

SOSYAL VARLIK
VARLIK BİLİMİNE DOĞRU

II

MARX

GEORG LUKÁCS

Çeviren: Ayşen TEKŞEN

GEORG LUKÁCS

□

SOSYAL VARLIK VARLIK BİLİMİNE DOĞRU

□

CİLT II

□

MARX

□

ÇEVİREN: AYŞEN TEKŞEN

□

BİRİNCİ BASIM

PAYEL YAYINLARI : 182
Felsefe Kitapları : 6

ISBN: (Takım): 978-975-388-172-2

ISBN: (Cilt II): 978-975-388-175-3

Yayınevi sertifika no: 11342

Matbaa sertifika no : 26699

Dizgi ve Düzelti: Filiz Koçer

Baskı : Özal Matbaası

Kapak Filmleri : Seval Grafik

Kapak Baskısı : Seval Grafik

Cilt : Yıldız Cilt

Macar düşünürü ve yazarı olan Georg Lukács 1885 yılında Budapeşte’de doğdu. Hukuk okudu. 1906’da Budapeşte Üniversitesi’nden doktora derecesini aldıktan sonra 1909-10 yıllarında Berlin’de bilimsel incelemeler yaptı. 1911-17 yılları arasında Almanya, Fransa ve İtalya’da bulundu. Genç yaşta toplumcu düşünceleri benimseyen Lukács, 1919 yılında Béla-Kun hükümetinde kültür bakanlığı yaptı. 1933-44 yıllarında Moskova Bilimler Akademisi’nde çalıştı ve 1945’te ülkesine dönerek Budapeşte Üniversitesi’ne estetik ve kültür felsefesi profesörü olarak atandı. 1956’da İmre Nagy hükümetinde yeniden kültür bakanlığına getirildi.

Macarca, Fransızca ve Almanca olarak yazdığı çok sayıda eseri bulunan Lukács, önde gelen toplumcu düşünürlerden biridir. Eserlerinden bazıları şunlar: *Tarih ve Sınıf Bilinci*, *Lenin*, *Roman Kuramı*, *Avrupa Gerçekçiliği*, *Estetik*, *Genç Hegel*, *Aklın Yıkımı*.

Çağımızın bu büyük düşünürü 1971 yılında Macaristan’da öldü. (Lukács’ın yaşamı hakkında daha geniş bilgiyi, yazarın yayınlarımız arasında çıkan *Estetik* adlı kitaplarımızın birinci cildinde bulabilirsiniz.)

Yapıtın özgün adı: Zur Ontologie des gesellschaftlichen Seins

**Copyright © 1984 by Hermann Luchterhand
Verlag GmbH 84 Co KG**

Türkçe yayın hakları © Payel Yayınevi 2012

Türkçe birinci basım: Aralık 2013

**Bu kitabın Türkçe yayın hakları
Aisthesis Verlag/Bielefeld'den
satın alınmıştır.**

GEORG LUKÁCS

SOSYAL VARLIK
VARLIK BİLİMİNE DOĞRU
CİLT II
MARX

ÇEVİREN: AYŞEN TEKŞEN

PAYEL YAYINEVİ
İstanbul

SÖZCÜK DİZİNİ

Absolute: mutlak

Action: eylem

Actual: edimsel

Agnosticism: bilinmezcilik

Altruism: özgecilik

Anthropomorphic: insanbiçimci

Aphorism: özdeyiş

Apodosis: şart cümlesinin ikinci kısmı

Apologetics: savunubilgisi

Argumentation: uslamlama

Asceticism: çilecilik

Aufheben: koruyarak aşma, içererek kaldırma, alıkoyarak iptal etme anlamları taşıyan Hegelci kavram.

Authenticity: sahicilik

Axiom: belit

Becoming: oluş

Being: varlık

Being for itself: kendisi için varlık

Being-in-itself: kendinde varlık

Categorical imperative: koşulsuz buyruk

Causality: nedensellik

Chemism: kimyacılık

Chiliasm: Tanrı krallığının dünyanın sona ermesinden sonra 100 yıl daha süreceğine dair Hıristiyan inancı

Cognitive: bilişsel

Collectivism: ortaklaşacılık

Complement: tümleyen

Conformist: uyumcu

Contemplation: tefekkür

Contingency: olumsuzluk

Cosmopolitism: evrendeşçilik

Cynism: kinizm

Determinate being: belirli varlık

Discursive: gidimli

Dualism: ikicilik

Duration: süre

Eclecticism: seçmecilik

Egoism: bencilik

Empricisism: deneycilik

Epiphenomenon: gölge-görüngü

Esoteric: içrek

Essence: öz

Existentialism: varoluşçuluk

Exoteric: dışrak

Extrapolation: bilinene dayalı tahmin

Facticity: olgusalılık

Genealogy: soykütük

Genesis: oluş, yaratılış

Golden Mean: altın orta

Hedonism: hazcılık

Hermeneutics: yorumbilgisi

Historicity: tarihsel geçerlik

Humanism: insancılık

Hylomorphism: maddebiçimcilik

Hylozoist: canlı

Immanent: içkin

Immediate: dolaysız

In itself/for itself: kendinde/kendisi için

Indeterminism: belirlenmezcilik

Individuation: bireyleşim

Inference: çıkarım

Intuition: sezgi

Inwardness: ruhanilik

Irrationalism: usdışıcılık

Leveller: eşitlikçi

Legitimist: yönetimin kalıtımsal hak olduğuna inanan

Logic: mantık

Mechanism: düzenekçilik

Mediation: dolayım

Metaphor: eğretileme

Methodology: yöntembilim

Mimesis: taklit

Mind: zihin

Monotheism: tektanrıcılık

Mysticism: gizemcilik

Negation: yadsıma

Nexus: bağ

Nominalism: adcılık

Non-absoluteness: mutlak olmayan

Noumenos: Numen. Fenomene (görüngü) karşıt, yalnızca akıl tarafından kavranan öz. Kant felsefesinde bir nesne ve olgunun algı ve akıl bağlamından bağımsız hali, kendi içinde oluşu, kendi oluşu.

