris, Les Editions de M inuiı, 1 982, s. l l .

210 1 Marksizm. lman ve Toplum

saf entelektüel (skolastik) bir çabayla hiçbir i l işkisi yoktur", diyor
Bourdieu. � bu etkinlik. düşünce, bil inç, bilgi gibi gündelik söz­
cüklerin tam olarak anla mamızı önlerlikleri bir inşa etkinliği,
yani pratik bir düşüncedir."15 Düşünürümüzün bu �inşacı" bakış
açısı, daha sonra değineceğimiz gibi, onun bilgilerimizi tarihsel
oluşumları içinde ele almasının da temelini oluşturuyor.

Bourdieu'de habitus kavramının ikil i yapısına işaret ettik.
Bu i kili yapı "(habitus'ün) temel işlevlerinden birin i, aslında
birbirini tamamlayan iki yaniışı önlemek" haline getiriyor. Bu
yanl ışlardan birincisi, mutlak bir determinizm anlayışıyla tüm
edimlerimizi "dış nedenlerin mekanik bir sonucu" olarak de­
ğerlendirirken, ikincisi de erekçi ("finalist") bir eylem kuramı
bağlamında, bunları "bil inçli ve özgür bir şekilde hareket eden
bireylerin edimleri" olarak görüyor.

İnsanlar biyoloj ik yapılarının ve "toplumsal alan" larının
şekillendirdiği bazı davranış biçimlerine ve eği l imiere
(disposition'lara) sahip bulunuyorlar ve bu yüzden habitus bir
"eğilimler sistemi" olarak ortaya çıkıyor. Bourdieu bu bağlamda
genel planda bireysel habitus ve sınıfsal habitus ayrımı yapıyor}6
Sınıfveya grup habitus'ü bireylerin toplumsal alandan kazanını­
larını yansıtıyor; fakat, bu, edilgen bir olgu olarak değil, aynı
zamanda kendini oluşturan yapıları etkileyebilen etken bir olgu
olarak beliriyor. Bourdieu bu karşılıklı etkileşimi "yapılaştıran
yapılar - structures structurantes" formülüyle i fade ediyor. Daha

t 5 P. Bourdieu, Repoııses, s. 97. Aynı konuya Les Regles de Ll\rl (Paris, Seu­
il, 1992, s. 252) başl ı kl ı escrinde de değinen Bourdicu, kavramı ilk kez
Panofsky' den alarak kullanmasına rağmen, kavramın, Marx'ın Feuerbach
üzerine tezlerine uygun bir şekilde düşüncenin "aktif yönü"nü belirtmek
işleviı•le yüklü olduğunu ve onu Levi-Strauss'un "bilinçaltı" kavramına ve
Althusser'in insanı sadece "yapı lar ı n taşıyıcısı (Trager-supporı)" olarak
gören an layışına karşı gelişt irdiğini söylüyor.

16 P. Bourdieu, Le Serı s Prtıtiqı4e, Paris, Les Editions de Minuit, 1980. s. 101 .

Plerre Bourdieu'nün SosyoloJi Kavgası ve Marksizm 1 2 1 1

özgül planda da habil us, oluştuğu "alan"a göre biçimleniyor:
Estetik habitıls, bilimsel habitus, felsefi habitus, dini habitus, ga­
zetecilik habilus'u, tıbbi habitus (vb) gibi (s. 1 2 1) .

Habitus'ün etkinliği bireyin (ya da Bourdieu'nün tercih
ettiği terim olan " toplumsal ajan"ın) bünyesinde teori ile pra­
tiği birleştiriyor; başka bir deyişle Jıabitus'te nesnel-kurumsal
yapılarta bil işsel (cognitif) yapılar aynılaşıyor. Böylece, biliş­
sel yapılar bireyde çoğunlukla otomatik davranışlar şekl inde
somutlaşıyor ve bu olgu da bizi Bourdieu'de her gün bilinç­
sizce yaptığ ımız, otomatik davran ışları açık layan "pratik duy­
gıt" kavramına götürüyor. Fakat bu konuya geçmeden bireysel
kişi l iği oluşturan ikinci temel unsur, "alan" kavramı üzerinde
kısaca durmalıyız.

..

Bourdieu, "alan"ları, "toplumsal dünyanın farklılaşma
süreci"nden doğan ve göreli özerkliğe sahip küçük dünyalar
(mikrokozmlar) olarak görüyor. ı 7 Bu alanlar son derece çeşitli;
ayrıca say ıları toplumsal fark lı laşmaya paralel olarak gitgide ar­
tıyor: Siyaset alanı, felsefe alanı, bilim alanı, edebiyat alanı, din
alanı, gazeteci l ik a lanı, spor alanı, bankacı l ık alanı, siyasi parti
alanı, şirketler alanı vb.

Bu özgül alanlardan her biri belli bir "bakış açısı"na, kendine
özgü "dil oyunları"na (Wittgenstein) ve bu dil oyunları nın geçer­
li olduğu bir "hayat tarzı"na, kısaca bi r "doxa"ya sahip bulunu­
yor (s. 1 17). "Her alan", diyor Bourdieu, "bir bakış açısının hem
şeylerde (real itede) hem de habitus'lerde kurumsallaşmasıdır."
Böylece ne kadar alan varsa o kadar da habitus ortaya çıkıyor ve
"her alanla habitus arasındaki gizli ontoloj ik işbirliği" toplumsal

17 Bir söyleşisi nde Bourdieu "alan kavramını Weber ile birlikte, fakat aynı
zamanda Wcber'e karşı geliştirdi m" diyor. (Ciıoses Dites, s. 63). Fakat yap­
tığı göndermelerden arnı konuda Pascal, Wiı tgenstein gibi filozoflara da
borçlu oldugu anlaşıl maktadır. Bu alanda Marksizme karşı duruşunu iler·
de ele alacağım.

2 1 2 : Marksizm. Insan ve Toplum

ajanların oyunu kabullenmelerinin, yani "il/usio"ların ın i lkesi­
ni oluşturuyor.'"

Aynı zamanda kurumsal ve bit işsel yapılardan oluşan bu
"alan"lar, "Pascal 'daki 'zümre' (ordre) kavramı gibi, kendi
ajan larını başka bir bakış açısına, anlaşılmaz veya en azından
anlamsız, hatta tamamen hayali görünen kazanım beklentileri
("erıjeu"ler) çerçevesine hapsediyor". Yine Pascal'dan esinlene­
rek, "bir araştırmacı", diyor Bourdieu, "bi r yüksek memurun
kariyer bırsına tamamen kayıtsızdır; tıpkı bir sanatkarın heba
ettiği paraların ya da gazetelerin ilk sayfasında görünmek is­
teyen bir gazetecinin verdiği kavganın bir bankacıya nerdeyse
anlamsız görünmesi gibi!" (s. 1 17) . Bu demektir ki her alanın
kendine özgü bir biliş ve davranış tarzı bulunuyor ve her ha bit us
bu iki eğil imi de içeriyor. "Her kişisel eğilim sistemi (habitus),
diyor Bourdieu, diğerlerinin yapısal bir çeşitlemesidir". 19

..

"Alan"lar bir öze ya da yapısal bir töze dayanmıyorlar; bun­
ların temelinde tam bir "keyfil ik" hüküm sürüyor ve her "alan"ı
bir iktidar, çıkar (sembolik sermaye) kavgası haline getiren hu­
sus da bu keyfil ik . "Bütün alanlarin", d iyor Bourdieu, "hatta bi­
lim ve sanat alanları gibi en saf alanların bile temelinde bir key­
fil ik yatıyor; hepsinin bir temel kanunu, bir nomos'u bulunuyor."
Ve düşünürümüz genellikle 'yasa' diye tercüme edilen nomos'u
'anayasa' diye çevirmenin bu keyfil iği daha iyi anlatacağı kanı ­
sında. Kısaca ne tabii hukuk uydurması, ne toplumsal mukavele
fiksiyonu! Sadece, Pascal'ın dediği gibi, "Kanun kanundur, baş­
ka hiçbir şey değil !" gerçeği: Tıpkı sanat alanında hüküm süren
"sanat, sanat içindir!" "nomos"u gibi! (s. 1 16).

lA P. Bourdieu, Leçon .. , s. 47.

..

19 P. Bourdieu, Le Sens Pralique, s. 101.

Pierre Bourdleu'nün Sosyotop Kavgası ve Marksızm 1 ı 13

Bourdieu'nün "alan" kuramı bu mikrokozmları toplumsal
haritada sadece yatay olarak ele almıyor. Düşünürümüz alanları
aynı zamanda dikey olarak, yani tarihsel oluşum süreçleri içinde
de çözümlüyor. Sorunun bu yönü bizleri Bourdieu'de tarih-ya­
zıcılığı ve tarihsel rasyonell ik konusuna, daha genel planda da
rasyonalizm-i rrasyonalizm tartışmasına götürüyor. Gerçekten
de günümüzde daha çok modernizm-postmodernizm antino­
ınisi içinde tartışılan bu sorunsal Bourdieu'nün düşüncesinin en
özgül yönlerinden birini oluşturuyor.

Hemen her ikileme karşı takındığı tavır gibi, Bourdieu, bu­
rada da antinaminin her iki tarafına karşı çıkıyor. Daha açık bir
ifadeyle, düşünürümüz, çağdaşlarında karşılaştığı şekilleriyle,
bir yandan modernizm ve rasyonalizm i (Habermas), öte yandan
da postmodernizm ve irrasyonalizmi (Foucault) yadsıyor. Bu
alanda psikanaliz ve (çok daha ihtiyatlı ve örtülü biçimde) nöro­
biyoloji bulgularına kulak veren Bourdieu insanlarda geniş bir
bilinçaltı alanı keşfediyor. Böylece sosyologurouzun en önemli
kavramlarından biri olan "pratik duygıı'' kavramını irdelemeye
geçebiliriz.

Bourdieu'de "pratik duygu" kavramı, bireyin ("toplumsal
ajan"ın) habitus'ü ile alan 'ı arasında kend iliğinden bir uyum sağ­
lamasını mümkün kılan eğil im ve yetenekler bütünlüğünü i fa­
de ediyor. "tlir alanın özgü l mantığı, özgül bir habitı�s :ı;ekl i ııde
vücutlaşıyor" (s. 23) ve bir çeşit genel vücut dil i (veya vücut aklı)
haline geliyor. Toplumsal yaşantıyı bir "oyun" olarak tasavvur
eden Bourdieu, habitus ile bir alan arasında gerçekleşen "az çok
mucizevi" buluşmanın "ajan"larda bir illusio olarak yaşandığını
söylüyor. İllusio, toplumsal oyuna ilgiyi, bu oyundan beklenen
kazançlara yatırım'ı ve oyunun önkabullerine (doxa 'ya) katı lıını
ifade eden pratik inancı ifade ed iyor.20 Ve, aynı mantık zinci­
ri içinde, "pratik inanç bir rııh lıali değildi r", diyor Bourdieu,

20 Aynı eser, s. ll 1.

2 1 4 ' Marksizm, Insan ve Toplum

uinanç/ar hal ine getirilmiş doktrinler ve dogmalar kitlesine bi­
l inçli katılım ise hiç değildir; eğer tabir mazur görülürse, bu bir
vücut Jıalidir."21

Bourdieu, diğer kavramlarında olduğu gibi, "pratik duygu"
kavramını da çok çeşitli düşünce kanallarından beslenerek ge­
l iştirmiştir. Fakat bu konuda düşünürümüz temel referansını

Pascal'da buluyor. "Ne kadar (bi l inçli) espri isek o kadar da oto­
matız!", demişti Pascal, "(..) bu yüzden sadece kanıtlamayla ikna
olmuyoruz. Kanıtlanmış o kadar az şey var ki! Deliller sadece
zihni inandı rıyor. Adet ve al ışkanl ıklar ise en çiğ ve en güçlü de­
l i llerimizi oluşturuyor ve onlar otomat ı, otomat da zihni, düşün­
meksizin sürüklüyor." Kısaca yine Pascal'ın dediği gibi, " kalbin,
('vücudun', diye düzeltiyor Bourdieu) aklın anlamadığı nedenle­
ri" bulunuyor (s. 23). Böylece insanlar günlük hayatta, şefsiz bir
arkesıranın üyeleri gibi, daha çok vücut d illerinin otomatizmi
ile uyum içinde hareket ediyorlar.

Bu uyurnun mutlak bir uyum olmadığın ı, "bölünmüş
habitus"ler bulunduğunu, Bourdieu, Oto-Analiz'inde, kendi
örneğiyle bizlere anlatmıştı. Fakat burada akla şu soru geliyor:
Pascal'dan, yani XVII . yüzyıldan beri köprünün altından çok
sular akınadı mı? Bil inçli karar ve rasyonel delil alanı, adet ve
alışkanlıklar alanı aleyhine çok genişlemedi mi?

Elbette önemli gelişmeler oldu, fakat otomatizmler alanı
çok daralmadı . Zaten Bourdieu de "pratik duygu" konusunda
Pascal'la yetinmiyor. Düşünürümüz bu konuda "günlük haya­
t ın psi kanalizi"ni yapmış olan Freud'dan da etkileniyor ve ade­
ta "sosyoloji" adı altında bir toplumsal psikanaliz geliştiriyor.
"Bachelard bilimsel esprinin psikanalizinden söz ediyordu",
diyor Bourdieu, "bize göre bilimsel esprinin psikanalizi bilim
dünyasının sosyolojisid ir, sosyolojinin sosyolojisidir".22

21 Aynı eser, s. ı IS.
22 Le Monde, 7 Aralık 1 993. Bourdieu ile söyleşi.

Pierre Bourdleu'nün Sosyolojl Kavgas1 ve Marksizm 2 1 S

Bourdieu, Freud'la ve çağdaş psikanaliz kuramcılarıyla da
sistemli bir biçimde hesaplaşmamıştır. Bununla beraber, düşü­
nürümüz, çözümlemelerinde birçok Freud 'cu kavramı (libido,
süblimasyon, transfer, yatırım, özdeşleşme, bilinçaltına atma vb)
sık sık kullan ıyor. Bu konudaki duruşunun "açık" olmadığını
söyleyeniere de, "sosyoloj in in rolünün, sosyal alanların psikana­
liz tarafından çözümlenen libido'ya uğrattığı, fakat psikanalizin
inceleme alanına girmeyen değişimleri analiz etmek" olduğunu
bel irtiyor. Kendisinin de, örneğin, "entelektüel alan"ı çözümler­
ken Freud'cu anlamda libido'nu n nası l sosyolojik anlamda libido
academica haline geld iğini çözümled iğin i söylüyor ve kişisel ça­
lışmalarında sosyoloji alanında kald ığın ı, "psikanalizin kapısına
kadar gelip, orada durduğunu" da sözlerine ekl iyor.23 Disipl inler
arasında çok büyük bir rahatlıkla dolaşan ve bu yüzden de hem
hayranlık uyandıran, hem de eleştir i len sosyologurouzun sıra
psikanalize gelince akademik işbölümünü öne sürmesi ve saygılı
tutumu biraz da şaşırtıcı görünüyor.

* * *

Çeşitli vesilelerle söylediği gibi Bourdieu habitıts'u i nsanın
"ikinci doğası" olarak görmektedir. Bu durumda düşünürümü­
zün insanın "birinci doğası"n ı, yani biyolojik yapısını analizine
nasıl kattığını da sorgulayabiliriz.

Daha önce anlattıklarım, sanıyorum ki Bourdieu'nün i nsanı
sadece biyolojik yapısıyla (uvücut"uyla) açıklayan "biyolojizm"i
reddet tiği ni göstermiştir. Zaten düşünürüınüzün kendisi de
bunu defalarca açıklamıştı. Ne var ki sorunun bugün karşımıza
daha nüanslı bir biçimde, Bourdieu'nün nörobiyoloji karşısında
duruşu şekl inde çıktığını da yadsıyamayız.

23 P. Bourdieu, Si le monde social m 'est supportııl>/e, c'est parce que je peııx
m'iııdigrıer, Paris, L'Aube, 200 1 , s. 54.

216 1 Mark�izm. lnsan ve Toplum

Bourdieu temel kavramlarını 1960 ve 70'li yıllarda Batı'da
psikanalizin çok gözde olduğu yıl larda gel iştirmişti. Oysa izle­
yen dönemde nörobiyoloji alanındaki gelişmeler toplum ve in­
san bilimleri alanında çalışanları ister istemez bu çalışmalarla
diyaloga sokmuş ve tavır almaya, bir reaksiyonda bulunmaya
zorlamıştı. Buna rağmen Bourd ieu'nün, örneğin habitus'le ilgili
analizlerinde, bu konuda büyük yankılar uyandırmış çalışmala­
ra göndermeler yaptığını, hangi tezleri benimseyip hangilerin i
yadsıdığını belirttiğine pek tanık olmuyoruz. Yine de sosyo­
logurouzun J-P. Changeux'ye yaptığı bir gönderme bu konuda
önemli bir istisna oluşturuyor.