Obscurantism: karanlıkçılık

Omnipotence: her şeye gücü yeterli

Ontogenetic: öz gelişimsel

Optimism: iyimsercilik

Otherness: ötekilik

Overman: üstinsan

Panteism: tümtanrıcılık

Particular: tikel

Pathos: duygulanım

Perception: algı

Pessimism: kötümsercilik

Phenomenalism: görüngücülük

Phenomenology: görüngübilim

Philistin: dar görüşlü, estetikten yoksun kişi

Phylogenetic: soygelişimsel

Positivism: olguculuk

Praxis: eylem

Predominant moment: baskın moment

Principle of sufficient reason: yeter neden ilkesi

Radicalism: köktencilik

Rational: ussal

Rationale: mantıksal temel

Rationalization: ussallaştırma

Reality: gerçeklik

Reason: akıl

Reasoning: usa vurma

Reflection determination: düşünce belirlenimi

Reism: şeycilik

Relativism: görecilik

Scepticism: kuşkuculuk

Science of knowledge: bilgi kuramı

Solipsism: tekbencilik

Spirit: tin/ruh

Subjectivism: öznelcilik

Substance: töz

Substantiality: tözlülük

Superman: üstinsan

Teleological: erekbilgisel

Teleological Project (Setzung): Erekbilgisel tasarım

Tendential: eğilimli

Theodicity: Teodise. Felsefi tanrıbilim.

Theology: tanrıbilim

Thing-in-itself: kendinde şey

Thingness: şeylik

Transcendental: aşkınsal

Truth: hakikat

Ultramontanism: Papanın mutlak hakimiyetinden yana olmak.

Understanding: anlama

Utilitarianism: yararcılık

Vermassung: kitle yoğunlaşması

Vitalizm: dirimselcilik

Vulgarizer: popülerleştirici

Will: istenç

Will to power: güç istenci

ANSİKLOPEDİK SÖZLÜK

Adcılık: Tümel kavramların tek tek şeylerin aralarındaki ortaklıktan yola çıkılarak oluşturulmuş genel adlardan öte bir anlamları olmadığını savunan felsefe anlayışı.

Altın orta: İnsanın tüm eylemelerinde aşırılıktan kaçınma tutumunun benimsenmesi gerektiğini vurgulayan felsefi terim.

Aşkın: Dünyanın dışında kalan, olası her deney ve bilginin sınırlarının ötesine taşan.

Belirlenmezlik: Dünyada olup bitenlerin bağımsız olduğunu, bir birini izleyen olaylarda nedensel bir bağlantı bulunmadığını savunan görüş.

Bencilik: Herkesin kendi yarar ve çıkarını gözeterek eylemde bulunması gerektiğini ileri süren ahlak felsefesi öğretisi.

Bilinmezlik: İnsan düşüncesinin ve sınırlı bilgisinin “Gerçek varlığı” kavrayamayacağı görüşünü temel alan felsefeler.

Bilişsel: Bütün bileşenleriyle bilgi edinimi süreci.

Bireyleşim: Bilen öznenin bir bireyi aynı türün diğer bireylerinden ayırt etme süreci.

Çilecilik: Ahlâki gelişmişlik için bedensel hazlardan uzaklaşıp, düşünsel, tinsel hazlara yönelmeyi savunan öğretisi.

Dışrak: Herkese açık olan bilgi ve öğretisi.

Dirimselcilik: Canlıların varlığını kavramanın ancak bu canlılara özgü, kendileri de canlı olan bazı öğelerle olanaklı olduğunu savunan felsefe anlayışı.

Dolaysız: Şuur, sezgi yoluyla bilinen şey.

Eğretileme: Belli bir gerçeklik katmanından alınarak benzerlik ilişkisi temelinde bir başka gerçeklik katmanına taşıma.

Evrendeşçilik: Bireyin tüm insanlığı ulus olarak ve tüm evreni vatan olarak görmesi gerektiği görüşü.

Gidimli: Sezgisel düşünmenin karşıtı olarak önermeler, mantıksal çıkarımlar yoluyla, ilkelerden sonuca varan düşünme biçimi.

Gizemcilik: Hakikate ulaşma yolunda algısal-duyusal-bilişsel süreçleri yok sayan, gidimli düşünmenin yerine sezgisel düşünmeyi koyan öğretilerin tümü.

Görüngücülük: Yalnızca olguların yani nesnelere edindiğimiz tasarımların varlığını kabul eden, şeylerin yalnızca bize göründükleri biçimiyle bilinebileceğini ileri süren felsefe akımı.

Hazcılık: Hazzı en yüksek iyi olarak gören öğretiler toplamı.

İçkin: Aşkın'ın tersi. Bir şeyin içerisinde olma, o şeyin kendisi dışındaki bir ilkeye bağlı olmama.

İçrek: Dışarıya kapalı, belli insan topluluğuna açık olan bilgi, öğretti.

İkicilik: Gerçekliğin birbirinden bağımsız iki temel töz, öge ya da kategoriden oluştuğunu savunan felsefe tutumu.

İnsancılık: İnsanın yazgısının kendisi dışında hiçbir güce emanet edilemeyeceğini, insana yaraşır bir yaşama yalnızca insanın kendi çabasıyla, aklıyla ulaşabileceğini savunan görüş.

Karanlıkçılık: Gerçeği saklayıp doğruyu gizleme anlayışı; düşünce ve bilgileri bilerek karanlıkta bırakma tutumu.

Kendinde şey: Bilen öznenen bağımsız olarak varolan, görüngülerin temelinde bulunan ama deneyim ötesi olduğundan bilgisine ulaşamadığımız şey.

Kendinde varlık: Bir şeyin gerçeklikteki bilinçtên bağımsız, kendi başına durumu.

Kendisi için varlık: Bir şeyin bir özneyle, bir bilinçle ilişkisi içinde ne olduğu.

Kinizm: Gerçek mutluluğa ulaşabilmek için bireyin kendisiyle yetinmesi, yapay gereksinimlerden uzaklaşmasını savunan Sokratesçi okul.

Koşulsuz buyruk: Kant'ın eylemlerimizde nasıl seçim yapacağımızı belirlemek üzere ortaya koyduğu ilke/ilkeler.

Maddebiçimcilik: Varolan her şeyin maddeden, evrendeki tüm olayların maddi ya da fiziksel güçlerden oluştuğu görüşü.

Mutlak: Her şeyi kuşatan tek bir ilke olarak kavranan en son gerçeklik. Görelinin karşıtı. Kendi başına varolabilen.

Nedensellik: Her şeyin bir nedeni olduğu, aynı koşullarda aynı nedenlerin aynı sonuçları doğuracağı ilkesi.

Olguculuk: Her türden bilgi araştırmasının olgulara ya da gerçeklere dayandırılması gereğini savunan felsefe anlayışı.

Olgusallık: İnsanın varoluşunun koşullar ve olgular tarafından belirlenen boyutuna verilen ad.

Olumsuzluk: Varlığa gelmede ya da eyleme geçmede zorunlu olma, değişimin ve özgür istencin etkilerine açık olma durumu.

Oluş: Bir durumdan başka bir duruma geçerek gelişme.

Ötekilik: belli bir kişi ya da grup kimliği karşısında farklılık gösteren kişiler öbeği.

Öz: Varlığın zamandan bağımsız, değişmez biçimde varolan bölümü.