Gerçekten de Bourdieu, eğil im ve yeteneklerimizin "kazanıl ­
mış", yani toplumsal olma n iteliğ ini yadsımanın, Changeux'nün
"Nöronal Insan" başlıklı eserinde gösterd iği mekanizmaların,
yani "vücudun, sinaptik bağlant ı larının (sinir hücreleri bağlan­
tılarının) zayıflaması ve güçlenmesi yoluyla devamlı ve selektif
olarak gerçekleştirdiği belierne sürecini yadsımak"24 an lam ına

geleceğini söylemiştir. Bu sürecin sosyal bir yaşantının ürünü
olduğu ve sosyal farklı laşma ile zenginleştiği açıktır. Bu konuya
genel değerlendi rmede tekrar döneceğim.

24 P. Bourdieu, Meditatiorıs .. , s. 163 ve 10 nolu dipnotu. 1-P. Changeux.
L'Homnıe Nrurorıa/, Paris, Fayard, 1983. Burada belirtelim ki "organik ya­
pıların terndierine dokunan heyecanlar kadar ciddi şey yoktur" derken de,
Dourdieu, adını anmadan A. R. Danıasio'nun çalışmalarıyla aynı paralelde
görülüyor (s. 168).

TEORi , B i L i M A LA N I

V E "HoMO ACA DEM IC US"

Bourdieu, temel kavramlarını gelişt irdikten sonra kaleme
aldığı bir eserde, "hiçbir zaman 'büyük teori'ye özenmedim"
diyordu ve "gerçek ihtiyatla sahte cüreti birleştiren" büyük teori
yapıtlarını okurken "sinirlenmekten kendisini alamadığını" da
ekliyordu.1 Bununla beraber, sosyologumuz, "teneffüs etti�imiz
temiz hava gibi hem her yerde olan, hem de hiçbir yerde olmayan
teorilerden zevk aldığını" söylemekten de geri kalmıyordu.2

Kendi eserlerinin paradoksal gibi görünen bu gözleme uygun
olduğunu söyleyebilir miyiz?

Önceki bölümde de işaret ettiğim gibi, temel amaçlarından
biri teori ile ampiri arasında bir denge kurmak olan Bourdieu,
örneğin Foucault ve Derrida gibi salt teorik kitaplar yazma mıştır.
Fakat eseri bütünüyle göz önünde bulundurulursa, tüm yazdık­
Iarına çok iddialı ve kapsayıcı bir teorik esprini n egemen olduğu
da gözden kaçmaz. Zaten kendisi de, 1 975'te çıkarmaya başladığı
sosyoloji dergisi vesilesiyle, "yürüttü�üm en devamlı kavgalar­
dan biri", demişti, "tarihi, geçmişin tarihsel sosyolojisi; sosyoloji­
yi de bugü nün sosyal tarihi haline getiren bütünleşmiş bir toplum
biliminin kurulmasıdır" (italikler bizden).1 Benzer şekilde, temel

ı P. Bourdieu, Les Regles de Li\rt, Paris, Seuil, 1992, s. 249.

2 Aynı eser, s. 250.

3 D. Roche ve C. Charle naklediyor, Bourdieu et L'Histoire, Le Morıdc 6 Şubat
2002. (Bourdieu'nün dergisi Actes de la Recherche en Sciences Social es baş­
lığı ile yayımlanmakıadır.)

2 1 8 1 Marksizm, Insan ve Toplum

eseri saydığı "Pratik Duygu" da da "eylemlerin ('pratikler' in) eko­
nomisinin genel teorisi"ni yaptığını ve "salt ekonomik teorinin
de bunun özel bir durumu olduğunu"4 söylemişti. Bourdieu'nün
özel bir anlamda kullandığı "çıkar'' (ve çıkar sahiplerine özgü
"hakimiyet") kavramı da genel kuramına temel teşkil ediyor­
du. "Neo-marjinalist iktisatçılar gibi", diyordu Bourdieu. " bü­
tün toplumsal davranışların temeline özgül bir çıkar ve yatırım
biçimini koymuş olmam aldatıcı görünebilir; sözünü ettiğim
'çıkar'ın, Adam Smith'in, kapitalist düzenin varsaydığı ve yarat­

tığı çıkarın bilinçsiz bir biçimde evrenselleştirilmesinden başka
bir şey olmayan doğal, evrensel ve tarih-dışı kişisel çıkar (sellin­
terest) ile h içbir i lişkisi yoktur."' Kısaca "ampirik araştırmanın
mutfağında ellerini ki rletmernek için büyük teori kisvesi altında
gizlenen aristokratik tavrın"6 kendisini daima sinirlendirdiğini
söyleyen Bourdieu, hakkında yazılan bir kitabın başlığındaki
ifadeyle, son dönemin en iddialı "toplumsal dünyanın teorisi"ni7
geliştirmeye çalışmıştır.

Bu teori nedir?

* * "

Bourdieu çağdaş düşünürler arasında referans çerçevesi belki
de en zengin olan toplumbilimcidir. Gerçekten de Bourd ieu'nün

4 1'. Bourdieu, Le Seııs Prııtique, Paris, Les Editions de M i nuits, ı 980, s. 209.

S P. Bourdieu, aynı eser, s. 33.

6 P. Bourdieu, Choses Vites, s. 30. Bourdieu bu tarz ampirik çalışmaları dola·
yısıyla zaman zaman Marksistlerden daha Marksist olduğunu söylüyordu.
Bouveressc, bir söyleşisinde Bourdieu'den söz ederken şunları söylemiştir:
"Sanıyorum ki, Bourdieu, kendisinin tek gerçek Marksist olduğunu ileri
sürerken sırf şaka yapmıyordu. Öğrencilik yıliarımazda 'teorisyen' olarak
adlandırdığımız Althusser'cileri sadece ıcorisyen olmakla, somut sosyal
gerçekler hakkında Marksizmin ilkelerine katılmayı ifade edecek ampirik
çalışmaları yapmamakla suçluyordu." L'Humanite, 16 Ocak, 2004.

7 Burada Bourdieu'nün çalışma arkadaşlarından sosyolog Louis Pinto'nun
eserinin başlığına gönderme yapıyorum: Pierre Bourdieu et la 1lııiorie du
Moııd� Social, Paris, Editions A lbin Michel S. A., 2002.

P1erre Bourdıeu'nün Sosyoloji Kavgası ve Markslım 1 219

eserlerinde farkl ı disipl inlerin, farklı düşünce akımlarının ve
farklı kültür gelenekleri nin temsilcileri hemen her sayfada res­
mi geçit yaparlar. s Hatta sosyologumuz bir söyleşisinde Fransız
düşüncesine "korkunç derecede zarar verd iğini" söylediği
Heidegger'e bile eserlerinde olumlu göndermeler yapmıştır.9 Bu
referans bolluğu, Bourdieu'nün düşüncesin i izlernemizde zorluk
yaratsa bile, elbette ki yazarın toplumsal gerçekleri "tarihsel ve
kavga ürünü olma" statüsü içinde gören felsefesine aykırı değil­
dir. Bununla beraber sosyolog un tüm referanslarını eşit değerde,
aynı epistemolojik statüde de sayamayız. Kaldı ki Bourdieu'nün
kendisi de, yeri geldikçe, kavramlarını geliştirirken en çok et­
kilendiği düşünüderi saymıştır. O halde önce bu düşünürleri n
k imler olduğunu görelim.

Bourdieu, en çok borçlu olduğu düşünürler arasında Pascal,
Marx, Weber, Durkheim gibi isimler saymıştır. Kendisine sık sık
ve "daha çok da kötü niyetle" sorulan "Pascal mı, Marx mı?"
sorusuna da "ille de bir yere bağlanınam gerekirse, daha çok
Pascal'cı olduğumu söyleyebilirim!" yanıtını vermiştir.10

Bu yanıt tam anlamıyla inandırıcı sayılabi l ir mi?
Bourdieu'nün bu kadar önemli bir noktada kendisi hakkın­

da yanı lmış olabileceğini varsaymak, düşünürümüzün Marx'ın

8 Bourdieu başka düşünüdere ''fetişizmsiz" ve "pragmatik" bi r şekilde baş­
vurduğunu; onlardan, müşkül bir anında bir zanaatkara birinin omuz ver­
mesi gibi yararlandığı nı söylemişt ir. Choses Dites, s. 4 1 .

9 P. Bourdieu-G. Grass söyleşisi, L e Monde, 3 Aralık 1999. Hatta Bourdieu,
başka bir vesileyk düşüncesinin gelişmesini �nlatırken, gençlik yılların­
da "Heidegger'i bol bol ve bir çeşit büyülenme duygusuyla" okuduğunu
ve "özellikle Sei11 1111d Zeit'daki kamusal za man, tarih vb. ana lizlerinin,
Husserl'in Tdeeıı TJ'dekl analizleriyle beraber kendisine -daha sonra Schütz
ile birlikte- gündelik toplumsal hayat ı n analizinde yardımcı olduklarını"
yazmıştır. Bkz. Choses /Jites, s. 1 5. Ilourdieu'nün düşüncesinin "Alman kay­
naklarını" irdeleyen Fransız felsefecisi Catherine Coll iot-Thelenc ise, dik­
kate değer bir makalede Heidcgger'deki /Jaseiıı kavramıyla Bourdieu'nün
Hı:ıbitus kavramı arasındaki "açık benzerlik "e işaret etmiştir. Bkz. C. Colli­
ot-Thel�nc, Les Raci1ıes Ailemandes de la 1/ıeorie de Bourdieu; Pierre Bour­
dieu, thı!orie et politique içinde (Paris, La Dccouvcrte, 2006), s. 40.

10 P. Bourdieu, Meditntioııs Pascnliennes, Paris, Seuil, 1 997, s. 9.

220 1 Marksizm, insan ve Toplum

kendi fikir kökenieri ve bulgularının epistemolojik statüsü
hakkında "yanıldıgını" iddia eden ve onu "düzelten" Althusser
okuluyla alay eden makalesi anımsanırsa, ciddiyetten uzak gö­
rünebil ir. Yine de, onun koşulsuz hayraniarına saçma görünse
bile. başka yazarlar tarafından da paylaşılan bu inancıının da­
yanaklarını açıklamak isterim. Kaldı ki, burada söz konusu ola­
nın da, bir "yanılgı" dan ziyade, Bourdieu'nün bilimsel ve siyasal
kavgasında benimsemiş olduğu "strateji"nin bir gereği oldugunu
düşünüyorum.

� " "

Bourdieu, temel kavramlarından fıabitus'u geliştirirken, en
çok Marx'ın düşünceyi aktif bir inşa süreci olarak kabul eden
tezinden etkilenmişti. Sosyologumuz bu kavram sayesinde, o
yıllarda Fransa' da felsefe alanında yaygın birçok ikilemi (öznel­
cilik-nesnelcilik, rasyonalizm-irrasyonalizm, bireycil ik-yapısal­
cılık vb) olduğu gibi altyapı-üstyapı i kilemini de aşmak ve tür­

deş bir genel kurarn ortaya koymak istemiştir. Habitus ve alan
kavramlarını birleştiren bu genel kuram tüm pralik dünyayı ge­
nel olarak "toplumsal saha" olarak kabul ediyor ve bunun içinde
de sayısız ve az çok özerk "alan" lar (felsefi, siyasal, dini , bilimsel,
estetik vb) saptıyor. Bu "alan"ların her biri belli bir "sembolik
sermaye"ye11 sahip ve bünyesinde hükmedenlerle hükmedilenie­
rin devamlı iktidar kavgası verdiği ınikrokozmlar oluşturuyor.

Sembolik sermaye zihi nsel ya da bil işsel (cognitif) n itelik-

ll Bourdieu, sembolik sermaye kavramını, Wcber'in özel bir iktidar şekli ola­
rak düşündüğü "karizma� fikrini tüm iktidarların bi r boyutu, yani meşru·
luklarının (olumlu ve olumsuz yönleriyle) başka bir adı altında genişletmek
suretiyle geliştirdiğini ifade etmiştir. Yani her iktidar Bourdieu'ye göre belli
bir "karizma"yla (sembolik sermayeyle) yüklüdür. Le Sens Pmliqııe. s. 243.

Bu arada Norbert Elias'ın bu konuda daha önce benzer analizler yapt ığın ı da
unutmamamız gerekiyor. Örneğin Elias, "statü ve prestij şansları için reka­
bet çoğu toplumsal formasyonda gözlenen bir husustur; haııa tüm toplum­
larda az çok mevcut olduğu söylenebilir" diyor ve "Saray Toplumu"nu da bu
rekabetin "ö7.el olarak şiddetli olduğu" bir toplum biçimi (alan?) olarak ele
alıyordu. Bkz. N. F.lias, l.tı Sociere de Cour, Paris, Flammarion, 1984. s. 82.

Pierre Bourdieu'rıün Sosyoloji Kavgası ve Marksizm ; 22 ı

tedir; yan i herhangi bi r sermaye şekl i (örneğin iktisadi, sosyal
veya kültürel sermaye) onu tanıma ve değerlendirme durumun­
da olan toplumsal ajanlar tarafından algılandıkları anda sembo­
lik sermaye haline dönüşmektedir. Bourdieu bu konuda bizlere
Akdeniz ülkelerinde şöhrete (çevrenin düşüncesine) dayanan
namus i lkesin in bir sembolik sermaye teşkil etmesini örnek ola­
rak veriyor. ız

"Genel toplumsal salıayı ("espace social") bir alan ("champ")
olarak betimliyorum", diyor Bourd ieu, "yani hem kendi zorun­
luluğunu bünyesinde yer alan toplumsal ajaniara empoze eden
bir güçler alanı, hem de içinde ajanların güçler alanı yapısındaki
konurolarına göre farklılaşmış amaç ve araçlarla çatıştıkları ve
bu şekilde de yapıyı korumaya ya da değiştirmeye katkıda bu­
lu ndukları bir kavgalar alanı (olarak görüyoruın)."ıJ Ve bu genel
saha içinde, Bourdieu'ye göre, iç içe geçen matruşkalar (Rus be­
bekleri) gibi sayısız ve değişik n itel ikte "alan"lar ve "alt-alan"larla
("sous-champs") karşı karşıya bulunuyoruz.ı4 Bunların hepsinin
de kendine özgü güçler alanı ve kavgalar alanı var.

Bourdieu'de tarihi maddeciliğin aksine "ekonomi alanı" da
d iğer herhangi bir alan gibi ele alınmış, hatta " firma alanı", "bor­
sa alanı" vb gibi alt alanlara bölünmüş ve "ekonomik çıkarlar" da
daha genel düzeydeki "sembolik çıkarlar"ın özel bi r hali olarak

12 P. Bourdicu, Rrıisons Pratiqı1es, Paris, Seu il, 1994, s. 1 16. Anlaşılacağı gibi,
Türkiye'deki "töre cinayetleri" de bu perspektifte sembolik sermaye kavga­
larıyla açıklanabilir.

13 P. Bourdieu, Aynı eser, s. 55.

14 Bourdieu'ye "alan" kavramının belirsiz, muğlak oluşu da sık sık yönelt ilen
eleştiriler arasında olmuştur. Sosyolog bu ilirazı kabul etmekle beraber,
kavramlarının ("alan" kavramını örnek veriyor) "boşta dönen" kavramlar
olmadığını, ampirik araştırmalara temel teşkil eıtiğini, her kavramının
"yoğunlaşmış bir biçimde bir araştırma programı oluşturduğunu" ve söz
konusu bel irsizliğin ampirik alanda giderilebi lecek bir belirsizlik olduğu­
nu ileri sürmüştür. Clıoses Dites. s. 54.

222 1 Marksizm, Insan ve Toplum

kabul ed ilmiştir. Bu demektir ki, Bourdieu'nün iddiası, kimile­
rinin yakıştırdığı gibi bir " üstyapı kuramcısı" olmak değildir.
Aksine, altyapı-üstyapı ikilemini aşma, Marx'taki sermaye ve
iktidar kavramlarını daha üst düzeydeki sembolik sermaye ve
sembolik iktidar kavramları içinde eritmek tir. İ lginçtir ki bu ku­
ramın tarihi maddecilikle buluşma ve kopma noktasını da "top­
lumsal sınıf" olgusu ve kavramı teşkil etmiştir.