Özgecilik: Kişinin tüm eylemlerinde başkalarının mutluluğunu amaçlaması.

Öznelcilik: Bütün değer yargılarının kişinin öznelliğine indirgenerek anlaşılması yaklaşımı.

Savunubilgisi: Bir düşünce, inanç ya da öğretiyi tüm yönleriyle savunma sanatı.

Seçmecilik: Çeşitli düşünce akımlarının en doğru olduğu varsayılan düşüncelerinin seçilerek bir öğretilerde birleştirilmesi.

Sezgi: Gerçekliği dolaysız olarak, içeriden kavrayabilme yetisi.

Soykütük yöntemi: Bugünün en iyi biçimde kavranabilmesi için tarihte geriye giderek yürütülen araştırma tekniği.

Süre: Varlığın belli bir zaman dilimine yayılmış durumu.

Şeycilik: Dünyanın tekil ya da tek tek somut nesnelere oluştuğu varsayımına dayanan kuram.

Tekbencilik: Ben'i tek gerçeklik olarak alan, ben düşüncesi dışında düşünce tanımayan felsefe anlayışı.

Tektanrıcılık: Tanrının "bir"liğini öne çıkaran din ve felsefe öğretisi.

Töz: Kendi kendine varolan, varlık nedeni kendisi olan, var olmak için kendisinden başka bir şeye gereksinim duymayan şey.

Tümtanrıcılık: Varolan her şeyin Tanrısal doğadan bir parça aldığı, doğanın Tanrıyla özdeş olduğunu savunan felsefe akımı.

Ustdışıcılık: Bilginin güvenilir tek kaynağının us olduğunu savunan görüşün aksine gerçekliğin olmadığını, dünyanın belli bir anlamdan tutarlı bir bütünlükten yoksun olduğunu ileri süren görüş.

Uslamlama: Bir düşünceye, bir sonuca varmada izlenen ussal çıkarım süreci.

Üstinsan: Henüz varolmayan ama ileride gerçekleşeceği öngörülen gelecekteki insanlık ülküsü.

Varlıkbilgisi: Varoluşun doğasıyla en son anlamdaki gerçekliğin yapısını soruşturan bilim ya da felsefe.

Varoluşçuluk: Varoluşun belli bir özü olmadığı, insanın baştan verili bir doğası olmadığı; tek tek insanların ve onların yaşadığı deneyimlerin eşsiz olduğu şeklinde felsefe anlayışı.

Yeter neden ilkesi: Gerçekleşen her şeyin gerçekleşmesi için bir yeter nedenin bulunması gerektiğini bildiren ilke.

Yorumbilgisi: Kutsal kitaplar, şiirler, felsefe metinleri gibi ilk bakışta kavranması güç metinlerin en iyi biçimde yorumlanması için geliştirilmiş kuramlar, yöntemler, yaklaşımlar bütünü.

Yöntembilim: Araştırma, soru sorma, düşünme, öğrenme ve öğretme tekniklerini inceleyen yöntem kuramı.

LATİNCE-FRANSIZCA TERİMLER DİZİNİ

1. A limine: Daha başından.
2. Acte gratuit: Nedensiz edim.
3. Ad absurdum: Enikonu saçma.
4. Ad hominem: Konuyu saptırmak için iddia sahibinin başka bir özelliğine yönelme.
5. Agon: Yarışma.
6. Amor fati: İnsanın yazgısını sevmesi, kabullenmesi.
7. Après nous le déluge: bizden sonra tufan.
8. A priori: Önsel.
9. Bel esprit: Esprili kişi.
10. Bona fide: İçten, yapmacıksız, dürüst tutum.
11. Cogitare: Düşünce.
12. Cogito ergo sum: Düşünüyorum demek ki varım.
13. Coincidentia oppositorum: Karşıtların kesişimi.
14. Coup de grâce: Son darbeyi indiren.
15. Credo quita absurdum: Saçma olduğu için inanıyorum.
16. Cum grano salis: İhtiyatla.
17. Demiürgös: Platon felsefesinde dünyayı yaratan etmen, kainatın yaratıcısı.
18. Denominatio a potiori: Yeniden adlandırma.
19. Deus sive Natura: Tanrı ya da doğa.
20. Discite moniti: Uyarı yoluyla bilme.
21. Elan: İvme.
22. Ens realissimum: Tanrıyı betimlemede kullanılan “en gerçek varlık.”
23. Eo ipso: Tam da bu yüzden.
24. Esse est percipi: Var olmak algılamaktır.
25. Esse: Olmak.

26. Et al: Ve diğerleri.
27. Ethos: Bir halk ya da topluluğun ruhsal, sosyal özelliği.
28. Ex Cathedra: Yetkisine dayalı.
29. Factum brutum: Kaba gerçeklik.
30. Fait accompli: Oldubitti.
31. Hic et nunc: Burada ve şimdi.
32. Ignorabimus: Bilemeyeceğiz.
33. Imitatio: Taklit.
34. In extenso: Kapsamlı olarak.
35. In nuce: Nüve halinde.
36. Intentio recta: Sarsılmaz niyet.
37. Modus operandi: Çalışma biçimi.
38. Modus vivendi: Geçici anlaşma.
39. Monstrum per excessum: Ölüm alâmeti.
40. Mutatis mutandis: Gerekli değişiklikler yapılmış olarak.
41. Odi profanum vulgus et arceo: İnsan sürüsünden uzak duruyorum ve nefret ediyorum.
42. Omnis determinatio est negatio: Tüm belirlemeler bir olumsuzlamadır.
43. Otium cum dignate: Onurlu inziva.
44. Per nefas: Yanlış ile.
45. Parti pris: Önyargı.
46. Peripetia: Tragedyada durumun aniden tersine dönmesi.
47. Post festum: İş işten geçtikten sonra.
48. Privilegium agrantiati: Belli bir konum hakkı.
49. Quid pro quo: Verilen bir şey karşılığında alınan şey ya da alınan bir şey karşılığında verilen şey.
50. Salto mortale: Ölüm atlayışı.
51. Sine numine: İlähsiz.
52. Sine qua non: Olmazsa olmaz.
53. Sub specie aeternitatis: Sonsuzluk görünümlü.
54. Sui generis: Kendine özgü.
55. Tantae molis erat: Öylesine muazzam bir görev ki.

56. Telos: Erek.
57. Terminus ad quem: Son bulma noktası.
58. Tertium datur: Üçüncü çözüm.
59. Tout court: çok kısaca.
60. Vis a vis de rien: Hiçlikle karşı karşıya.

ÇEVİRMENİN NOTU

Bu metin Lukács'ın *Sosyal Varlık Varlıkbilimine Doğru* başlıklı eserinin birinci bölümünün dördüncü kısmını oluşturmaktadır. Yazar tarafından düzeltilen ancak yayımlanacak hale getirilmemiş bir elyazmasından alınmıştır. Dipnotlar Lukács'a aittir, ancak Almanca yazılmış eserlere yapılan göndermeler, uygun görülen İngilizce ve Türkçe basımlarla değiştirilmiştir. Kitabın tamamının, yani "*Varlıkbilim*"in (Ontology) içindekiler listesi I. cildin sonunda bulunabilir.

Hegel terimcesi, İngilizce'de tam anlamıyla oturmuş değildir, bu nedenle de bazı çevirileri alıntılarken kavramın özgün dildeki karşılığını da ilâve ettim. Marx'ın "Hegel'in Devlet Doktrininin Eleştirisi" başlıklı makalesinin çevirisinde de "*Begriff*" sözcüğü için artık eskimiş olan "mevhum" yerine "kavram" sözcüğü kullanılmaktadır. Çevirmenler için bir başka yaygın sorun da elbette "*Aufheben*" kavramıdır; bunun yerine Türkçe'de yer yer biraz kaba da bulunsa "yürürlükten kaldırma" sözcüğünü kullandım, ancak bağlamın yeterince açık olduğu durumlarda daha doğru bir sözcük olan "kaldırılma" sözcüğünü de kullandım çünkü günümüz okurlarının Hegelvari fikirlerle yeterince içli dışlı olduklarını ve okur okumaz sözcüğün "koruma" ve "yeni bir seviyeye yükseltmek" şeklindeki ikincil anlamlarını sezebileceklerini düşündüm.

İÇİNDEKİLER

1. Yöntembilimsel Hazırlıklar.....	27
2. Politik Ekonomi Eleştirisi.....	52
3. Tarihsel Geçerlik ve Kuramsal Genellik.....	94
Adlar Dizini.....	188

Sosyal Varlık Varlıkbilimi

Marx

MARX'IN TEMEL VARLIKBİLİMSEL İLKELERİ

“Kategoriler, varlığın biçimleri, varoluşun özellikleridir.”

Marx

1. YÖNTEMBİLİMSEL HAZIRLIKLAR

MARX'IN VARLIKBİLİMİNİ kuramsal anlamda özetleme girişimi insanı paradokssal bir duruma sürükler. Bir yandan, moda olan önyargıları karıştırmaksızın ve doğru anlaşıldığında onun tüm somut ifadelerinin son erimde bir varolana ilişkin doğrudan ifadeler olarak tasarlandığı yani, özellikle varlıkbilimsel olduklarının tarafsız herhangi bir Marx okuru için net olması gerekir. Ancak, öte yandan Marx'ta varlıkbilimsel sorunların bağımsız biçimde ele alındığını görmeyiz. Marx, onların düşüncedeki özel yerlerine, epistemolojiden, mantıktan vb. farklarına ilişkin sistematik ya da sistematize edici bir tanımlamaya hiç kalkışmadı. Hiç kuşkusuz, birbiriyle bağlantılı olan iki yönüyle bu durum Marx'ın —ilk andan itibaren eleştirel olsa da— Hegelci felsefedeki başlangıç noktasından kaynaklanmaktadır. Görmüş olduğumuz gibi,^(*) felsefesinin sistematik doğasının bir sonucu olarak Hegel'de varlıkbilim, mantık ve epistemoloji arasında kesin bir birlik vardır. Doğası gereği Hegel'in diyalektik kavramı bu üç alanı hemen birleştirir ve bunu onların gerçekten birbirleri içinde erimesine yol açacak

^(*)(c.1) Lukács, *Hegel'in Sahte ve Gerçek Varlıkbilimi*, Birinci Bölüm, “Sosyal Varlık Varlıkbilimi”nin III. kesimi.

biçimde yapar. Dolayısıyla, henüz Hegel'in etkisi altında olan ilk yazılarında Marx'ın doğrudan ve bilinçli olarak herhangi bir varlıkbilimsel konum formüle edememesi doğaldı. Bu olumsuz eğilim, özellikle Engels ve Lenin tarafından ancak çok sonraları aydınlığa kavuşturulan, Hegel'in nesnel idealizminin çifte değerliliğiyle de güçlendirilmiş olsa gerek. Özellikle, hem Marx hem de Engels bilinçli olarak kendilerini Hegel'den ayırır ve oldukça haklı olarak hem polemiklerinde hem de sunumlarında dikkatlerini Hegel'in idealizmi ile kendi yeni materyalizmleri arasındaki dikkat çekici ve özel zıtlığa yoğunlaştırırken daha sonra nesnel idealizmde gizli olarak varolan etkin materyalist eğilimleri vurgulamaya başladılar. Bu nedenle, Engels, *Ludwig Feuerbach*'ında Hegel'in "[idealist olarak] tersine çevrilmiş materyalizminden"¹ ve Lenin de Hegel'in *Mantık*'ındaki² materyalizme yaklaşımlardan söz ederler. Bruno Bauer ve Max Stirner gibi sol Hegelcilerle en keskin tartışmalarında bile Marx'ın hiçbir zaman onların idealizmini Hegel'ininkiyle bir tutmadığı da belirtilmelidir.

Alman gelişiminde, geniş bir cephede ve yayılan bir etkiyle idealizm ve materyalizme ilk kez açıkça karşı çıkan kişi Feuerbach olduğundan Hegelci felsefenin çözülme sürecinde onun temsil ettiği dönüm noktasının varlıkbilimsel bir özellik taşıdığı tartışma götürmez. Konumunun daha ileride ortaya çıkan zayıflığı örneğin, Tanrıyla insan arasındaki soyut ilişkiye sıkışıp kalması bile varlıkbilim sorununun belirgin ve ani bir biçimde bilince ulaşmasına katkıda bulunmuştur. Bu etki, pek de felsefi netliği olmayan "Genç Almanya" hareketindeki başlangıcından bir sol Hegelciye gelişen genç Engels örneğinde çok belirgindir; Feuerbach'dan kaynaklanan yeni varlıkbilimsel yönelimin ilk etkisinin ne kadar köklü olduğunu burada görebiliriz. Gottfried Keller ve

¹Engels, "Ludwig Feuerbach", Marx ve Engels, *Seçilmiş Eserler*, Londra, 1970, s.596.

²Lenin, *Felsefe Defterleri* (Lenin'in *Derlenmiş Eserleri*'nin 38. cildi) s. 169, 190, 234.