" .. "

Bourdieu, eserlerinde uzun süre Marx'ın düşüncesi ile daha çok
ekonomik determinizm (ekonomizm) olarak gördüğü ve uzak dur­
duğu ortodoks Marksizm-Leninizm arasında bir ayrım yapmıştır.
Bu dönemde düşünürümüzün Marx'ı temel referansları arasında
saydığı nı ve özellikle öğrenim kurumları hakkındaki somut araş­
tırmaları nedeniyle de egemen sınıf sözcüleri ne Marksist bir dü­
şünür olarak göründüğünü söyleyebiliriz_l$ Ne var ki Marx'taki
toplumsal sınıf kavramı Bourdieu ile tarihi maddecilik arasında
devamlı bi r anlaşmazlı k konusu olmuş ve sonunda da düşünürü­
müz 1984'te yayımlanan bir makalesinde bir "kopuş"tan söz et­
miştir. Şimdi bu "kopuş"u açıklamaya çalışalım.

.. • *

Bourd ieu tüm toplumsal alanlar gibi sosyal sın ı tların da as­
l ında gerçek değil, "inşa edilmiş" toplumsal varlıklar olduğuna
inanıyordu. Bu anlamda düşünürümüz "sınıf lıabitıu"ünden söz
etmiş ve bunun " kişisel habitus" ile ilişki lerini de betimlemiştir.

Bourdieu'ye göre organik yapı, hukuki kişil ik, özel isim ve ait
olunan alan gibi unsurların oluşturduğu "kişisel habitus" ile bu

lS Örneğin liberal felsefenin temsilcileri L. Ferr}' ve A. Renaut'nun çok yan·
kılar uyandıran Mayıs 68 Viişiincesi başlıklı eserlerinde Bourdieu, 68 Dev­
rimine katılımcı bir tavır takınmadığı halde, •68 Düşiincesi"nde ·ı:ran·
s ız Marksizminnin temsilcisi olarak sunuluyordu. Eser, sol çevrelerde
(Bourdieu"nün de katıldığı) ağır ve alaylı eleştirilere uğramıştır. L. Ferry.
A. Renaut, Lıı Pensü 68. Paris, 1988, s. 239-279.

Pierre Bourdieu'nün Sosyoloji Kavgasi ve Marksizm 1 223

kişisel habitus'ta öznelleşen sınıfsal öğeler (ortak algılama, kav­
rama ve edi m şemaları) arasında tiirdeşlik içinde farklılaşma du­
rumu söz konusudur.16 Türdeşlik, üretim koşu llarındaki sın ıf­
sal konumların aynıl ığından; farklılaşma da kişisel habitus' ları
yapan unsurların çeşitli l iğinden doğmaktadır, Bu kadarıyla bu
beti mlemenin tarihi maddeciliğe aykırı bir yorum olduğunu
söyleyemeyiz. Ne var ki Bourdieu burada kalmam ış, daha sonra,
(ortodoks Marksizm için de haksızlı k sayılacak bu görüşü ge­
nelleyerek) ekonomizm anlayışına Marx'ın çözümlemesini de
katmıştır.

Gerçekten de Bourdieu'nün ilk versiyonu 1984'te yayımlanan
bir makalesi, "bir toplumsal alan teorisin in inşası, Marksist te­
ori ile bir seri kopuşu varsayıyor" diyen bir cümle ile başlıyor
ve Bourdieu bu kez Ma rx'ın düşüncesi ile ekonomizm arasında
ayrım yapmadan söz ettiği Marksist teoriden "kopuş seri"sini üç
noktada topluyor: 17

1) Marksist teoride toplumsal sınıf konusunda "il işkiler" ye­
rine "tözler" (substance) esas alınıyor. Bunun sonucu olarak da,
"entelektüalist yanılsama" ile, bilimsel çabayla üreti lmiş, teo­
rik bir olgu olan "sınıf" olgusu, sınırları, sayısı ve üyeleri belli
sabit bir nesne, bi r "töz" gibi sunuluyor. Böylece, Bourdieu'ye
göre, Hegel 'i "eşyanın mantığ ın ın yerine, mantığın eşyasını
koymak"la eleştiren Marx'ın kendisi de ayn ı hataya düşmüş olu­
yor. Oysa, "kendi için sınıf"a atfed ilen bir "bil inç"ten çok top­
lumsal otomatizmlerle hareket eden sınıfsal bir "bi l inçaltı"ndan
söz etmek daha doğru olur.18 Bu demektir ki "yabancılaşma" ve

16 Bourdieu, Le Seııs Prııtique, s. !O l .
ı 7 Bourdieu'nün "Espııce social e ı geııese des 'c/asses'" başlıklı makalesi i lk kez

sosyologun çıkarttı!ıı dergide (Actes de ltı Reclıerc!ıe en sciences soci11les.
Haziran, l984) yer alnu�ıır. Bizim incelediğimiz versiyon için bkz. La1ıga·
ge et Pouvoir Symbolique. Paris. Editions Fayard, 2001, s. 293·323.

18 Bu önemli konuda Bourdieu'nün söylediğini aynen aktarmak isıerim:
"Marksisı anlamda sınıf bilincinden çok 'sınıf bilinçalt ı'na daha yakın bir
biçimde, ıoplumsal alanda işgal edilen (E. Golfman'ın 'sense of one"s place'
dediği) konumun anlamı, yapıda işgal edilen yerin yarattığı anlamda yapı·
nın tümüne hakim olmaktır." Laııgage et Poıtl'oir Symbolique, s. 3 0 1 .

224 1 Markslzm, lnıan vt Toplum

"sahte bilinç" gibi sınıfsal durumlar. Marx ve izleyicilerinin id­
dia ettikleri gibi sosyalist kavga içinde "bilinçlenme" durumuna
dönüştürülecek geçici haller değildir; aksine, sınıfsal planda de­
vamlı olan, Bourdieu'nün "pratik duygu" kavramıyla ifade ettiği
bilinçsiz otomatizmlerdir.

2) Marksist teori "çok boyutlu" toplumsal sahayı sadece ikti­
sadi boyutuna, iktisadi üretim ilişkilerine indirgeyerek ekono­
mizm hatasına düşüyor.

3) Nihayet, Marksist teori, her davranışı bilinçli varsayan eıı ­
telektiializmin sonucu olarak nesnelciliği (objektivizmi) benim­
siyar ve çeşitli alanlarda cereyan eden ve her alan içindeki özgül
hiyerarşiyi yakından ilgilendiren "sembol ik" i ktidar kavgalarını
görmezden geliyor.

Oç nokta, üç yanl ış: O halde, Bourdieu'ye göre, bu üç noktada
da (entelektüalizm, ekonomizm, objektivizm) Marksist teoriden
kopmak gerekiyor.

Acaha?
Öyle san ıyorum ki Marx, Engels ve onlardan ilham alarak

çok zengin bir kuramsal yazın ortaya koymuş sayısız düşünürün
çözümlemelerini, yirmi sayfal ık bir makale içinde "bilimsel"
düşünceden "koparmak", Marksizme başından itibaren fark­
lı önkabullerle yaklaşanlar dışında kimse için fazla i nandırıcı
olamaz. Burada şimdilik sadece şu notu düşelim: Marksist te­
oriyi sosyal sınıflar konusunda "tözcülük"le suçlamadan önce
düşünürümüzün, en azından, Marx'ın Fransa'da Sınıf Kavgaları
ya da Louis Bonaparte'ın 18 Brümeri gibi somut çalışmaların ı
anunsaması gerekmez miydi? Ne var ki, l 960'larda, Fransa'da
eğitim sisteminin "kendi kendilerini yeniden üreten" sınıfsal kö­
kenlerini somut a raştırmalarla herkesin gözüne sokan Bourdieu
Marksizmden yine de kopamıyor. Ve koptuğunu ilan ettiği nok­
talarda da, kendisini, her biri özerk, sayısız "toplumsal alan" dan
oluşan bir arınanda buluyor.

Aslında, kavramsal tartışmalara sık sık ve her seferinde daha
nüanslı (bazen de, görebildiğim kadarıyla, tutarsız) bir şeki lde

Pierre Bourdieu'nün Sosyoloji Kavgası ve Marksizm 1 225

tekrar dönen Bourdieu, Marksizm ve toplumsal sınıf sorununa
da kısa süre sonra yeniden eğilmiştir. Bu konuda da, 1987'de ya­
y ımlanan bir söyleşi kitabında, düşünürümüz, "sınıflar teorisi-
nin kend isini tatmin etmediğini" yineledikten sonra şunları ek­
liyor: "Sınırları katı bir şekilde çizilmiş b ir grup, realitede sımsı-
kı bir varlı k şekl inde mevcut olan ve ' iki ya da daha fazla sınıfı n
olup olmadığı veya ne kadar küçük burjuvanın olduğu' bilinecek
tarzda düşünülen realist sınıf anlayışlarından kopmak istedim.
Söylediğim şundan ibarettir: insanlar bel l i b ir toplumsal saha-
da yer alıyorlar ve toplumsal sınıfların varlığını inkar edenlerin
dediği gibi herhangi bir yerde, aynı koşullarda bulunmuyorlar;
yaptıkları da çok kompleks toplumsal sahada işgal ettikleri yere
göre anlaşılabil ir ve, başka birçok şey arasında, başkalarını ve
kendilerin i nasıl sınıfladıkları ve sırası gelince de hangi sınıftan
oldukları beli rlenebil i r."19

Daha sonra göstermeye çalışacağım gibi, Bourdieu'nün yaşa­
mının son on yılına damgasını vuran siyasal kavgaları bu konuda
daha da ihtiyatlı ve nüanslı çözümlemeleri davet etmektedir. Yine
de bu konuda şimdiden bazı kritik gözlemlerde bulunabiliriz.

*

Burada Bourdieu'nün "toplumsal alan"lar konusunda söy­
lediklerine yeniden dönecek değilim. Sadece düşünürümüzün
"iktisadi a lan"ı da herhangi diğer bir alan gibi ele almasının ve
Marx'tak i "üretim biçimi", " üretim i l işkileri", "iktisadi-toplum­

sal formasyon" gibi kavramları yok saymasının epistemolojik so­
nucuna işaret etmek istiyorum. Bence bu yaklaşım Bourdieu'yü
Marx'ın tüm kapitalizm çözümlemelerinden, (özellikle de
Kapital 'den) ve daha sonraki emperyalizm kurarnlarından ko­
parıyor ve onu Fransa sınırlarının ötesini sadece analojik yön­
temle anlamaya çalışan bir Fransız "homo academicus"ü (veya
kendi deyimiyle homo academicus gallicus'ü) statüsü ne sokuyor.

19 P. Bourdieu, Clıoses Di tes, s. 64-65.

226 1 Marksizm, insan ve Toplum

Oysa daha XIX. yüzyı lda kapital izmin evrensel ("küresel")
potansiyeli ortaya çıkmıştı ve Marx ve Engels Manifesto'da ka­
pitalizmin evrensel boyutu ve evrensel gerçekleri hakkında çok
övücü bir dil kullanmışlardı.20 İlginçtir ki, günümüzde bile " kü­
reselleşme" ideologları, Marx ve Engels'in burjuvaziyi öven söz­
lerinin burjuvazinin feodal kalıntıları yok eden devrimci mis­
yonu ile sınırlı olduğunu gizleyerek, Manifesto'daki övgülere sık
sık gönderme yapıyorlar.21

Kuşkusuz bu tarz itirazlar, Ma rx'tan farklı bir epistemolojik
postüladan hareket eden Bourdieu'nün perspektifinde pek bir
anlam taşımayacaktır. Bu nedenle, daha anlamlı olabilmek için,
düşünürümüzün Homo Academicus olarak yürüttüğü ve kendi­
sine "bilimsel sermaye ve iktidar" sağlayan kavgasını betimle­
memiz ve tartışmamız gerekiyor.

..

Bourdieu bir üniversite mensubu olarak "bi l im alan ı"nda
hareket ed iyordu; "bil im alanı"nda kavga veriyordu.
D üşünürümüzün genel kuramma göre bu kavga da bütün kav­
galar gibi bir "sembolik iktidar" ve bir " kültürel çıkar" kav­
gasıydı; çünkü "bilimsel gerçekler" de ikt idar ve çıkar kavgası
dışında mevcut olamazlardı. Toplumsal sahanın genel olarak

20 Marx ve Engels, Manifesıo'da kapitalizmin küresel açılımını şu sözlerle
belimliyorlardı: "Ulusların ve bölgelerin birbirlerinden kopuklukları ve
kendi kendilerine yeterlilikleri durumu ortadan kalkıyor ve bunun yerine
evrensel ilişkiler ve toplumların karşıiıkil bağı mitilkları olgusu gelişiyor.
Ve maddi üretimde olan şey aynen kültilrel üretimde de cereyan ediyor. Bir
ulusun entelektüel ürünleri tüm ulusların ortak mülkiyeti oluyor. Ulusal
dar görüşlülükler ve dışlamalar gitgide olanaksızlaşıyor. Ulusal ve yerel
edebiyatların çeşitliliğinden evrensel bir edebiyat doğuyor." Maıı ifeste du
Parti Commu11iste, Paris, Editions Sociales, 1954, s. 32.

21 Buna Fransa'dan son bir örnek vermek gerekirse, François M itterand'ın
yıllarca danışmanltğını yapan jacques Aıtali'nin Karl Marx 011 L'Esprit du
Monde (Paris. Fayard, 2005) başlıklı ve Marx'ı ("küreselci" perspektiftel
göklere çıkaran eserini gösteri rim.

Pierre Bourdleu'nıin Sosyo/oj/ KavgaJI ve MarkJizm 1 227

bir "sembolik sermayesi" ve her alanın da kendine özgü serma­
yeleri (siyasal sermaye, felsefi sermaye, sportif sermaye vb) var­
dı .22 Kısaca "evrensel gerçekler" diye bi r şey yoktu; çünkü salt
gerçek aşkı, gerçek arzusu diye bir şey mevcut deği ldi . Böyle
bir şeyin olabileceğini düşünen filozof dostu J. Bouveresse'in
anlattığına göre, ne zaman bu konu açılsa Bourdieu kendisine
"ironik ve kınayıcı" yanıtlar vermişti .B

Evrensel gerçekler yoktu, ama, evrensel gerçekleri arayan
felsefe ve bil im alanları kendine özgü özellikler taşıyordu.24 Bu
alanlardaki "toplumsal ajanlar" yaptıkları kavganın niteliğin i
anlamayara k . bunun bir sembol ik çıkar kavgası olduğunu göre­
meyerek gerçekten evrensel gerçekler peşinde koştuklarını sanı­
yorlardı . Platon'dan itibaren skhole içinde düşünen, fakat sklıole
hakkında düşünmeyen filozoflar "evrensel gerçekler"i arayan
skolastik bir gelenek yaratmışlardı. Oysa "evrensel gerçek"in

22 Burada (biraz kötü niyeıli davranarak) "sermayeyi tüketmek" kavramının
günlük dilde her alanda kullanıldığı ülkemizde Bourdieu'nün bu temel
kavramının çoktandır ayağa düşmüş olduğunu söyleyebiliriz.

23). Bouveresse, Bourdieu, Savant et Politique, Marsilya, Agoııe, 2003, s. 1 1 9.
Bourdieu'nün Habernıas'a yönelttiği temel eleşt iri de bu noktada yoğunlaş­
m ış! ır. Bourdieu'yc göre, Habermas'ın temel kavramları olan "iletişimsel
edim" ve "iletişimsel akıl " kategorileri, aslında, Kanı'ın evrensel ve tarih
dışı "akıl"ının dil analiziyle "ycnilenmiş" bir versiyonu idi. Bunun sonucu
olarak da, Habermas, sosyal ve siyasal güçleri demokratik diyaloga, şiddete
başvurmadan tartışma ve uzlaşmaya, kısaca "en iyi argümanın gücü"ne,
yani etik alana indiegemiş ve "skolastik" yaklaşımdan kurtulamamıştı.).
Rawls'dan farkı da sadece ülkelerinin felsefi gelenek farklarından doğu­
yordu. Bkz. Mı!ditations . . , s. 80 -81 . 131 , IH.

24 "Evrensel gerçek" diye bir şeyin olmaması konusunda Bourdieu'nün görüş­
leriyle M. W eber'in görüşleri arasında dikkate değer bir yakınlık görülüyor.
Weber, metodolojisini açıklayan bir makalesinde "kültürel gerçeğe ait her
bilgi daima belli, özgül bir bakış açısının gerçeğidir" diyor ve "gerçek "lerin
ancak belli "değer" kategorileri bağlamında geçerli olabileceğini söylüyor­
du. Ayrıca W eber, " bilimimizin araçlarıyla bilimsel gerçeğin değerine inan­
mayanlara hiçbir şey arz edemeyiz", diye yazmıştır, "zira, bilimsel gerçeğin
değerine inanç bir doğa verisi değildir; bazı uygarl ıkların ürünüdür." M.
Weber, Essais sur la 7heorie de la Science, Paris, Plon, 1965, s. 2 1 1 . (Weber'in
çıkardığı Arehiv fiir Sozialwisseıısclıaft dergisinin sunuş makalesinden).