Rus devrimci demokratlar hariç olmak üzere, uzun erimde bundan 18 yüzyıl materyalizminin sönük bir yeni versiyonundan başka hiçbir şey çıkmamış olması bu yeni hareketin gücünü etkilemez. Yine de Marx'ta böyle bir karışıklığa dair küçük belirtiler vardır. Yazılarında, Feuerbach'a ilişkin olarak olumlu ve anlayışlı ama her zaman eleştirel kalan ve daha fazla eleştirel gelişim bekleyen bir onaylama görülür. Bu, ilk mektuplarda (1841'de bile) görünür haldedir ve ileride, Hegelci idealizme karşı mücadelenin ortalarında *Alman İdeolojisi*'nde oldukça net olarak formüle edilir: "Feuerbach materyalist olduğu sürece tarihle uğraşmaz ve tarihi dikkate aldığı sürece materyalist değildir."³ Dolayısıyla Marx'ın Feuerbach'a ilişkin değerlendirmesi her zaman iki yanlıdır: Onun varlıkbilimsel yönelmesini o dönemin tek ciddi felsefi eylemi ve aynı zamanda sınırlarının belirlenmesi yani, Feuerbach'ın Alman materyalizminin sosyal varlık varlıkbilimini tümüyle gözardı ettiğinin kabulüdür. Bu sadece Marx'ın felsefi netliğini ve evrenselliğini göstermekle kalmaz; onun daha önceki gelişimine, sosyal varlığın varlıkbilimsel sorunlarının üstlendiği merkezi role de ışık tutan bir konumdur.

Marx'm doktora tezine bir göz atmak bu açıdan öğreticidir. Bu bağlamda Marx, Kant'ın Tanrının ve nesnelerin varlığının varlıkbilimsel kanıtına ilişkin mantıksal ve epistemolojik eleştirisinden söz ederek başlar: "Tanrının varlığına ilişkin kanıtlar yalnızca *içi boş yinelemelerdir*. Örneğin, varlıkbilimsel kanıt. Bu yalnızca, 'gerçek bir biçimde (*realiter*)^(*) kendim için anladığım şey benim için gerçek bir kavram', beni etkileyen bir şeydir demektir. Bu anlamda düşünüldüğünde Pagan ve Hıristiyan olanlar da dahil olmak üzere *tüm tanrılar* gerçek bir varoluşa sahiptir. Moloch^(**) hüküm sürmedi mi? Delfili Apollon antik Yunanlıların

³*Derlenmiş Eserler*, 5. cilt, s. 41.

(*)Olgusal olarak —çev.

(**)Fenikelilerin çocuk kurban ettikleri tanrı —çev.

yaşamında gerçek bir güç değil miydi? Bu açıdan, Kant'ın eleştirisi hiçbir anlam taşımaz. Birisi yüz taleri(*) olduğunu hayal ediyorsa, bu kavram onun için gelişigüzel, öznel bir kavram değilse, buna inanıyorsa o zaman bu hayali yüz taler onun için gerçek olanlarla aynı değeri taşır. Örneğin, hayalinin gücüne dayanarak borca girecek, *hayal gücü tüm insanlığın tanrılarına borçlanmasıyla aynı biçimde çalışacaktır.*"⁴

Marx'ın düşüncesinin en önemli öğelerinden bazılarının izini burada bulabiliriz. Buradaki en önemli şey, genç Marx'ın o sıralarda henüz varlıkbilimsel olarak egemen olamadığı geniş ve derin bir sorunsalı da açığa vuran, sosyal gerçekliğin bir görüngünün sosyal varoluş ya da var-olmayışının nihai ölçütü olarak görülmesidir. Çünkü tezinin genel ruhu bir yandan Marx'ın herhangi bir tanrının varlığına izin vermediği sonucuna uzanırken diğer yandan, belli tanrı düşüncelerinin fiili tarihsel etkisi bunların bir tür sosyal varoluşa sahip olmasına yol açacaktır. Dolayısıyla Marx, bir ekonomist ve materyalist haline gelmiş olan bir Marx için ileride önemli bir rol oynayacak olan bir sorunu burada ortaya koyar: yani, genel varlıkbilimsel anlamda doğru ya da yanlış olmalarına bakılmaksızın belli bilinç biçimlerinin pratik sosyal işlevi. Marx'ın düşünce sisteminin sonraki gelişimi için önemli olan bu düşünceler bu Kant eleştirisinde ilginç bir biçimde geliştirilmiştir. Düşünce ve gerçeklik arasında herhangi bir zorunlu ilişkiyi reddettiğinden ve içeriğin varlıkbilimsel olarak anlamlı bir özelliği olduğunu tümüyle yadsıdığından Kant sözde varlıkbilimsel kanıt mantık ve epistemoloji temelinde saldırdı. Genç Marx —yine sosyal varoluşun varlıkbilimsel özgünlüğü adına— buna karşı çıkar ve belli koşullarda hayali yüz talerin nasıl anlamlı bir sosyal varoluş kazanabileceğini dâhiyane bir biçimde gösterir. (Marx'ın daha sonraki ekonomisinde bu ideal ve gerçek para arasındaki diyalektik,

(*)Almanya ve Avusturya'da kullanılmış eski gümüş para —çev.

⁴*Derlenmiş Eserler*, 1. cilt, s.104.

bir dolaşım aracı olarak parayla onun bir ödeme aracı olarak işlevi arasındaki ilişkide önemli bir öge olarak ortaya çıkar.)

Marx'ın sosyal biçimlerin somut varlıkbilimsel özgünlüğü adına onların somut varlıkbilimsel araştırmasını gerekli gördüğünü ve Hegel'in bu türden ilişkileri mantıksal şemalar temelinde sunma yöntemini reddettiğini daha önce Hegel'i değerlendirirken görmüştük. Bu genç Marx'ın gelişimi sırasında, özellikle ekonomik çalışmalarında felsefi bir dönüm noktasına ulaşan, sosyal varoluşun biçim ve ilişkilerinin vb. giderek artan biçimde somutlaştırılmasına yönelik bir eğilimi net olarak gösterir. Ekonomi kategorilerinin felsefe tarihinde ilk kez insan yaşamının üretim ve yeniden-üretim kategorileri olarak ortaya çıkması bu metinlerin çığır açan özgünlüğü olduğundan ve dolayısıyla sosyal varoluşu materyalist bir zeminde varlıkbilimsel olarak tanımlamayı mümkün kıldığından bu eğilimler ilk doğru ifadesini *Ekonomik ve Felsefi El Yazmaları*'nda bulur. Yine de Marx'ın varlıkbiliminin ekonomik merkezi hiçbir zaman onun dünya görüşünün "ekonomist" olduğu anlamına gelmez. (Bu kavram ilk kez Marx'ın felsefi yönteminin tüm izini kaybeden Marx taklitçilerinde ortaya çıkar ve Marksçılığın felsefi olarak çarpıtılmasına ve ödün vermesine çok fazla katkıda bulunur.) Marx'ın materyalizme doğru felsefi gelişimi onun ekonomiye yönelmesinde zirveye ulaştı; Marx'ın, Feuerbach'ın doğa felsefesinden esinlenen varlıkbilimsel ve din-karşıtı görüşlerini ilkede hemen kabul etmesine rağmen Feuerbach'ın bu gelişimde önemli bir rol oynayıp oynamadığı ya da ne ölçüde oynadığını kuşku götürmeyecek biçimde saptamak olanaksızdır. Ancak, Marx'ın bu alanda da eleştiride çok hızlı olduğu ve Feuerbach'ın ötesine geçtiği neredeyse kesindir: doğa felsefesinde Feuerbach'ın aşamadığı geleneksel, doğa ve toplum ayrımı konusunda daima net bir karşıt konum aldı ve her zaman doğa sorununu ağırlıklı olarak onun toplumla etkileşimi açısından değerlendirdi. Dolayısıyla Hegel'e muhalefet Marx'ta Feuerbach' da olduğundan çok daha keskindir. Marx yalnızca tek bir bilimi,