228 ' Marksızm. Insan ve Toplum

olmamasına rağmen yine de "evrensel l ik" ilerliyorsa, bu, "akla,
erdeme, gerçeğe ve evrensele, toplumsal ajanların konuıniarına
ve gelişim çizgilerine göre değişen derecelerde özel bir çıkarla
bağlı olan mikrokozmların varlığından" doğuyordu. Bu alanlar­
da (esas itibariyle de sosyoloji alanında) yer alanlar, "bir huku­
ki statü içine kapanmanın ayrıcalığı ve tatmin ed ilmiş egoizmi
içinde evrensellik kavgası veriyorlar ve bu kavgada da u daha ön­
ceki savaşların en evrensel kazanımlarından başka bir şey olma­
yan silahları kullan ıyorlardı".25 Ve böylece pratik olarak evren­
selliği de ilerietmiş oluyorlardı.

Bi l im ve "üniversite" alanı kuşkusuz bu alanların en dikkate
değer olanlarından biriydi .26

..

Bourdieu bilim alanını Homo Academicus başlıklı özel bir
k itapta i ncelemiştir. F.sas olarak Fransa üniversitelerin i analiz
eden ve betimleyen bu eserde geliştirdiği görüş, aslında, yaza­
rının Japonya' da verd iği bir konferansta açıkladığı gibi, başka
ülkeler için de açıklayıcı olabil irdi . Nitekim Bourdieu, 1989 yı­
l ında Japonya'da Todai' Üniversitesi'nde verdiği bir konferansa
şu cümlelerle başlamıştı:

"Sizlere, orada doğduğum ve dilini bildiğim için değil, fakat
çok incelediğim için iyi bildiğim bir ülkeden, Fransa' dan söz ede­
ceğim. Bu, tek bir toplumun özell iklerine kapanıp, Japonya'dan
hiç söz etmeyeceğim anlamına mı geliyor? Sanmıyorum. Aksine,
Fransa örneğinin özgüllüğü vesilesiyle (ital ik P. B.) geliştirdiği m
toplumsal alan ve sembolik alan modelini sunarken sizlere hep

25 P. Bourdieu, Meditations .. , s. 146.
26 P. Bourdieu, "devlet" i de evreıısellik tekeli kuran bir alan olarak ineelem iş­

t ir. Bu tekel. "Webcr ve Elias gibi düşünürlerin göremedikleri" bir süreç
içinde bir "devlet sermayesi"nin ortaya çıkması ve bunun, kendi çıkarla­
rının evrensel çıkarlar oldugu na inanan ya da öyle görünen "Devlet soy­
luları" (Noblesse d 'Etat, Paris, Minuit, 1 989) tarafından gasp edilmesiyle
olu�muştur. Aynı eser, s. 149.

Plerre Bourdieu'nün Sosyolojj Kavgasi ve Marksizm 229

Japonya'dan da söz etmiş olacağım; tıpkı başka yerde konuşur­
ken Almanya'dan ya da ABD'den söz etmiş olacağım gibi!"27

Mutlak evrensel gerçekleri yadsıyan Bourdieu, görüldü­
ğü gibi, Fransa'da ve Fransa'yı inceleyerek geliştirdiği modelin
japonlar için de öğretici olduğunu söylüyor ve dulaylı olarak ev­
renselliğe kapıları aral ıyor. Bourdieu'nün yöntemine bu evrensel
açıl ımı kazandıran husus nedir?

Bourdieu bu özelliği bir cümlede özetliyor: Kendisi, d iğer
tüm sosyal bilimciler gibi "sosyal kanunları" bulmaya çalışmı­
yor; fakat bu kanunları bulmaya çalışan "bilim alam"nı ve bu
alanın toplumsal aktörlerini (" homo academicus" leri) anlamaya,
açıklamaya çalışıyor; kısaca bilimin bi/imini, sosyolojinin sosyo­
lojisini yapmaya çalışıyor.28 Ve böylece Bourdieu'nün temel me­
todoloji sorunu da ifade edilmiş oluyor.

Oysa sosyolojinin sosyolojisi nası l yapı l ır?
Bunun için, Bourdieu'ye göre, önce sosyologların "indirgeme­

ci" espriyle hareket ederek içine düştükleri iki yaniışı düzeltmek
gerekir. Bunlardan birincisi toplumsal bağiarnı göz ardı ede­
rek gerçekleri sadece büyük bilim adamlarının "metin"lerinde
arayan indirgemeci yaklaşımdı r; ikincisi ise, "metin"lere h içbi r
önem atfetmeyerek metnin üretildiği sosyal koşullara eğilen in­
dirgemeciliktir. Böylece ortaya çıkan (post-modern) tekst feti­
şizmi ile (Marksist) konteksl fetişizminin her ikisi de yanl ıştır.29

O halde yapılacak şey nedir?
Yapılacak şey, yine Bourdieu'ye göre, önce bilim alanına eği­

lerek bu a lanı "güçler alanı" ve "güçler kavgası" şeklindeki ikili
yapısı içinde i ncelemektir. Güçler a lanı bilim alanındaki nes­
nel konumların toplamıdır. Örneğin bu alanın bir parçası olan
üniversiteleri düşünelim. Üniversite göresel bir özerkliğe sahip,
kendi kendini yöneten ve bunun için de karar ve denetleme or-

27 P. Bourdieu. Raisorıs Pratiques, s. 1 5.

28 Bourdieu, College de Fra nce'daki son derslerini de bu konuya ayırm ıştı .
Bkz. Science de la Science et la Rejlexivitt!, Paris, Raisons d 'Agir, 2001 .

29 P . Bourdieu, Les Usages Socia ux d e l a Scierıces, Paris, İN RA Editions, 1 997.
s. 12- 1 3.

230 j Marksizm, Insan ve Toplum

ganları olan bir alandır. Buna karşılık her üniversite mensubu
(homo academicus) da kişisel lıa bitus'ü ile bu alanda özgül bir
yer işgal eden bir toplumsal ajandır. Üniversite elbette tam özerk
olamaz ve ister istemez dış baskılar a ltındadır. Fakat bu dış etki
ve baskıları kendi alanına, kurumsal yapısı sayesinde, bir priz­
manın ışıoları kırarak saptırması gibi, kendi diline çevirerek
iletir. Bourdieu "bir alan ne kadar özerk ise, kırarak yansıtma
(refraction) gücü de o kadar fazla olur; sonunda, sık sık tanın­
maz hale gelene kadar değişme olur" diyor.

Üniversitenin ikil i yapısı bilim adamlarının iki türlü "bilim­
sel sermaye"ye sahip olabileceklerini ortaya koymaktadır. Bir
il im adamı ya yönetim organlarında yer alarak, alınan kararlara
katkıda bulunarak, ya da k işisel araştırma ve yayınları ve bunla­
rın akademik dünyada beğenilmesi i le bir güç sahibi olur. Bunlar
kuşkusuz ölçülebi l ir nitelikte sermayeler değildir; fakat belli
nesnel kriterlerden yoksun da sayılmazlar. Örneğin kurumsal
organlarda yer alan öğretim üyeleri bölüm, araştırma enstitüsü
ya da laboratuar başkanlığı yaparak, jürilere ve değerlendirme
komisyonlarına katılarak, fonları paylaştırarak, yayın kurulla­
rında yer alarak vb. bilimsel etkinlikleri yönlendirme ve böylece
bir bilimsel sermaye kazanma olanağına kavuşurlar. Buna karşı­
lık bazıları da bei:ğenilen ve yankılar uyand ıran (ödüller, olumlu
krit ikler, atıf endeksieri vb) bilimsel çalışmalarla "bilimsel ka­
pitalist"30 nitel iklerini güçlendirirler. Bourdieu'ye göre, "pratik
nedenlerle, bu iki çeşit sermayenin tek bir insanda toplanması
son derece zordur."31

Bu şekilde oluşan "güçler alanı" aynı zamanda bir "kavga
alanı" dır. Bütün alanlarda olduğu gibi bu alanda da farklılaş­
ma, öne çıkma ya da Osmanlıca deyimiyle temayüz etme (dis­
tinction) dürtüsü egemend ir.32 Tüm bilim ajanları sermayele-

30 Aynı eser, s. 20.

31 Aynı eser, s. 32.

32 P. Bourdicu bu olguyu en önemli escrlerinden birinde ineelem iştir. La Dis­
tinı:tioıı, Paris, Minuil, 1979.

Pierre Bourdieu'nün Sosyoloji Kovga11 ve Marksizm 2 3 1

r in i koruma ve artı rma kavgası iç in savaşırlar ve çok başarıl ı
olanların az da olsa (veya Einstein örneğinde olduğu gibi önem­
li ölçüde) alanın yapısını değiştirme gücü vardır. Kısaca bilim
alanı oyun kurallarının da oyuna dahil edildiği, yani kazanılıp
kaybedilecek tarzda değişebileceği bir oyun g ibid ir. Bu oyuna
bir "giriş ayini" (rite d'initiation) ile gir i l ir ve yeni üyelerden
süblimasyon (ya da alana özgü illusio) içinde iç ve dış etki leri
unu tarak, tamamen özgür bir biçimde, sadece çıkarsız bir bilim
aşkıyla hareket ettiklerine inanmaları beklenir. Max Weber'in
kuramsallaşt ırdığı "bil imsel tarafsızlık" ve değerlerden arınmış
(Wertfreiheit) bir bilim anlayışı, düşünürümüze göre, bir yanı l ­
gıdan ibarettir.

Bourdieu'nün bu düşüncelerini aktardıktan sonra şi mdi sor­
gulayalım: Bütün bu çözümlemeler düşünürümüzü, sık sık eleş­
tirdiği mutlak göreselcil iğe, örneğin kendisin in Foucault'da sap­
tadığı "söylem göreselcil iği"ne, yani i rrasyonal izme götürmüyor
mu? İşte, Bourdieu'ye göre, bil im alanının ve sosyologun özgül
rolü burada ortaya çıkıyor.

Bourdieu kendisine yapılan göresekil ik ve irrasyonalizm
yakıştırmalarını h içbir zaman kabul etmemiştir. Ölümünden
birkaç hafta önce okuyup onayladığı bir söyleşisinde, "göresel­
ciliği savunmuyorum", d iyordu, "gerçeğin tarih içinde üretilmiş
olduennu söylüyorum ki bu gerçek tarihidir anlamına gel mez".
Düşünür sonra da şunu ekliyordu: "Evrenseli di le getirme iddi­
asında olan alanları inceleme konusu yaparak ve onları tarih­
selleştirerek gerçek adına yapılan zorlamalardan kurtulmanın
araçlarını elde etmek mümkündür."33

Bourdieu, aynı konuşmasında, "siyasal, bilimsel, dini, huku­
ki, entelektüel alanlar gibi toplumsal güçlerden görece bağımsız
olan ve evrensel, tarih-ötesi, toplumsal ve tarihi zorlamaların

33 P. Bourdieu, Si le Moııde Sociıı/., s. 49.

232 1 Marksizm, insan ve Toplum

dışında gerçekiere ulaşmak gibi ortak iddiaları olan alanları
i ncelemek devamlı hedeflerim arasında oldu" demiş ve "bütün
çalışmasını özetleyen" formül olarak da Pascal'ın şu cümlesini
hatırlatmıştır: "Dünya beni bir nokta gibi içeriyor ve yutuyor,
ben de onu içeriyorum (anlıyoru m)".34

Düşünürümüzün bu açıklamaları zihinlerdeki göresekilik
ve nih ilizm kuşkularını giderecek nitelikte midir?

Aslında Bourdieu'nün gerçeği n tarihsel olması ile tarih için­
de üretilmiş olması arasında yaptığı ayrım ilginçtir. "Gerçek salt
tarihsel değildir" diyerek, düşünürümüzün, A lthusser okulunun
da temel eleştiri konusu olan tarihselciliğe ("historicism"e) kar­
şı mesafesini aldığını görüyoruz. Fakat, evrensel gerçek diye bir
şey olmadığını söylemek ve "gerçek tarih içinde üretilmiştir" de­
mek göreselcilikten ne derece farklı bir görüş sayılabil i r? Ayrıca
şu da var: Bourdieu gerçeğin sadece bir kavga ürünü olduğu ka­
nısındadı r. "Sık sık tekrar ettiğim gibi", diyor düşünür, "eğer bir
gerçek varsa, hu ancak kavga ile elde ed ilehi lecek hir şeyd i r." Rıı

noktada sosyologumuz, ampirizmi çağrıştırır biçimde, "tecrü­
benin hükmü"nün ve "nesnel gerçek"in bilimsel kavganın bir
çeşit "nihai hakemi" olduğunu da ekliyor.

Peki bu "nesnel gerçek" nedir?
Düşünürümüzün sözünü ettiği ve hakem konumuna yerleş­

tirdiği "nesnel gerçek", belli bir a nda bilim alanında çalışanların
"nesnel gerçek" olarak üzerinde anlaştıkları şeyden, yani temsili
bir varlıktan (representation) başka bir şey değildir .

..

Bu analizler Bourdieu'ye yöneltilen rölativizm eleştirilerine
son vermediği gibi, onun gerçeği sosyologların (ve de sadece

34 Bourdieu Fransızca' da "anlamak • ve "içermek" anlamına gelen "comprend­
re" fiilini kullanıyor. Burada Bourdieu, anladığımız kadarıyla, lıabitııs kav­
ramını açıklayıcı biçimde "içermek" anlamına öncelik veriyor. Yani dünya
(toplumsal alan) beni içeriyor, ben de onu içimde (habilus'ümde) taşıyorum
ve (kendimi ve alanı nesnelleştirerek) onu anlıyorum. Aynı eser, s. 25.

Pieffe Bourdleu'nün Sosyoloji Kavgası ve Markslım 1 233

kendi gibi düşünen sosyologların) tekelinde gördüğü şeklindeki
itirazlara yol açmıştır. Gerçekten de her türlü "izm"le savaşan
Bourdieu'nün kendisi de sonunda "sosyolojizm" hatasına mı
düşmüştü?

Bu itirazlara karşı, Bourdieu, sosyolojinin sadece "epistemolo­
jik bir ayrıcalık"35 talebinde bulunduğunu söyleyerek ve gerçeğe
başka alanlarda da ulaşılabileceğini kanıtlamaya çalışarak ya­
nıt vermeye çalışmıştır. Düşünürün "Sanatın Kuralları" başlıklı
eserinde G. Flaubert'in nasıl oto-analiz ve sosyo-analiz suretiyle
"en iyi bir sosyolog" gibi kendini nesnelleşti rd iğini betimlemesi
bunun ilginç bir örneğini oluşturmuyor mu?36 Bu konuya, ilerde,
"sanat alanı" ve bu alanın özerkliği ile ilgili ayrı bir yazıda tekrar
döneceğimi u muyorum.

" " "

Çalışmalarını daha çok bil im alanında yürüten Bourdieu,
1993'te Dünyanın Sefaleti başlıklı büyük yankılar uyandıran
kolektif eseri yayınladıktan ve 1995 yılından itibaren de "solun
solu" içinde yer alarak toplumsal kavgalara tüm varlığıyla katıl­
dıktan sonra, (sıkça iddia edildiğine göre) bambaşka bir kimliğe
bürünmüştü. Bourdieu'nün bu son dönemdeki siyasal kavga­
larını ve siyasal alan analizlerini (ve bunların genel kuramıyla
tutarlı olup olmadığını) genel bir değerlendi rme çerçevesinde
sonraki böl ii mü n konusu yapacağım.

35 P. Bourdieu, Homo Academicus, s. 292.

36 P. Bourdieu bu eserinin ilk 70 sayfasını buna ayırmıştır. Les Regles de L'A rt,
Paris, Seuil, 1992. Bu konuda ayrıca bkz. Lauren! Muchielli, Les R�gles dt
l.'art, (Revue des Sciences Humaines içinde, Bourdieu özel sayısı, 2002).

P. B O U R D I E U 'N ü N
S i Y A S A L K AVGASI, AY DIN A N L AY I Ş I

V E " S E M B O L İ K M A R K S İ Z M " i

1995 yıl ının son aylarında, Fransa, ulusal planda toplu göste­
riler ve grevlerle sarsıldı . Egemen sınıfiara Mayıs-68'in korkulu
günlerini anımsatan bu günlerde neoliberal felsefe ve küreselleş­
me politikaları da eleştiri okiarın ın hedefi haline geldi. Yoksa,
devrimler ülkesinde yüzyıl l ık kavgaların ürünü olan "sosyal
devlet"i kemiren neoliberal uygulamalar yeniden bir devrimci
durum mu yaratmıştı?

Yeni toplum tasarılarının gündeme geldiği o günlerde P.
Bourdieu'yü de farklı bir kimlik ve yeni bir coşku içinde görüyo­
ruz. Mayıs-68'e mesafeli ve eleştirel bir tavır almış olan düşünü­
rümüz bu kez sosyal hareketleri destekl iyor, işçi örgütlerinde ko­
nuşmalar yapıyor, Lyon Garı'nda grev yapan emekçitere yaşanan
krizin "tarihi bir şans" olduğunu ve tüm ezilenlerin "liberalizm ya
da barbarlık!" almaşığını reddedeceğini söylüyordu.' Ve bu yeni
kavga, ünlü profesörü bir yandan halk temsilcileri nezdinde ilah­
laştırırken öte yandan da egemen sınıf sözcülerinin yıpratma ve
karalama kampanyaianna yol açıyordu.2

ı P. Bourdieu, Conıre-feux, Paris, Raisons d'Agir, 1998, s_ 32.
2 Bourdieu 1993'te editörlü�ünü yaptı� ı Dünynııırr Sefaleti (La Mistre du Morı­

de, Seuil, 1 993) adlı her kategoriden Fransızlarla yapılan söyleşilerden olu­
şan eser büyük bir başarı olmuş (130 000 saım ış) ve yazarın ilahlaşmasında,
kendisine yarı şaka yarı ciddi Bour-DIEU denmesinde (Dieu Allah demektir)
rol oynamıştı. Kendisini sevenler bile bu durumu eleştiren yazılar yazdılar.
Bkz. Daniel Bensa'id; Dı!sacraliser Bourdieu (Magazine Lit ıeraire, Ekim, 1998)
ve aynı dergideki Ni Dieu, Ni Bourdieu (Ne Allah, ne de Bourdieu) başlıklı
imzasız yazı. Bourdieu'ye sa�dan gelen hücumlara Michel Onfray'in ironik
yanıtları için bkz. Celebration du Genie Coleriqıu, Paris, Galilce, 2002.

236 1 Marksizm. Insan ve Toplum

Düşünürü "bilim alanı" içindeki tutarlılığı açısından değer­
lendiren sosyologlar bu gel işimi daha çok Bourdieu'nün aka­
demik hayatında bir "kopuş" olarak gördüler. Alain Touraine,
adeta tüm eleşti rileri özetler biçimde, "Bourdieu'nün statüsü",
diyordu, " 1 995 kışında, Lyon Garı'nda demiryolu işçilerini des­
teklemeye gittiği yarım-gün içinde değişt i"; o andan itibaren
Bourdieu, bir "halk sosyologu oldu".3 A. Touraine'in gözünde
artık bilim adamı Bourdieu gitmiş ve yerine, terim kullanılma­
ınış olsa da, popülist bir siyasetçi gelmişti!

"Yarım-gün içinde" bir insanın böylesine radikal bir biçimde
kimlik (habitus) değiştirmesi mümkün müdür? Çalışmalarının
büyük bir kısmını halk sın ıflarında "kültürel sermaye" birikimi­
ni önleyen mekanizmaları sergilerneye hasretmiş bir bilim ada­
mının� elbette bu eleştiriye bazı yanıtları olması gerekirdi.

Bu yaıııtlar ııdc::n.li?
Bourdieu aslında kendisinin değil, " kendisi ve çalışmaları

hakkındaki algılamanın" değiştiği kanısındaydı.s Çok daha önce
kaleme aldığı incelemelerde de aynı yöntemle aynı konuları iş-

3 Ala in Touraine, ·Sociologue du Pe up/e, (Sciences Humaiııes dergisi Bour­
dieu özel sayısı içinde, 2002). A. Touraine'in "halkın sosyologu• ifadesi­
ni küçültücü bir tonda kullanması ilginçtir. Bourdieu'nün eserlerinde hiç
adı geçmeyen yazar, aynı yazıda, kendisinin bu grev konusunda farklı bir
tutum aldıJ\ı için " Bourdieu'nün bazı dostları tarafından şiddet l i hücuma
uğradığını" söylüyor.

4 Bourdieu bir söyleşisinde " hayatımı eğitim sistemi üzerinde çalışınakla geçir­
di m" diyordu. (Bkz. Propos sur le Champ Politique, Lyon, Presses Universitai­
res de Lyon, 2000, s. 44. Bu eserc daha sonra yapılan göndermeler metin içinde
verilecektir). Bu çalışmalarında, düşünür, Fransız eğitim sisteminde kültürel
ranıların nasıl mirasla geçtiğini (Les Heritiers, Minuit,l964), sistemin devamlı
olarak kendini nasıl yeniden ürettiğini (La Reproductiorı, Minuit, 1970), Fran­
sız üniversitesinin sistemin nasıl bir parçası olarak çalıştığını (Homo Acade­
micus, Minuit, 1984) ve Fransa'nın ünlü yüksek okullarının nasıl bir "devlet
arisıokrasisi" yaratlıJ\ını (Lu Noblesse d 'Etat, Minuiı, 1989) çözümlemişıir.

5 Yveıte Delsaul ile söyleşiden, Bibliograplıie .. , s. 237.

Pierre Bourdıeu'nün Sosyoloji Kavgası ve Marksizm 1 237

lemişti. Örneğin ilk kitaplarından biri olan Cezayir'de Emek ve
Emekçiler'de (I 963) yer alan Cezayirli bir işçiyle söyleşi, pekala
Dünyanın Sefaleti 'nde de (1993) yer alabi li rdi . Onları da poJe­
mik nitel ikli siyasal kitaplar olarak değerlendirenler çıkmıştı.
Oysa Bourdieu, esas itibariyle, "bilim alanı"n ın öğesiydi; "bir
alim, insan şeklini almış bir bilimsel alandır"(; diyor ve bu s ı ­

fatıyla diğer alanların oluşumunu da incelemekten geri kalmı­
yordu. Manet'nin sanat, Flaubert'in de edebiyat alanında yaptığı
devrimleri ve bu iki alandaki özerkleşme sürecini çözümleyen
önemli bir eserin sahibiydi. Bu bakımdan aslında tüm alanları
ilgilendiren siyaset alanına ilgisinde de yadırganacak bir taraf
yoktu.7 Kendisi, gecikmeli de olsa siyaset alanına girişini bu alan­
la ilgilenmenin üç avantajı olduğunu söyleyerek savunmuştur.

Bu avantajlarda n birincisi bu alanın, "siyaset gerçeğinin ti­
t izlikle inşa edildiği" bir alan oluşuydu. Toplumsal gerçeklerin
"inşa edilmiş" gerçekler olduğu inancında olan Bourdieu'nün
yaşadığı dünyada (Fransız demokrasisi'nde) siyaset alanı tüm
a lanları ilgilendiriyordu. Ayrıca bu durum, kuşkusuz, Fransa'ya
özgü bir durum da değildi.

İkinci avantajı ise bu şekilde inşa edilen siyaset gerçeğini
diğer alanlarla (örneğin din ya da sanat alanlarıyla) kıyaslama
olanağının doğmuş olması teşkil ediyordu: Durkheim "sosyoloji
demek, kıyaslama yöntemi demektir" dememiş miydi? Nitekim
"bazı büyük tarihçiler de bu öneriyi benimsemiş ve karşılaştırma
yöntemini bilgi edinmenin yetkin bir aracı yapmışlardı" (s. 51) .

Nihayet üçüncü avantaj da şuydu: Siyaset alanını inceleyerek,
"sağlam kavrarnlara özgü bir negatif erdem"le, aşağıda bazı ör-

6 P. Bourdieu, Science de la Scierıce el Rejlexivite, Paris, Ra iso n s d'Agir, 2001, s. 84.

7 Bourdieu'nün bu tutumunu kendisine çok yakın sosyologlar arasında da ya·
dırgayanlar olmuştur. Bourdieu'nün ilkeserlerini birlikteyazdığı sosyolog I·C.
Passeron da bunlar arasındaydı. Passeron, Bourdieu ile ilgili anılarını anlatan
yazısında, W eber'in izinde siyaset ve sosyoloji alanlarını ayırıyor ve "bizi sade·
ce ve uzun zamandan beri sosyolog un, sosyolojik gerçekliliği siyaset alanında
nasıl kullanacağı hususu ayırıyordu" diyordu. Bkz. Morı d'un Am i, Visparition
d'urı Penseur, Travailler ııvec Bourdicu (Fiammarion, 2003) içinde, s. 61 .

238 Marksizm. Insan ve Toplum

neklerini göreceğimiz gibi, bu alandaki sahte sorunları bertaraf
edebil irdik (s. SI) .

.. � ..

Bourdieu siyaset alanını, diğer alanlar gibi az çok özerk, si­
yasal aktörlerin "siyasal çıkar" ve "siyasal sermaye" kavgası ver­
dikleri ve kendine özgü kanunu ("nomos"u)8 olan bir "arena"
olarak görüyordu. Bu alanın siyosnl partiler ve siyasal n itelikteki
diğer örgütler, profesyonel siyasetçiler, gazeteciler (özellikle TV
gazetecileri), kamuoyu yoklamacıları (vb) gibi bireysel ve top­
lumsal ajanları vardı. Siyaset, bir yandan seçimler dolayısıyla
"seçmen"lere, öte yandan da verilen hizmetin n iteliği bakımın­
dan "vatandaş"lara bağlıymış izlenimi veriyorsa da, bu durum
aldatıcıydı. "Siyasal çıkar", aslında, siyasetçi-vatandaş i l işkisin­
den ziyade siyasal ajanların kendi aralarındaki ilişkilerden (itti­
fak, rekabet ve kavgalardan) doğan bir çıkar şekliydi. Bu görüşe
göre en "idealist" siyasetçiler de "idealizm" e .yatır ım yapmayı çı­
karlarına uygun bulan siyasetçilerdi. Kısaca, siyasetçilerio biz­
lere önemli siyasal sorunlar olarak sundukları sorunların büyük
bir kısmı, sadece kendi farklılıklarını ortaya koymak, çıkarları­
nı korumak için yarattıkları ve sadece kendi açılarından önemli
sorunlardı. Bu yüzden, Weber'in (ve daha önce Engels'in) gös­
terdiği gibi, nasıl "din alanı"nı anlamak için önce "din adamla­
rını" anlamak gerekiyorsa, siyaset alanını anlamak için de her
şeyden önce bu alan içindeki siyasal aktörleri tanımak gereki­
yordu: Tıpkı Bourdieu'nün daha önce "bil im alanı"nı incelemek
için bilim adamlarını ("homo academicus"u) incelemesi gibi.

Siyasal alanın kendine özgü bir "nomos"u vardı; fakat ak-

8 Bourdieu genellikle "kanun" sözcü�ü ile tercüme edilen "nomos"un, "ıak­
sim etme" anlamına gelen "nemo" sözcüAünden geldiğini söylüyor ve ken­
di sisteminde bunu biitiin alanların kanunu olarak gördüAü "görme ve tak­
sim etme i lkesi" (principe de visian et de division) şeklinde ifade ediyor.
llöylece her türlü alanda verilen kavgalar bir "sınıflama" kavgası şeklinde
düşünülüyor. Age. s. 63.

Pierre Bourdieu'nün Soıyoloji Kavgası ve Marksizm 1 239

törler etkinlikleri sayesinde bunu değiştirebilirlerdi. Örneğin
Fransa' da, Le Pen'in "Ulusal Cephe"si "tehlikeli ve fark edilme­
yen bir şekilde" Fransız siyasal alanındaki sınıfsal "yoksul-var­
sıl" karşıtlığını ulusal "Fransız-yabancı" karşıtlığı haline dönüş­
türmüştü. Öyle ki komünist ve sosyalist partiler bile bu değişi­
min d ışında kalamamışlardı (s. 38). Bourdieu'yü siyasal alana
sadece bir sosyolog olarak değil, biraz da aktör olarak sokan
"acil durum"u yaratan önemli faktörlerden biriydi bu.

* ,. ,.

Bourdieu siyasal alanı yapan ajanlar arasında gazetecilere,
bunlar arasında da TV gazetecilerine özel bir önem vermiştir.

Günümüzde insanların önemli bir bölümü gazete okuma­
dıkları içi n, televizyon bunların zihinsel formasyonlarında tek
haber kaynağı olarak "fiili bir tekel" kuruyor.9 Oysa bu durum
hayli yeni bir şeydir. 1 950'lerde TV'ler gazetecilik alanı nda belli
belirsiz bir yer işgal ediyordu ve o yıllarda televizyonlar sübvan­
siyon aldıkları devlete, dolayısıyla iktidar partilerine bağımlı ol­
makla suçlanıyordu. Yıllar geçti, televizyonun kendisi "gazeteci­
lik alanı"nda sembolik ve ekonomik planda egemenlik kurmaya
başladı. Siyasetçilerle televizyoncular arasında özel ilişkiler ku­
rulmasını da bu durum sağladı. Bu ikil iye dışardan da bir sürü
yardımcı (edebiyatçı, bilim adamı, felsefeci, teknisyen, bürokrat
vb.) katıl ıyordu. Bourd ieu'ye göre "kullan-at düşüncesinin uz­
manı" olan bu "hızlı düşünürler" ("fast-thinker"ler), işlevlerini
müşterilere "kültürel fast-food"lar sunarak yerine getiriyorlar­
dı. İngiliz filozofu Berkeley, "varolmak, algılanmış olmaktır"
demişti; bu "fast-thinker"lere göre ise varolmak, "televizyonda
algılanmış olmak" anlamına gelmeye başlamıştı . 10 K ısaca si­
yasetçi-gazeteci işbirliği sayesinde siyasal mikrokozmun özgül

9 Pierre Bourdieu'nün bu konudaki açıklamaları için bkz. Sı1r ltı Tt!levisioıı,
Paris, Liber, 1996.

10 Aynı eser, s. l l , 38.

240 Morkılzm. Insan ve Toplum

sorun ve çıkarları ulusal, hatta evrensel sorun ve çıkarlar gibi
su nu luyordu.

Bourdieu'nün siyasetçi-gazeteci işbirliği konusunda Fransız
medyasından verdiği örnekler üzerinde durmayacağım.
Okuyucutarım Türk medyasında her gün (terör uzmanları,
komplo kuramcıları, emekl i stratejleri, mali analizci leri ve bil­
ge ilahiyatçı larıyla) bunlardan çok daha renkli örneklerle karşı
karşıya bulunuyor. Fakat düşünürün siyaset alanı ve bu alana
müdahale ile ilgili etkinlikleri, onu "aydın'' kavramını sorgula­
maya götürüyor ki bu konudaki düşüncelerini tartışmak herhal­
de ilginç olacaktır.

..

Bourdieu'nün "aydın" kavram ına karşı ikircikli bir tavrı ol­
duğunu ve bu konudaki duruşunu da gençlik yıllarında "her şeye
bumunu sokan ("bütünsel", diyor Bourdieu) aydın" fikrinin en
mükemmel temsilcisi olan Sartre'a karşı geliştirdiğini daha önce
belirtmiştim. Düşünürümüz son söyleşilerinden birinde de
"anti-entelektüalizm benim ilk itkilerim arasında bulunuyor"
demişti. 1 1 Bununla beraber son döneminde, Bourdieu, (belki de
bir Fransız düşünürü "entelektüel nedir?" tartışmaianna yaban­
cı kalamayacağı için) kendisi de bell i bir "aydın" tanımı ortaya
atmıştır.

Bu tanım nedir?
Bourdieu, "kolektif aydın" dediği ve ilk örneklerini

Aydınlanma Ansiklopedistleri arasında bulduğu "entelektüel"i
şöyle tanımlıyor: "Aydının her zamanki işlevi şöyle ifade edile­
bilir: Bu işlev, siyaset dünyasına -Zola örneğinde olduğu gibi­
özerk sanat, bilim ve felsefe alanlarında edini lmiş yetki ve otori-

l l P. Bourdieu, Si le monde social m'est supportable, c'est parce que je peux
m 'indigner, Paris, L'Aube, 2001, s. 44.

Pierre Bourdieu'nün Sosyoloji Kavgası ve Marksizm l 24 ı

teyle müdahale etme işlevidir."ıı Başka bir deyişle, kolektif aydın,
"ulusal gelenekiere göre beyin iere az ya da çok çakılmış olan" ve
Anglo-Saksonların "scolarship and commitment" dedikleri ay­
rımın kutsal sınırlarını aşarak, "scholarship witlı commitment",
yani "b i lim alanı"nda uyulan kuralları mümkün olduğu kadar
"siyaset alanı"nda da geçerli kılacak bir müdahale politikası icat
etmek zorundadır. 13

Bourdieu, aslında angaje olmakla özerklik arasında bir uyuş­
mazlık olmadığını ve "gerçek aydın"ın, Gramsci'n in "organik
aydın fantazması"dan farklı olarak "ayrılık içinde işbirliği" ger­
çekleştiren bir ayd ın olduğunu düşünüyordu.'4 Bu aydın aynı
zamanda "eleştirici aydın" olacaktır.