insan dünyasının yanı sıra doğayı da ele alan tarih bilimini tanır.⁵ Din sorununda insan ve tanrı arasındaki soyut ve tefekkürlü ilişkiyle tatmin olmamış ve insan yaşamının özellikle de toplum ve tarihinin tüm ilişkilerinin somut ve materyalist bir biçimde değerlendirilmesi talebini Feuerbach'ın materyalist esinli olmakla birlikte kaba varlıkbiliminin karşısına koymuştur. Bu, doğa sorununa tamamen yeni bir varlıkbilimsel ışık tutar.

Marx insan yaşamının üretim ve yeniden-üretimini merkezi sorun konumuna yerleştirdiğinden tüm nesnelere, ilişkileri, koşullarının vb. yanı sıra bizzat insan da sarsılmaz bir doğal zemin ve bunun aralıksız sosyal değişimi şeklinde çifte belirlenim kazanır. Marx'ın tüm çalışmalarında olduğu gibi burada da emek, tüm diğer belirlenimlerin kendilerini *in nuce* dışa vurduğu merkezi kategoridir: "Dolayısıyla emek, kullanım-değerinin yaratıcısı olduğu sürece yararlı emektir, toplumun tüm biçimlerinden bağımsız olarak insan ırkının varlığı için zorunlu bir koşuldur; o olmadığında insan ve doğa arasında hiçbir maddi alışverişin ve dolayısıyla da hiçbir yaşamın söz konusu olamayacağı Doğanın dayattığı sonsuz bir zorunluluktur."⁶ Emek, çifte bir dönüşüme yol açar. Bir yandan, çalışan insan kendi emeği tarafından dönüştürülür; dış doğada çalışarak kendini de değiştirir, "uyuyan güçlerini geliştirir ve onları kendi egemenliğine boyun eğerek davranmaya zorlar." Öte yandan, doğal nesnelere ve güçlere emek araç ve nesnelere, hammaddelere vb. dönüştürülür. İşçi "diğer maddelerin kendi amaçlarına hizmet etmesini sağlamak için bazı maddelerin mekanik, fiziki ve kimyasal özelliklerinden yararlanır." Özellikleri, ilişkileri, koşulları vb. insan bilincinden bağımsız olarak var olduğu sürece doğal nesnelere normalde oldukları gibi kalır ve ancak emekle harekete geçirilenlerin doğru olarak anlaşılmasıyla yararlı kılınabilirler. Ancak, bu "yararlı kılma" erekbilimsel bir süreçtir. "Her emek sürecinin sonun-

⁵"Alman İdeolojisi," *Derlenmiş Eserler*, 5. cilt, s. 28.

⁶*Kapital*, 1. cilt, Moskova, 1961, s. 42-43.

da emekçinin düş gücünde zaten başlangıç olarak varolan bir sonuç elde ederiz. Yalnızca, üzerinde çalıştığı maddede bir biçim değişikliği yaratmakla kalmaz *modus operandi*'sine yasa katan ve istencini tabi kılmak zorunda olduğu kendi amacını da gerçekleştirir.”⁷ Emekte erekbilgisinin varlıkbilimsel önemini bu çalışmanın ikinci bölümündeki özel bir kısımda ele alacağız.^(*) Şimdilik en genel özellikleriyle Marx'ın sosyal varlık varlıkbiliminin başlangıç noktasını tanımlamakla yetineceğiz.

Aşağıdaki ögeler özel olarak vurgulanmalıdır. Hepsinden önemlisi, sosyal varlık tüm genel ve özel süreçlerde organik ve inorganik doğanın varlığını öngörür. Sosyal varlık, çok sayıda kentsoylu felsefecinin sözde “tinsel alan” konusunda yaptığı gibi doğal varlıktan bağımsız ve onun zıttı olarak algılanamaz. Marx'ın sosyal varlık varlıkbilimi doğa yasalarının topluma basit, kaba materyalist bir aktarımını örneğin, “sosyal Darwincilik” döneminde moda olduğu kadar keskin bir biçimde reddeder. Sosyal varlığın nesnel biçimleri, sosyal uygulamanın doğuşu ve gelişimi sırasında doğal varlıktan gelişir ve giderek daha açık biçimde sosyal hal alır. Kuşkusuz bu gelişim doğada benzeri olmayan bir sıçramayla, emekte erekbilgisel tasarımla (*Setzung*) başlayan diyalektik bir süreçtir. Gerçeklikte sayısız geçiş biçimleriyle çok uzun bir süreci gerektirmesi, bu varlıkbilimsel sıçramayı hiçbir şekilde geçersiz kılmaz. Emekte erekbilgisel tasarım (*Setzung*) eylemiyle sosyal kendinde-varlık şimdi buradadır. Kendi tarihsel gelişim süreci bu “kendinde”nin “kendisi için”e çok önemli dönüşümüne ve dolayısıyla da salt doğal olan varlık biçim ve içeriklerinin çok daha saf ve özellikle sosyal olan biçim ve içerikler tarafından aşılması eğilimine dayalıdır.

⁷ Aynı eserde, s. 83.

(*)Bkz. Lukács, *Emek*, “Sosyal Varlık Varlıkbilimi”nin İkinci Bölüm, I. Kesimi.