,. * ..

Bourdieu, çeşitli vesilelerle aydının eleştirel n iteliği üzerin­
de durmuş ve "Foucault anlamında özgül aydınlar"ı, "eylem ve
düşüncesin in amaç ve nesnelerini bizzat kendi tanımlayabilen,
özerk, gerçek bir kolektif aydın'da toplama zorunluluğundan"
söz etmişt ir. Bu kolektif aydın 'ın görevi, öncelikle, "günümüzde
sık sık bilimin otoritesiyle silahlanmış bulunan sembolik iktidar
egemenliğine karşı savunma mekanizmaları ü retmek ve bunları
yaymak" olacaktır.'5

Bourdieu kolektif aydm fikrini geliştiri rken, zihninde, an­
tinomik olarak komünist partileri ve Amerikan üniversitele­
rindeki "kampus radikalizmi" dediği aşırı sol akımlar vard ı.

ı2 Bourdicu, Propos .. , s. 105.

ı3 Kısaltarak verdi�iın bu cümle, okuyucularım için Bourdieu'nün üslubu
hakkında da bir fikir verebilir. Bkz. Corıtre-Feux 2, s. 39-40.

14 Aynı eser, s. 105. Bourdieu, ı 985'te yapılan bir söyleşide "yakınlarda okudu­
�u Gramsci' de, en ilgi çekici tarafın, insanı parti aygıtı ve komünist parti
yönetici leri alanı içinde ele alan ve 'organik entelektüel' ideolojisinden çok
uzak sosyolojik unsurlar olduğunu" söylemişti. Choses Di tes, s. 39.

IS P. Bourdieu, Corıtre-Feux 2, Paris, Raisons d 'Agir, 200ı , s. 35-36. (ı999'da
Chicago'da yapılmış bir konuşmadan).

242 \ Marksizm, Insan ve Toplum

Düşünürümüz bireysel özgürlüğe ve bağımsızlığa aykırı gördü­
ğü bu tarz angajman biçimlerine bir alınaşık arıyordu. Sosyal
hareketlere katılan aydınlara "programınız ne?" diye soracak
olanlara, Bourdieu, bunun için bir sürü parti ve aygıtın mevcut
olduğunu, aydınların görevinin araştırmacıları, militanları ve
militan temsilcilerin i bi r araya getiren çok-disiplinli, enternas­
yonal bir kolektif araştırma kuruluşu yaratmak olduğunu söylü­
yor ve örnek olarak da, arkadaşlarıyla birlikte çıkardığı bilimsel
sosyoloji dergisinin uluslararası eki olan Liber'i gösteriyor.l6

Bütün bunlar pratikte ne anlam ifade edebilir?
Aslında Sartre'ın "bütünsel aydın"ı, Foucault'nun "özgül

aydın"ı ya da Bourdieu'nin "kolektif ve eleştirel aydın"ı pratik­
te (yani bu düşünürlerin katıldıkları hareketler, destekledikleri
toplumsal güçler, imzaladıkları bildiriler göz önünde bulundu­
rulursa) çok da farklı eylemiere ilham verecek "ideal-tipler" ola­
rak görünmüyorlar. Bu durumda, acaba, 'Paris'te, Seine kıyıla­
rında, aydın tanımları birbirini izliyor ve aydınlar da .. birbirine
benzerneye devam ediyorlar' mı demeliyiz?

" .. "

Aslında Bourd ieu'deki aydın kavramı bir yönüyle de bilim
adamının siyaset alanına müdahalesi konusunda doğacak te­
orik sorunlara yanıt arıyor. Oysa bu konudaki argümanları,
bizleri, düşünürün temel kavramları açısından daha önemli
bir tavrını sorgulamaya götürüyor. Bir toplumsal ajan iki ayrı
özerk alanda (örneğin siyaset ve gazetecil ik alanlarında) aynı
anda nasıl ve ne ölçüde etkili olabil ir?17 Bourdieu'de habitus

16 P. Bourdieu, Corıtre-Feu, s. 62. (1996 Kasım'ında sosyal hareket kurulla­
yında yaptığı konuşmadan).

17 Bourdicu, "gazetecilik alanı"nı, "rekabetleri, kavgaları, hiyerarşileri ve ih­
tilalları" ile özerk bir alan saydığını söyledikten sonra, "eğer bugün gaze­
tecileri siyaset alanına dahi l ediyorsam, bunun nedeni onların bu alana
girişleri, İngilizlerin deyim iyle 'gate keeper' (kaleci) olarak büyük ölçüde
kontrol etmeler id ir" diyor. Bkz. Propos sur le Clıamp Politique, s. 38.

Pierre Bourd1Pu 'niin Sosyoloji Kavgasi ve Marksizm j 243

kavramı tekil olduğuna, yani herkesin sadece bir habitus'u
olduğu var sayıld ığına göre siyasetçi-gazeteci işbirliğini nasıl
açıklayacağız?

Gerçekten de Bourdieu'de sayıları belirsiz "alan" olgusuy­
la her "alan"ın temel yasasının bi reyler tarafından içselleşti­
rilmesi (bil işsel yapı haline getirilmesi) suretiyle ortaya ç ıkan
"habitus"ler, toplumsal yaşamla ilgili gerçekleri kapsamlı bi r
biçimde açıklamıyor. Hayatta herkesin bazı koşullarda birçok
"alan"da birden etkin olabileceğini, dolayısıyla bi rden fazla
"habitus"e sahip olabileceğini görüyoruz. Oysa Bourdieu, kav­
ramsal çerçevesinde bu noktayı tartışıp, örneğin "egemen habi­
tus" ya da buna benzer bir kavram geliştirmemişti r.ı8 Hatta bu
yüzden, bireylerdeki "çoğul insan" yapısın ı ileri sürerek kendi­
sinden ayrılan fikir arkadaşları da olmuştur.ı9

Bu itiraz, Bourdieu'deki habitus kavramına yönehilebilecek
ilk itirazdır. Ancak bunun dışında aynı kavramın başka bir yön­
den daha eleştiriye açık olduğunu görüyoruz. Şimdi de onu gö­
relim.

.. .. .

Bourdieu'de habitus kavramı, insan davranışlarının büyük
bir kısmının vücut dilinin yarattığı otomatizmlerden kaynak­
landığı ve bunların da hükmedilenleri n durumlarını normal gibi
yaşarnalarına yol açtığı düşüncesine dayanıyor. Düşünürümüz
bu durumu açıklamak için özel bir kavram da yaratmış, "sem­
bol ik şiddet"ten söz etmişti r. "Sembolik şiddet", diyor Bourdieu,

18 Bourdieu, !980'dc yaptığı bir söyleşide "birbirinin aynı iki bireysel tarih
olmadığı gibi, aynı iki habitus de yoktur; belli sınıf tecrübeleri, dolayısıyla
belli habitus smıf/tırı vardır" diyordu. (Questioııs de Sociologie, Paris, Mi­
nuit, 2002, s. 75). Oysa Bourdieu bazen de, Mayıs-68 dolayısıyla olduğu
gibi, "çifte habitus"lerden de (habitus doubles) söz ctmişıir; fakat yazar
bunu isıisnai bir durum, bir geçiş hali şeklinde değerlendirmiştir. Bkz.
Homo Academicus, s. 248, 3 1 no'lu dipnot u.

19 Bkz. Bernard Lahirc, L'Hoınme Plurie/, /es ressorts de / 'action; Paris, Nal­
han, 1 998.

244 1 Marksizm. /rı san ve Toplum

"ancak ona uğrayanların aktif (fakat gönüllü ve bil inçli olma­
yan) işbirliği ile gerçekleşen ve bil ince dayanan bir özgürlük ola­
nağından yoksul kalındığı ölçüde artan özel baskı biçimidir."20
Yazar daha çok Pascal ve Leibniz kökenli bu fikri savunurken,
bunun egemenler için de doğru olduğunu söylüyor ve Marx'ın
"egemenler egemenl iklerinin hakimiyeti altındadırlar" sözüne
(kaynak göstermeden) gönderme yapıyor.

Gerçekten de Marx ve Marksistlerde "yabancılaşma", "mal
tetişizmi", "sahte bil inç" gibi kavramlar kitlelerdeki bilinçsiz
otomatizmleri betimleyici ve somut anal izlere yol gösterici kav­
ramlar olarak gel işt i ri lmişti r. Ne var ki Marx'ta bu gibi haller bi­
linçli ve devrimci praksisle aşılacak durumlar olarak kabul edi­
lir. Oysa "sembolik şiddet" ve buna itaati içeren "illusio" durumu,
Bourdieu'nün eseri ne, devrime ve toplumsal dönüşümlere kapalı
bir nitel ik veriyor. Kendisi bu yöndeki eleştiri leri yadsımış olsa
bile, örneğin -oluşumuna Fransa' da eğitim kurumlarını çözüm­
leyen eserleriyle katkıda bulunduğu-21 Mayıs-68 hakkındaki
analizleri bu açıdan hayli anlamlı sayılabilir. Gerçekten de on
mi lyon işçinin ülkedeki neredeyse tüm işyerierini işgal etmesi­
ne, De Gaulle'ün ülkeden kaçmasına yol açan bir hareket, ne öl­
çüde "popüler söylemin popülist tiyatrolaştırılması" ve "müthiş
bir retorik şiddeti gizleyen" bir "sembol ik devrim" olarak görü­
lebilir?22 Milyonlarca insan nasıl birdenbire bilinçsiz otomatizm
zincirlerini kı rınış ve ne istedi�ini gayet iyi bilen insanlar olarak
büyük riskler alabilmişlerdir? Ne var ki Bourdieu'de sadece çe­
şitli "alan"lar çerçevesinde kullandı�ı "sembol ik devrim" fikrin­
den başka bir devrim anlayışı bulunmuyor.

20 P. Bourdieu, l.a Noblesse d 'Etcıt, Paris, Minuit, 1989, s. 12 .

2 1 Pierre Vidal Naquet, Bourdieu'nün)-C. Passeren'la birlikte yazdıkları
"!.es Heritiers" (Mirasçılar, 1964) başl ıklı eserinin "normal olarak devrimci
olmarnaları gereken" bir ö�renci nesiini de\•rimci fikirlerle "besledi�ini"
yazar. Treıvailler Aı•ec Bourdieu (kol. eser, Paris, Flammarion, 2003, s. 93.)
Aron da, anılarında aynı eserin "Mayıs·68 devrimci öğrencilerinin başucu
kitabı haline geldi�ini" yazmıştı. Age. s. 478.

22 P. Bourdieu, Homo Acadenıicus, s. 248; Coıı trc-Feux, s. 15.

Pierre Bourdieu'nün Sosyoloji Kavgası ve Marksizm 1 245

Denilebilir ki "sembolik" sıfatı Bourdieu'de altyapı-üstya­
pı, nesnellik-öznellik gibi ikilemleri aşmaya yönelik temel bir
kavram statüsündedir ve hiç de küçültücü bir anlam taşımıyor.
Gerçekten de, "sembolik", diyor Bourdieu, "Durkheim'ın baş­
lattı�ı büyük Fransız geleneğinde çok ciddi bir şeydir."n Oysa
burada düşünürün, bu bölümün başında değindiğimiz siyasal
eylemlerinin ve "küreselleşnıe"ye karşı kavgasın ın, ortaya koy­
duğu genel kuranıla ba�daşıp bağdaşmad ığı sorunu ortaya çı kı­
yor ve bu da bizi Bourdieu'nün Marksizmle ilişkisinin genel bir
eleştirisine götürüyor. Fakat biz önce düşünürün "küreselleşme"
yorumuna egemen olan temel fikirlerini görelim.

Bourdieu, neoliberal hareketi 1930'larda moda söylem olan
ve Nazi iktidarına yol açan "muhafazakar devrim" ideolojisine
benzetiyor.24 O yıllarda kapitalizmin bü nye değiştirdiği ve şir­
ketlerin kontrolünün, Bearle ve Means'in klasikleşmiş eserle­
rinde25 ileri sürdükleri gibi, mülk sahiplerinin elinden çıkarak
"menajer"lere geçtiği iddia edilmişti. Günümüzde ise küreselleş­
me ideologları bu kontrolün tekrar mülk sah iplerine (hissedarla­
ra) geçtiğini söylüyorlar ve ücretiiierin de giderek hissedar haline
dönüşeceği ileri sürülerek bu durumu "katılımcı demokrasi"nin
zaferi olarak ilan ediyorlar. Oysa bütün bunlar bir aldatmacadan
ibarettir. "Küreselleşme" denilen süreç içi nde büyük sermaye
aslında "menajer"lerin (CEO'Iarın) kontrolünden çıkmış, fakat

23 P. Bourd ieu, Propos .. , s. 4 1 .

24 Bourdieu siyasal müdahalelerini özellikle Coııtre-feux, Coıılre-feııx 2 ve Sıır
la Ttlı!visioıı kitaplarında ıoplamışıı r. Burada daha ziyade Mayıs 2000'de
Zürih'te yaptığı ve küreselleşme konusunda toplu bir görüş sunan "Egemen­
lerin görünmeyen eli" başlıklı konuşmasının ve Ekim 2000'dc Tokyo'da Ke­
isen Üniversitesi'nde yaptığı "Hakim olmak için birleşti rmek" başlıklı ko­
nuşmasının metinlerine dayanıyorum. (Contre-feııx 2, s. 43-55 ve 93-108).

25 Adolf A . Bearle ve Gardiner C. Means; 1he Modern Corporate and Private
Property, New York, Harcourt, 1932.

246 Marksizm, Insan ve Toplum

hissedarların değil (ücretlilerin hiç değil), fon yöneticilerinin
(özellikle de trilyonlarca dolarlık varlığı olan emekli sand ığı ve
sigorta fon ları yöneticilerinin) kontrolüne geçmiştir.26 Bunlar
elbette hissedarların çıkarlarını kolluyorlar. Fakat, bu, daha çok
iktisatçıların "asgari ücret"i düşünerek ironik bir şekilde söyle­
dikleri gibi, "asgari h issedar gel i ri" düzeyinde bir kollamadır.
Sistem bütünüyle "en kısa vadede en büyük kar" mantığı içinde
yürümektedir.

Bourdieu, küreselleşme mantığını çalışma esnekliği, rezerv
işçi orduları yaratma mekanizmaları ve de (en iyi ifadesini
Nobel 'li iktisatçı Gary Becker'in küreselleşme rasyonalitesini
doğal rasyonalite gibi gösteren tezinde bulan ve "zeka ırkçılığı"na
varan) neo-darvinist ideoloji gibi çeşitli açılardan, acımasız bir
şekilde eleştiriyor.

Ekonomik bütünleşmeler daima güçlü ekonomik ajanlar le­
hine olmuştur. Bunların sağladığı eşit l ikler, aslında "reel eşit­
sizlik içindeki biçimsel eşitlikler"dir. Bu yüzden, ilk bakışta
nötr ve betimleyici bir anlam taşır gibi görünen "küreselleşme"
sözcüğünün de, aslında, gizli ve emredici (prescriptif) bir an­
lam taşıdığı gözlerden kaçıyor. Oysa "küreselleşme" saptaması
mevcut durumla i lgili bir analiz, bir yorum olarak kalmıyor; bu
yöndeki girişimler (Waslıington uz/aşması, dereglementation ön­
lemleri) uluslararası planda çok az sayıda, fakat çok güçlü ope­
ratörler tarafından empoze edil iyor. Ve bu politika ulusal, hatta
(Avrupa Merkez Bankası örneğinde olduğu gibi) bölgesel planda
kapitalizmi kontrol edecek kurul ve kuralları ortadan kaldı rıyor.
Böylece küresel iktisad i alan, kendi aralarında rekabet eden dev
fi rmaların egemen olduğu alan ve alt alanlara bölünüyor.

26 Günümüzde büyük küçük çok sayıda şirketin giderek fon yönet icilerinin
kontrolüne geçtiği Fransa'da işçi temsilcileri de h:ırckete geçmiş ve hü·
cu m larını (dünyada sayıları bin, Fransa'da da birkaç yüz civarında tahmin
edilen) fon yöneticilerine yönelım işlerdir. 1980'lerden itibaren başlayan ve
fon yöneticilerinin tamamen spekülatif amaçlarla, bankalara borçlanarak
şirket satın alıp satmalarına dayanan 1.80 (Leverage by oııt) sistemi gü·
nümüzde "küreselleşme"nin gerçek n iteli�ini de ortaya koyuyor. Bkz. Le
Monde. S Ekim, 2006.

Pierre Bourdieu'nün SosyoiOJi Kavgası ve Marksizm 1 247

Bu durumda dünyada "ulusal sermaye" diye bir şey kalmıyor
mu?

Bourdieu "ulusal sermaye"yi, terimin iktisad i anlamını aşan
bi r şekilde, her şirketin gerekli hallerde sırtını dayadığı devletin
sembolik sermayesi (siyasi, iktisad i, kültürel vb. sermayeleri) ola­
rak n iteliyor ve buna büyük bir önem veriyor. Bu bağlamda ABD
özel bir yerde bulunuyor ve küreselleşmeye damgasını vuruyor.

Gerçekten Washington, !) finans alanında (dünya dövizi du­
rumundaki Amerikan dolarının özel statüsü yle); 2) ekonomi ala­
nında (özellikle high-tech sanayideki ileri konumuyla); 3) siyasi
ve askeri alanda (Pentagon' dan aldığı güçle uluslararası siyaset­
teki ağırlığıyla); 4) kültür ve dil alanında ("A merikanca"nın ve
Amerikan kültürünün küresel egemenl iğiyle; uluslararası hukuk
şirketlerinin rolüyle) ve nihayet 5) sembolik alanda (daha önce
sayılan tüm öğelerle ve ABD hayat tarzının jean, cola, Mcdonald
vb gibi herkesin ulaşabileceği markalada normlaştırılmasıyla)
sahip olduğu avantajlada küreselleşmenin başlıca mimarı ve ya­
rarlanıcısı haline geliyor. Bu ise ABD açısından "küreselleşme"
ideolojisin i, daha önceki "modernleşme" kuramının yerini ala­
cak bir statüye yerleştiriyor.

"

XX. yüzyılda Amerikan sosyal bilimleri "modernleşme"
kavramını icat etmişlerdi. Bu kavram, uzun süre, çeşitli geliş­
me aşamalarındaki toplumları iktisaden en ileri topluma, yani
"insanlık tarihinin amacı ve son aşaması" statüsüne yüceltilmiş
Amerikan toplumuna göre değerlendirme amacıyla kullanıldı.
Oysa bu yaklaşım, aslında, na if bir etnosantrizmin sözde bilim­
sel adından başka bir şey değildi (s. 97). Bu perspektifte, örneğin,
"adam başına enerji tüketimi" ölçütü, ideal topluma yakınlığı ya
da uzaklığı ortaya koyan ve kimsenin itiraz edemeyeceği, "nötr"
bir kriter gibi sunuluyordu. Kimse Amerika'dan söz etmiyor, sa-

248 [Marksizm. Insan ve Toplum

dece soyut ve "evrensel" kriterler ileri sürüyordu. Oysa bu tarz
bir "evrensellik emperyalizmi", Amerikan emperyalizminin gizli
adından başka bir şey değil d i. İşte gerçek özgürlük ve evrensellik
kavgası da bu emperyalizme karşı verilmeliydi. Ve bu kavga ancak
"egemen iktisadi güçleri kontrol edecek ve onları gerçek evrensel
amaçlara tabi kılacak ulus-ötesi organizmaların yaratılması" ile
başanya ulaşabilirdi. Bourdieu, küreselleşme olgusunun bu orga­
nizmaları yaratacak karşıt güçleri de ortaya çıkaracağından (ve
de bir ölçüde zaten çıkardığında n) emin görünüyordu. Kendisini
"solun solunda" gören ve Clinton, Blair, Schröder, Jospin gibi
"solcu" l iderleri de "muhafazakar devrim"in bir parçası sayan
Bourdieu elbette ki bu kavganın içindeydi.

Bourdieu'nün küreselleşme analizini ana hatlarıyla özetlemiş
bulunuyorum. Bu analiz, yer yer düşünürün engin kültürünün ve
sentez yeteneğinin damgasını taşısa bile herhalde pek de özgün sa­
yılamaz ve esas itibariyle Marksist ya da Marx'tan esintenmiş ana­
llzlerle paralellik içindedir. Bu durumda, Bourdieu dosyasını (şim­
dilik) kapatırken, bu analizin düşünürün Marksist örgütlere, yer
yer de Marx'ın kendisine yönelttiği itirazlada ne ölçüde bağdaştı­
ğını sorgulamamız gerekiyor. Bunun için, tekrar da olsa (Bourdieu
kavramlarını her eserinde yeniden tartışıyor), Bourdieu'nün temel
kavramlarını anımsamayı zorunlu görüyoruz.

.. .. .

Bourdieu'nün tüm bilimsel kavgası 1950 ve 60'larda Fransa
"felsefi alanı"ndaki tüm ikilemleri, özellikle Marksistlerin de
doyurucu bir yanıt geti remerlikleri bireysel-toplumsal iki lemi­
ni aşma kavgasıydı . Bunun için de, daha önce birçok düşünür
tarafından kullanılmış habitus kavramını toplumsal ile birey­
seli birleşti ren bir içerikle yeniden inşa etmişti. Habitus kavra­
mı i nsanın içindeki "toplumsal"ı işaret ediyordu ve bu yüzden
sosyolojinin konusuydu; fakat salt biyolojizm ya da psikolojizme

Pierre Bourdier.ı'nün Sosyoloji Kavgası ve Marksizm 1 249

düşmeden kişiseli açıklayıcı i nsan bilimleri (nörobiyoloji, psika­
naliz, psikoloji) verilerine de kapıyı açık tutuyordu.

Her insanın habitus'ü aktif olduğu "alan"ın temel yasasının
içselleştiril mesi ile oluşuyordu ve bu "alan"ların sayısı da top­
lumsal farklılaşmanın artmasına paralel olarak devamlı artı­
yordu. Her alanın altyapı-üstyapı ayrımını aşan bir "sembol ik
sermaye"si vardı ve buna bağlı olarak kendiliğinden oluşan bir
"sembolik şiddet"in yarattığı "pratik duygu"yla beslenen otoma­
tizmler de alanın hiyerarşisini koruyordu. Yine de bu hiyerarşi
mutlak değildi ve "alan"a yeni giren aktörler kuvvet dengesini
değiştirebil ir, hatta "sembol ik devrim" yapabilirdi .

Bu kavramlar kuşkusuz toplumsal hayata bakışımızı zen­
ginleştiriyor ve düşünürün, Fransız eğitim sistemi ve medyasıy­
la ilgili çalışmalarının başka ülkelerde de yapılması için ilham
kaynağı oluyor. Ancak bu kavramlardan hareket eden bir sistem,
tarihi maddeci kuramı aşan ve onun yerini alan bir "genel teori"
iddiası taşıyabilir mi?

Sanıyorum ki Bourdieu'nün kuramının zayıf noktası,
Marksizmi haksız bir şekilde iktisadi determinizme (Fransızların
"vulgate" dedikleri "ilm-ü hal"e) indirgeyen ve dışlayan önka­
bullerin etkisiyle, "iktisat alanı"n ın diğer alanlardan herhangi
biri olarak kabul edilmesi ve böylece materyalist tarih anal izle­
riyle bağların koparılmasıdır.

Daha önce de işaret etmiş olduğum gibi, Bourdieu, "ekonomi
alanı"nı tüm toplumsal alanın bir parçası sayarak, alanın bütü­
nünü açıklamaya yönelik bir kurarn geliştirmiştir. "Ekonomi de­
ni len bil im", d iyor Bourdieu, "özel bir pratik kategorisini veya
bir pratiğin özel bir yönünü, her türlü insan prat iğinin yer al­
dığı toplumsal düzenden ayı rmak şeklindeki bir ilk soyutlama­
ya dayanıyor." Oysa, kendi çalışmaları ekonomi biliminden iki
noktada ayrılıyor: l) Bu çalışmalar, "karşılaşılan her durumda,
toplumsal düzenin sadece banka, ş irket, piyasa gibi unsurlarıyla
yet inmeyerek, onun çeşitli boyutları (rasgele sıralamayla ai le,

250 1 Marksizm. Insan ve Toplum

devlet, okul, sendikalar, dernekler gibi boyutları vb.) hakkın­
da mevcut olan tüm bilgileri seferber etmeye çalışıyorlar" ve, 2)
"gözleme dayanan verileri hesaba katmak için yaratılmış olan
ve iktisadi pratiği anlamaya alternatif bir kurarn gibi görülebi­
lecek bir kavramlar sistemiyle donanmış bulunuyorlar." 27

Ekonomi politiğin ufuklarını dar bulan ve onu aşmak isteyen
bu yaklaşımın analizlerimizi zenginleştirici yönünü elbette yad­
sıyamayız. Yine de "genel teori" iddiası taşıyan çağdaş bi r sos­
yoloji kuramın ın i ktisat hil i m i n i anal ize katma masını ya cia d ii­
şünürümüzün, "psikanalizin kapısı"nda olduğu gibi, "ekonomi
politiğin kapı"sında da durmasını kabul etmek zor görünüyor.
Kaldı ki, Bourdieu'nün, tıpkı psikanaliz kavramlarını bol bol
kullanması gibi, epistemoloj ik bir hesaplaşma gereği duymadan
iktisadi kavramları da bol bol kullanması gözden kaçmıyor.

Gerçekten de Marksizmden bu kadar etkilenmiş, küresel­
leşme analizini Marksist kavramlarla yapmış bir düşünürün
Kapila/'deki (ve de çağdaş Marksistlerin eserlerindeki) ana­
lizler karşısındaki duruşunu da açıklaması gerekmez miydi?
Bourdieu bu gereği duymamıştı r. Ne var ki kendisi bu gereği
d uymamış olsa bile, başkaları duymuş ve Bourdieu'nün kuramı­
nı Marksizm açısından değerlendi-rmeye çalışmışlardır. Nitekim
bu konuda Fransız Marksist iktisatçısı J . Bidet'nin (bizce haklı
olarak) ileri sürdüğü gibi, Bourdieu'nün kuramı, toplumun ve
toplumsal sınıfların kendi kendilerin i nasıl yeniden ürettiklerini
başarıyla (ve somut alan araştırmalarına dayanarak) sergil iyor,
fakat bu analiz özgül iktisadi kavramlarla beslenmedikleri için
"basit yeniden üretim" çerçevesini aşamıyor.29 Oysa sadece top­
lumsal sınıf ve alanların değil, sermayenin, özellikle de "üretim
güçleri"nin yeniden üretiminden hareket eden Marksist çözüm­
leme, doğal bir şekilde " genişlemiş yeniden üretim" sorunsalıyla
(burjuva iktisatçılarının "büyüme" dedikleri sorunsalla) bulu-

27 P. Bourdieu, Les Structures Social es de I 'Economie. Paris, Seuil, 2000, s. I L
2 8 Jacques Bidet, L'Universe/ com m e fill e t commerıcemerıt, (Actılel Meırx, Au­

tour de Boıırdieu özel sayısı, no: 20), Paris, 1996.

Pierre Bourdieu'nün 5osyoloji Kavgası ve Marksizm i 251

şuyor ve kapital izmin büyüme ve kriz sorunlarına tartışma ze­
mini hazırlıyor.

Bunun dışında, Bourdieu tarihçilikle de hesaplaşmıyor.
"Tarihselciliği" ("historicism"i) Althusser okulu gibi küçümse­
yen ve bilim saymayan, buna karşıl ık devamlı olarak toplumsal
olguların tarihsel boyutunu ifade eden29 düşünürümüz, genel
kuramında bu tarihsel boyutun yerini net bir biçimde ortaya
koymuyor. Bourdieu'nün sisteminde tarihle buluşma sadece
"özerk alanlar"ın oluşması bağlamında ve tarihin bütünleşme
sürecinden kopuk "senkronik kesitler" içinde mümkün oluyor.'0

Ve bu bağlamda, küreselleşmeyi anti-kapitalist bir perspektifte
eleştiren düşünürün kuramında ne kapitalizmin ilkel sermaye
birikimi, ne kapitalist krizler ve ne de emperyalizm çözümleme­
lerine götürecek ip uçları bulabii iyoruz.

Oysa Marx'ta, (Lucien Seve'le ilgili bölümlerde açıklama­
ya çalıştığımız gibi) bireysel ile toplumsalı birleştiren bir temel

29 Kendisine "tarihi unuttu�u" yolundaki i tiraziara Bourdieu, 1980 yılında D.
Eriben ile yaptı�ı bir söyleşide şu yanılı veriyordu: "Tarih tüm eşyada, yani ku­
rumlarda (mak i neler, araçlar, hukuk, bilimsel kurarnlar vb.) ve vücutlarda ya­
zılıdır. Bütün çaba m tarihi en iyi saklandı�ı yerde, yani beyinlerde ve vücudun
kıvrımlarında keşfetmektir. Bilinçaltı tarihtir." Questions de Sociologie, s. 75.

30 Buu rdieu'nün sanat alanının doğuşu konusundaki a n a l i1.in p(pştirisi konu­
sunda bkz. Laurenı Mucchielli, A Propos de . . . Les Regles de L:Art, (Scleııces

Huınai11es, 2000, içinde). Büyük Sritanyalı Marksist tarihçi E. Hobsbawm,
Bourdieu'yü tarihçilik açısından irdeleyen yazısında sosyologun somut
tarih çalışmalarına ilgisizli�ini, kuramının "uzun dönem� sorunsaliarına
yabancı kaldığını belirimekle beraber, "Althusser, Foucault ve Derrida gibi
düşünürlerin aksine, Bourdieu isteseydi büyük bir tarihçi olabi l i rdi" d iyor.
Bourdieu'nün "objektivist önkabulü" ve (Hobsbawm'a göre çok net olma­
yan) lıabitus kavramının sa�ladığı antropolojik ve refleksif yaklaşım bu
hükmüne temel teşkil ediyor. E. Hobsbawm, Sociologie Critique et Histoire

Social e başhklı makale. Daniel Roche ve 1. Bouveresse'in yönetiminde ya­
yına hazırlanan La Libert� par la Coıınaissana: Pierre Bourdieıı 1930-2002
(Paris, Odile Jacob, 2004) başlıklı eser içinde.

252 Marksizm. iman ve Toplum

kavram zaten mevcuttur ve o da "emek"tir.3ı Emek, ikili yapısı
içinde bir taraftan somut olarak bireysel yaşantının temel idir ve
bu haliyle bireyin tekil yapısının (psikolojisi nin ve bilinç düzeyi­
nin) ana belirleyicisidir; fakat öte yandan da aynı emek toplum­
sallaşarak, "mal" haline gelerek birey açısından soyutlaşmakta,
yabancılaşmakta ve toplumsal sermayeye katkıda bulunan bir
parça haline gelmektedir. Önemli olan, kapitalist sistem ortadan
kalkmarlığına göre, neoliberal ordunun ideolojik bombardırna­
nma kulak asmadan çağdaş kapitalizmde emeğin ikili yapısını
somut çözümlemelerin konusu yapabilmektir.

Bu elbette her şey demek değildir. Ve işte tam da burada
Bourd ieu'nün toplumsal hayatta "sembolik" öğeleri vurgulayan
anal izleri (onları yerli yerine oturtmak koşuluyla) öğretici olabi­
lir; bilgi ve bilinç düzeyimizi yükseltki bir rol oynayabil ir ve bu
da, sanıyorum ki, Bourdieu'nün özlediği dünyaya ve mirasına
ters düşmez.

.. ,. ..

Bourdieu köylü kökcnliydi ve tüm hayatı boyunca
"egemen"lere karşı onulmaz bir sınıf kini (bazı hasımları onu
"sınıf nevrozu"yia suçladılar) içinde yaşadı. Fransa'nın en itibar­
l ı kurumlarına girdiği, dünya çapında üne kavuştuğu sırada bile
kökenierini unutınadı ve bir özlem olarak değil, bir realite olarak
maddi sermaye ile sembolik sermaye arasındaki farkı herkesten
iyi gördü. Belki de tüm düşüncesine "sembolik sermaye" fikrinin
egemen olması biraz da bu yüzdendi .

Oysa kavgasını "bil im alan ı"nda verdi ve bu amaçla da ken-

3 1 Bourdieu her eserinde yüzlerce toplumbilimci ve filozofa gönderme yaptığı
halde, konusunu yakından ilgilendiren ve çok yankı uyandırmış bir eser
sahibi Lucien Seve'e (olumlu ya da olumsuz) bir gönderme yapma ihtiyacını
hissetmemiş, bu düşiinürii yok saymıştır. Bunu belki de bilim alanına "bi­
limsel sermaye" kavgası "nomos"unu yerleştirmiş olan yazarın taktik kay­
gılarıyla açıklayabiliriz; fakat, onu yücelttiğini herhalde söyleyemeyiz.