Maddi gerçekliğin maddi değişiminin bir biçimi olarak erekbilgisel tasarım (*Setzung*) varlıkbilimsel bakış açısından tamamen yeni bir şey olarak görünür. Kuşkusuz genetik olarak, varoluşunun kendi geçiş biçimleriyle açıklanması gerekir. Yine de sonuçlarının yani, sözcüğün hakiki anlamıyla emeğin, varlıkbilimsel olarak doğru anlaşılması ve kendi başına asla erekbilgisel olmayan bu genetik süreci sonuçları açısından anlamak için girişimde bulunulması şartıyla bunlara doğru bir varlıkbilimsel yorum kazandırılabilir. Bu yalnızca bu temel ilişki için geçerli olmakla kalmaz. Marx, şeyleri bu kavrama biçimini toplumda genel bir yöntem olarak ısrarla vurgular:

“Kentsoylu toplum en gelişmiş ve en karmaşık tarihsel üretim organizasyonudur. Onun ilişkilerini ifade eden kategoriler ve yapısının anlaşılması, yıkıntılarından ve öğelerinden kendisini oluşturduğu, kısmen hâlâ yenilmemiş kalıntıları içinde taşıdığı, nüanslarının kendi içinde açık bir anlam geliştirdiği vb. tüm ortadan kaybolmuş sosyal oluşumların üretim yapıları ve ilişkilerine dair içgörüyeye de izin verir. İnsan anatomisi maymun anatomisinin anahtarını kendinde barındırır. Ancak, alt hayvan türleri arasında daha üst gelişim taklitleri yalnızca daha üst gelişimin zaten biliniyor olmasından sonra anlaşılabilir. Böylelikle, kentsoylu ekonomi antik olanın anahtarını sağlar vb.”⁸

Marx bu parçadan hemen sonra her türden “modernizasyon” girişimine yani, kategorilerin daha gelişmiş bir evreden daha ilkel olanına aktarılmasına karşı çıkar. Ama bu yalnızca açık ve sık rastlanan yanlış anlamalara karşı bir savunmadır. Yine de kendinde varolan bir süreç olarak gerçeğin, kendisinin bilinmesini sağlayan yollardan kesin biçimde ayrılması bu yöntembilimsel konumda en önemli şey olarak kalır. Marx’ın eleştirisinde daha ayrıntılı olarak göreceğimiz gibi Hegel’in idealist yanılması tam da varlıkbilim-

⁸*Grundrisse*, Harmondsworth, 1973, s. 105.

sel varlık ve gelişim süreciyle epistemolojik olarak gerekli anlama süreci arasında yeterli bir ayırım yapmamasından, aslında ikincisini birincisinin bir yerine-geçeni ve hattâ varlıkbilimsel olarak onun daha üst bir biçimi olarak görmesinden kaynaklanır.

Bu zorunlu sapmadan sonra doğa ve toplum arasındaki varlıkbilimsel ilişkiye geri dönecek olursak organik ya da inorganik doğa kategori ve yasalarının son erimde (özlerinde köklü bir değişim anlamında) indirgenemez olan sosyal kategoriler için zemin sağladığını görürüz. Erekbilgisel emek tasarımının (*Setzung*) dönüştürücü etkisini gerçekleştirmesi ancak şeyler ve süreçlerin gerçek özelliklerine ilişkin dolaysız bir bilgi temelinde mümkündür. Artık doğayla hiçbir benzerliği olmayan tamamen yeni nesnellik biçimlerinin ortaya çıkmış olması durumu değiştirmez. Doğal nesne doğrudan doğa-benzeri olarak kalmış gibi görünse bile doğa söz konusu olduğunda bir kullanım-değeri olarak işlevi niteliksel olarak yeni bir şeydir ve kullanım-değerinin nesnel sosyal oluşumuyla birlikte sosyal gelişim sürecinde, ayrı olarak değerlendirildiğinde herhangi bir doğa-benzeri nesnellüğün ortadan kalktığı, değişim-değeri ortaya çıkar; Marx'ın ifadesiyle bu "tözsüz gerçeklikten" oluşur.⁹ Marx bazı ekonomistlerle ilgili olarak ironik bir biçimde "Şimdiye dek hiçbir kimyacı ne bir inci ne de bir elmasta değişim-değerini keşfetmemiştir."¹⁰ der. Ancak, öte yandan fazlasıyla dolaylı da olsa bu türden saf bir sosyal nesnellik yine de sosyal olarak dönüştürülmüş nesnellikleri varsayar (kullanım-değeri olmadan değişim-değeri olmaz vb.); böylece, saf sosyal kategoriler kesinlikle var olur ve aslında bunların bir araya gelmesi sosyal varlığın özgünlüğünü oluşturken bu varlık yalnızca, somut maddi genesis sürecinde doğal varlığın üstüne çıkmakla kalmaz bu çerçevede kendisini sürekli olarak yeniden üretir ve kendisini köklerinden hiçbir zaman (varlıkbilimsel anlamda) tam

⁹*Kapital*, I. Cilt, s.38.

¹⁰Aynı eserde, s. 83.

olarak ayıramaz. Burada “hiçbir zaman tam olarak” ifadesinin altı çizilmelidir çünkü sosyal varlığın öz-oluşumundaki temel eğilim tam da saf doğal belirlenimlerin yerini varlıkbilimsel doğallık ve sosyallik karışımlarının almasına dayanır (evcil hayvanları düşünmek yeterlidir) ve saf sosyal belirlenimler bu temel üzerinde daha da gelişir. Bu şekilde ortaya çıkan gelişim sürecinin ana eğilimi saf ya da ağırlıklı olarak sosyal bileşenlerin hem niceliksel hem de niteliksel olarak sürekli olarak artışı, Marx’ın sözleriyle “doğal sınırın geri çekilmesidir.” Bu noktada, bu sorunlar yığınının daha fazla girmeden bile, kendi içinde ekonominin varlıkbilimsel üstünlüğünün keşfinin ortaya çıkardığı, sosyal varlık varlıkbilimindeki materyalist dönüm noktasının materyalist bir doğa varlıkbilimini gerektirdiğini söylemek mümkündür.

Marx’ın varlıkbiliminde materyalizmin bu ayrılmaz bütünlüğü Marksçı uzmanların doğa biliminin çeşitli alanlarında bu ilişkileri somut ve inandırıcı bir biçimde betimleme ölçüsünün bir işlevi değildir. Bizzat Marx gerçek dünyada bu türden eğilimlerin keşfedilmesinden çok önce tek bir tarih biliminden söz etmişti. Marx ve Engels’in tüm çekincelerine rağmen Darwin’in çalışmasının ortaya çıkışını “bizim görüşlerimiz için bir temel”¹¹ olarak selâmlaması, Engels’in astronomide Kant-Laplace savını coşkuyla desteklemesi vb. rastlantı değildir. Marksçılığın bu anlamda daha ileri ve çağdaş gelişiminin önemi abartılı olamaz. Bu noktada, tarihsel geçerliği, süreç biçimini, diyalektik çelişkiyi vb. bir araya getiren bir materyalist doğa varlıkbiliminin temelini Marx’ın varlıkbiliminin yöntembilimsel temelinde örtülü biçimde mevcut olduğunu vurgulamak gerekir.