Pierre Bourdieu'nün Sosyoloji Kavgası ve Marksizm 1 253

disini bil im alanının bütün silahlarıyla donattı. Felsefe, sosyo­
loji, antropoloji, psikanaliz (vb), Bourdieu hemen her disiplinin
kavramlarıyla oynuyordu. Hatta Fransa'da pek itibarı olmayan
Amerikan felsefesi ve sosyal bil imleri ni bile derinlemesine in­
celedi ve bunlarda da yararlanacağı silahlar buldu. Ne var ki
yaşadığı sınıf kavgası (veya kendi deyimiyle "sınıflama kavga­
sı") kendisini (belki biraz da "Homo Academicus"a özgü strate­
ji hesaplarıyla uzak durduğu) Marksizme götürüyordu. Ve so­
nunda da (adeta "otomatik" bir şekilde) Marx'ın neredeyse tüm
kavramiarına "sembolik" sıfatının eklenmesiyle ortaya çıkan
bir "sembolik Marksizm" yaratt ı : Sembolik sermaye, sembolik
kar, sembol ik iktidar, sembolik şiddet, sembolik devrim ve hatta
"sembolik artıdeğer."32

Bu sembolik Marksizm kuşkusuz Marx'ın Marksizminin ye­
rini almayacak, fakat zihinlerimizi kamçılamaya ve tahrik ettiği
araştırmalarla toplumsal ve bireysel dünyamızın ihmal edilmiş
bazı odalarını aydınlatmaya devam edecek.

Tıpkı kendisinin Fransa ulusal alanına, özellikle de eğitim
sistemine ışık tutan çalışmaları gibi.

32 P. Bourdieu, Le Sens Pratique, s. 2 1 ı. Bourdieu, son söyleşilerinden birinde
de gelişiminin (sembolik anlamda) "ilkel sermaye birikimi" aşamasından
söz ediyor. Yvetıe Delsauı, M-Ch. Riviere; Bib/iographie . . . s. 186. (Kasım
2001'de yapılan söyleşiden).

i S i M D i Z İ N İ

A
Adorno, Theodur 209

Anokhin, Pyotr 180

Anzieu, Didier 1 17

Arendt, Hannah 22

Aristo 22, 51, 84, 101, 105, 1 56, 209

Aron, Raymond 138, 195, 1 98, 199,

200, 244

Arşimet 67

Attali, Jacques 226

Austin, J. L. 204

B
Babeuf, François Noel 24, 44

Bachelard, Gaston 64, 172, 193,

206, 214

Baudrillard,)ean 46

Bauer, Bruno 32

Bearle, Adolf A. 245
Bebel, August 57

Becker, Gary 246

Benjamin, W alter 54, 55

Bensussan, G. 107

Bentham, Jeremy 45

Bergounioux, Pierre 103
Berkeley, George 239

Bernstein, Eduard 49

Bidet, Jacques 250

Binoche, Bertrand 44

Bi rnbaum,)ean 200

Biswanger, Ludwig 149

Blair, 'lbny 248

B on net, Charles 154

Bouveresse, Jacques ı 96, 2 18, 227,

251

Brehier, ı;mile 10

Broca, Paul 84, 166, 16� 168

Broussais 84

Benoiı-Browaeys, 167

Burchardı, Jacob 124

c
Caesar, Jules 100

Canguilhem, Georges 48, 50, 64,

81, 193, 196

Can non, W alter B. 178

Carles, Pierre 201
Cassirer, Ernst 205

Castel, Robert 133

Castoriadis, Cornelius 46

Certeau, Michel de 1 29

Changeux, }ean-Pierre 165, 166,

168, 169, 171, 173- 175, 179, 216

Charle, C. 2 17

Clement, C. B. 1 25
Clinton, Bill 248

Colliot, Cathc!rine 219

2S6 1 Marksizm, Insan ve Toplum

Col liot-Thelene, Clement 138

Comte, Agusıe 48, 70, 84, 85, 89,

202

Cornu, Auguste 27

Corpet, Olivicr 138

Cournot, Augustin SO

Cowen, Tyler 179

D
Dalbiez, Roland 142

Danıasio, Antonio R. 175, 176, 177,

178, I SO, ısı. 216

Darwin, Charles 49, 167

Debord, Guy 46

De Gaulle, Charles 244

Deleuze, Gilles 202

Deligny, Ferdinand 162

n.,Jsaut, Yvette 1 R9, 236, 253

Derrida , jacques 40, 65, 73, 194,

206, 207, 217, 251

Desanti, Jean-Toussaint 156

Descartes, Ren� 10, 1 1 . 84, IS4, I SS,

1 56, 172, 175, 178, 1 81, 208, 209

Dilthey, Wihelm 56, 58

Dobzhansky, Theodosius 180

Dufrenne, Mikel 86, 100, 101

Durkheim, Emile 104, 209, 219.

237, 245

E
Elias. Norbert 209, 220, 228

Engels, Friedrich 19, 24, 27, 36, 37,

57, 59, 60, 66, 70, 88. 90, 102,

131, 163, 177, 204. 224. 226, 238

Eribon, Didier 251

Etkind, Alexandre 1 29

F
Ferenczi, Thomas 122, 201

Ferro. Marc 185

Feuerbach, Ludwig 14, 23, 24, 25,

27, 32, 45, 47, 56, 82, 85, 92, 93,

96, 100, 108, 126, 204, 209, 210

Fichte, Johan n Gottlieb 25

Foucault, M ichel 41, 65, 73, 79, ı 17,

1 32, 155, 206, 213, 217, 2 3 1 , 241,

242, 251

Freud, Anna 133, 139, 145, 147

Freud, Sigmund 7, 26, 44, 121 -141,

143-147, 149, ı sı, 152, 1 54, 1 56,

157, 1 59-164, 176, 2 14, 2 1 5

Fromm. Erich 78, 1 34, 135

G
Gall, F. J. 98, 165, 166

Garaudy, Roger l l

Gobineau, Arthur de 50

Golfman, E. 223

Goldmann, Lucien 43

Goux, Jean-Joseph 44

Gramsci, Antonio 3S, 43, 4S, 107,

163, 241

Granger, G. G. !Ol

Grisoni. Dominique-Antoine 131

Guattari, Felix 202

Guitton, jean 142

H
Habermas, Jürgen 43, 206, 2 13, 227

Hegel, Georg Wilhelm IS, 2S, 27,

29, 3S, 41, 43-4S, S3, 54, 56, Sı

SS, 68, 70-72, 1 07, lS!, !SS, 163,

206-209, 223

Herodot 100

Hesnard, A ngelo 142

Hobbes, Thomas 1 28, I S3

Hobsbawm, Eric 2Sı

Horney, Karen 13S

Humboldt, Wilhelm von 25

Husserl, Edmund ı o. 1 ı . 40, 6S,

ı43, ısı, 193, 206, 208, 209, 219

J
Jones, Ernesı 1 33

Ju ng, Cari Gusıav 124, ı2s, ı 26,

1 29, 1 57

K
Kahneman, Daniel ı79

Kandel, Eric ı69

Ka nt. Em manuel 2S, 4ı . 56, 140,

174. ısı. ı86, 203. 206, 201. 208,

227

Kardiner, Abram 100

Kautsky, Karl SO, ı63

Koestler, Arthur 171

Kraus, Karl ı92

L
Labica, Gı:urı;ı:s 23, 26, 132
Lacan, Jacques 7, ı3, 26, 90, 1 29,

ı33, ı37-ı4ı, 144, ı45- ı47, ı49,

ıso. ı sı. ı sı. ı s4. 156- 162, ı64

Lahire, Bernard 243

La Mettrie 84

Laplanche, Jean ı ı 7

Lazarsfeld, Paul ı 97, ı 98

Lefebvre, Henri 46, 65

Leibniz, Gottfried Wilhelm 209,

244

Dizin j 257

Lenin. Vladimir l lyiç 49, S8, 80,

ın. ı34

Lewis, John 94

Levi-Strauss, C. 1 2, 26, 86-89, 9ı,

ı47, ı96, ı97, 2ıO

Liebknechı, Karl S7

Linton, Ralph 1 00

Lukoics, Georg 35, 36, 42-44, 107

Lyotard, Jean François 48

M
Maclean, Paul ı 70, ı 71

Makyavel 163

Malinowski, 8ronislaw 123, 1 24,

146, ı47

Malson, Lucien 1 53

Mao Zedung 49, 1 34, ı95

Marcuse, Herberi l3ı, 134, 13S

Marx, Karl 7, 9, 1 ı , 13, 14, 19,

20- 4 ı , 43, 44, 45. 47-73, 77, 80,

82. 83, 85, 86, 87, 88. 90-97, 99,

1 0 1 , 102, 106, ı o7, 109, 1 14-1 16,

1 18, 12ı, 1 27. 1 28, ı 29, 131, 132,

1 34, 136, 138, I S4. ı 59, ı60-ı64,

ın. ı78, 204. 206, 209, 2ıo, 2ı9,

220, 222-226, 244, 248, 250,

2Sı, 253

Mauss, Mareel 209

M ayon, Brigitte ı 98

Means. Gardiner C. 245

Mercier-Soja, S. 107

Merleau-Ponty, Maurice 142, 143,

ı47, 149, 1 57, 209

Mill, john Stuart 50

Mitterand, François 226

Moscovici, Serge ı22

Muchielli, Laurent 233

258 j Marksizm, Insan ve Toplum

N
Naquet, Pierre Vidal 244

Nassif, Jacques 162

Navarro, Fernanda 63

Negri, Tani 74

Newton. lsaac 51, 67

Nielsberg, Jerome-Aiexandre 74

Nietuche, Friedrich Wilhelm 50

Nizan, Paul 190, 1 91, 192

o
Onfray, Michel 235

p
Panofsky, Erwin 209, 2 10

Parsons, Talcott 197

Pascal, Blaise 133, 203, 209, 2 1 1 ,

2 1 2, 214, 2 19, 232, 244

Passeron, Jean-Ciaude 237, 244

Pasukanis, Evgeny B. 43, 44

Pavlov, Ivan 129, 132, 133

Percheron, Gerard 170, 171, 172,

173

Piaget, Jean 98

Pinto, Louis 218

Pitıard, Eugene 166

Platon 22, 25, 40, 1 54, 204, 205,

206, 227

Plan, Michel 1 24

Politzer, George 78, 107, ıo8, ı09,

142, 143, ı44, 147, ı49, ı 5o, ı s ı ,

164, 186

Putnam, James Jackson ı 3o

Q
Quantin, Patrick 31

Quesnay, François 37

R
Rawls, John 227

Reich, Wilhelm 130, 1 3 1 , 164

Ricardo, David 37, 39

Ricoeur, Pcıul 165, 168, ı 73, 17-1, ı 75
Riviere, Marie-Christine 1 89, 253

Roche, Daniel 217, 251

Roheim, Geza 124, 147

Rose, Steven 1 80

Roudinesco, Elisabeth 1 24, 140, 162

Rousseau, Jean-Jacques 128, 153,

154

Russel, Bertrand 64

s
Saint-Simon 48

Sart re, Jean Paul .10, ll, 12, 79, 86,

87, 88, 89, 91, 99. 142. 143, 147,

149, J57, 180, 186, 190, 192, 193,

194, 199, 200, 240, 242

Schaff, Adam 78

Schmidt, Vera 1 31, 179

Searle, John R. 173

Shakeaspeare, William 187

Sheldon , W. H. 100, 101

Smith. Adam 37, 97, 218

Spinoza, Baruch 56, 68, 72, 154,

155, 1 56, 163, 164, 175, 176, 177

Stalin, J ozef 49

Stirner, Max 27, 28. 29, 32, 33, 34,

86

Sullivan. H. S. 1 35

T
Touraine, Ala in 236

Tarde, Gabriel de 104

Tracy, Destutt de 31

V
Valery, Paul 48

Vernant, Jean-Pierre 10

Vnukof, V. 129

Vygotsky, Lev 1 80

w
Wallon, Henri 85

Walraff, Günter 73

Dizin 1 259

W eber, Max 38, 197, 199, 209, 21 !,

219, 220, 22� 228, 231, 23� 238

Wiıtgenstein, Ludwig 203, 2 1 1

Wollf, Christian 1 54

Wulff, M. 1 29

z
Zasuliç. Vera 59

Kişiliğimizi hangi öğeler belirliyor? içinde
bulunduğumuz toplumsal yapılar mı? Bireysel

öznelliklerimiz mi? Yoksa her ıki unsurun ortak etkisi

mi? Kapıtalizm nasıl bir insan tipine dayanıyor? Ve
bu insan tipini yaratmak için bilim ve felsefeyi nasıl
seferber ediyor? Psikoloji. antropoloji, psikanaliz ve
nörobiyolojinin bu sürece katkıları nelerdir? Bu sorular
son elli yılın felsefe ve insan bilimleri tartışmalarının en
çekici başlıklarını oluşturuyor.
Bu sorulara belki de en ilginç yanıtlar insan faktörünü
kapitalizm bağlamında eleştiren Marksist düşünürlerden
geldi. Ve bu kitap da insan ve toplum sorunsalma çok

öne m li katkılarda bulunan bazı düşünürleri tanıtıyor,
onların ileri sürdükleri tezleri tartışıyor. E. 8alibar ve
Marksist felsefe. L. Althusser ve psikanaliz, L. Seve'in
Marx'a dayandırdığı kişilik ku�amı ve P. Bourdieu'nün
insanla to!'lumu. "lıabitus''le toplumsal "a4an"ı
bi rleştlrme çabaları düşünürlerin temel eserlerine
dayanılarak irdeleniyor. Ayrıca, Batı'da büyük
tartışmalar yaratmış eserler ışığında, son dönemin
yükselen disiplini nörobiyoJoiinin i nsan sorununa tek
başına yanıt verip veremeyeceği sorgulanıyor.

insanın "Öz"ü var mı, yok mu? Varsa bu "öz" nedir?
insan toplumun bir yan ürunü mü? Yoksa önemli bir
parçası mı? Ya da insan nöron bağlantıları dışında bir
gerçeği olmayan bir sinir yumağı mı?
Gerçekten i nsan nedir?

	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_002
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_003
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_004
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_005
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_006
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_007
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_008
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_009
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_010
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_011
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_012
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_013
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_014
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_015
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_016
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_017
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_018
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_019
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_020
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_021
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_022
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_023
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_024
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_025
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_026
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_027
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_028
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_029
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_030
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_031
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_032
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_033
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_034
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_035
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_036
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_037
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_038
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_039
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_040
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_041
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_042
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_043
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_044
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_045
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_046
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_047
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_048
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_049
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_050
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_051
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_052
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_053
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_054
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_055
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_056
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_057
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_058
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_059
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_060
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_061
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_062
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_063
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_064
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_065
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_066
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_067
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_068
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_069
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_070
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_071
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_072
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_073
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_074
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_075
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_076
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_077
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_078
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_079
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_080
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_081
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_082
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_083
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_084
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_085
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_086
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_087
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_088
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_089
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_090
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_091
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_092
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_093
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_094
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_095
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_096
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_097
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_098
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_099
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_100
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_101
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_102
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_103
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_104
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_105
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_106
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_107
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_108
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_109
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_110
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_111
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_112
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_113
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_114
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_115
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_116
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_117
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_118
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_119
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_120
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_121
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_122
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_123
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_124
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_125
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_126
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_127
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_128
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_129
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_130
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_131
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_132
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_133
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_134
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_135
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_136
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_137
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_138
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_139
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_140
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_141
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_142
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_143
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_144
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_145
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_146
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_147
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_148
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_149
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_150
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_151
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_152
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_153
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_154
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_155
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_156
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_157
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_158
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_159
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_160
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_161
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_162
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_163
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_164
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_165
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_166
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_167
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_168
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_169
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_170
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_171
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_172
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_173
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_174
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_175
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_176
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_177
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_178
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_179
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_180
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_181
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_182
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_183
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_184
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_185
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_186
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_187
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_188
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_189
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_190
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_191
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_192
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_193
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_194
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_195
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_196
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_197
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_198
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_199
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_200
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_201
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_202
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_203
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_204
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_205
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_206
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_207
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_208
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_209
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_210
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_211
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_212
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_213
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_214
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_215
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_216
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_217
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_218
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_219
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_220
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_221
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_222
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_223
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_224
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_225
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_226
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_227
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_228
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_229
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_230
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_231
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_232
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_233
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_234
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_235
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_236
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_237
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_238
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_239
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_240
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_241
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_242
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_243
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_244
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_245
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_246
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_247
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_248
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_249
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_250
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_251
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_252
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_253
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_254
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_255
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_256
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_257
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_258
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_259
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_260
	Taner Timur Marksizm insan ve toplum Yordam Kitap_Sayfa_261