Şu noktada, felsefe ve bilim tarihinde Marx’ın kavramının temsil ettiği yeni türü birkaç sözcükle özetlemek uygun görünür. Marx hiçbir zaman, bırakın bir felsefi sistemi, özel bir felsefi yöntem yaratmış olma iddiasında bulunmadı. 1840’larda felsefe alanında

¹¹Marx’tan Engels’e 19 Aralık, 1860; *Marx-Engels-Werke*, Berlin, 1957-64, 30. cilt, s.131.

Hegel'in ve özellikle de Hegel'in köktenci öğrencilerinin giderek daha öznelleşen idealizmine karşı mücadele veriyordu. 1848 devriminin yarattığı kesintiden sonra bir ekonomi biliminin kurulması çalışmalarının odak noktasını oluşturmaya başladı. 1840'lı yıllardaki ilk felsefi yazılarına itibar eden pek çok kişi bu durumdan Marx'ın felsefeden uzaklaştığı ve "yalnızca" bir ekonomi uzmanı haline geldiği sonucunu çıkardı. Bu, daha yakından değerlendirmenin tamamen savunulamaz olduğunu gösterdiği çok aceleci bir sonuçtur. Sadece dış ölçüte, felsefeyle çeşitli pozitif bilimler arasında mekanik biçimde katı bir zıtlık emreden ve böylece mantık ve epistemolojideki ayrıcalıklı temeline dayanarak felsefeyi özel bir bilime indirgeyen 19 yüzyılın ikinci yarısının egemen yöntembilimine dayalıdır. Bu türden bir bakış açısından bakıldığında kentsoylu bilim ve ondan etkilenen düşünce biçimleri ve hattâ Marksçılık yandaşları bile olgun Marx'ın ekonomisini gençliğinin felsefi eğilimlerinin aksine özel bir bilim olarak görmeye başladı. Daha ileri tarihlerde ise özellikle varoluşçu öznelciliğin etkisi altında Marx'ın çalışmalarının iki dönemi arasında bir zıtlık kuranların sayısı hiç de az değildi.

Daha ilerideki ve daha ayrıntılı tartışmamız genç felsefi Marx ile daha sonraki, özel bir bakış açısı olmayan salt ekonomist bir Marx arasında bu türden bir karşıtlığın dayanaksızlığını net olarak gösterecektir. Marx'ın asla "daha az felsefi" hale gelmediğini, tam tersine felsefi kavramlarını her alanda anlamlı bir biçimde derinleştirdiğini göreceğiz. Yalnızca Hegelci diyalektiğin yerine koyulan, tamamen felsefi birşeyden söz etmek yeterlidir. Buna yönelik önemli adımları daha Marx'ın gençliğinde, özellikle de mantıksal bir mutlaka yerleştirilmiş olan çelişki öğretisinden kaçmaya çalıştığında görürüz.¹² Felsefeci Marx'ın fazla aceleci eleştirmen-

¹²Özellikle Marx'ın ilk Hegel eleştirisinin önemli parçalarında: *İlk Yazmalar*'da "Hegel'in Devlet Öğretisinin Eleştirisi," Harmondsworth, 1975, s. 154.

leri diğer şeylerin yanı sıra, Marx'ın bir yandan ekonomiye dayanırken oldukça yeni bir çelişkilerin giderilmesi kavramını formüle ettiği *Kapital*'deki parçaları da göz ardı etmiştir:

“Daha önceki bir bölümde emtia değiş-tokuşunun çelişkili ve karşılıklı olarak ayrıcalıklı şartları içerdiğini gördük. Emtiaların, emtialar ve paraya ayrışması bu tutarsızlıkları ortadan kaldırmaz ama ikisinin yan yana varolabileceği bir biçim, bir *modus vivendi* yaratır. Bu, gerçek çelişkilerin genel uzlaşma biçimidir. Örneğin, bir bedeni sürekli olarak diğerine eğilir ve aynı zamanda da sürekli olarak ondan kaçır durumda betimlemek bir çelişkidir. Elips ise bu çelişkinin sürmesine izin verirken aynı zamanda onunla uzlaşan bir devinim biçimidir.”¹³

Bu tamamen varlıkbilimsel çelişki kavramı, bileşiklerle bu türden ilişkilerden doğan süreçlerin dinamik iç ilişkisinin değişmez motorunun çelişki olduğunu gösterir. Dolayısıyla, çelişki Hegel'de olduğu gibi yalnızca bir evreden diğerine ani bir geçiş biçimi olmaktan ziyade normal bir sürecin itici gücüdür. Kuşkusuz, niteliksel bir sıçrama olarak kriz-benzeri özelliğiyle ani geçiş hiçbir şekilde reddedilmez. Ama artık bu sıçramalara ilişkin bilgi, onların ortaya çıktıkları özel koşulların keşfine dayalıdır; bundan böyle soyut bir çelişkinin saf “mantıksal” sonuçları değildirler. Marx'ın burada büyük bir açıklıkla gösterdiği üzere bu normal biçimde ortaya çıkan bir sürecin aracı da olabilir; bu türden süreçlerin temeli olarak gerçeklikte bulunabildiği sürece çelişki kendisini bir varlık ilkesi olarak gösterir.

Ciddi bir değerlendirme, yukarıda sözü edilen türden hatayı güvenli bir biçimde bir kenara itmeye olanak sağlar. Kuşkusuz olgun Marx'ın ekonomi çalışmaları tutarlı bir biçimde ekonominin bilimselliğine odaklanmıştır ama bunların, sadece özel bir bilim olarak kentsoylu ekonomi kavramıyla hiçbir ortak noktası yoktur: kentsoylu ekonomi kavramı sözde saf ekonomi görüngülerini bir

¹³ *Kapital*, I. Cilt, s. 103-104.

bütün olarak sosyal varlığın toplam iç ilişkilerinden ayırır ve onları, bu şekilde hazırlanmış alanın yine yapay biçimde ayrılmış bir diğeriyle (hukuk, toplumbilim vb.) soyut bir bağlantıya sokulmasına izin veren yapay bir biçimde çözümlerken Marx'ın ekonomisi her zaman sosyal varlığın bütünlüğünden yola çıkar ve her zaman ona geri döner. Açıklamış olduğumuz gibi ekonomik görüngülerin merkezi ve (bazen de) sıklıkla içkin olarak ele alınışının temelleri, son erimde tüm sosyal gelişimin kesin itici gücünün burada aranması ve bulunmasına dayanır. Bu ekonominin aynı adı taşıyan çağdaş ve daha sonraki özel bilimle tek ortak noktası her ikisinin de (Hegel de dahil olmak üzere) daha önceki felsefecilerin *a priori* yapısal yöntemlerini reddetmesi ve bilim için gerçek temeli yalnızca olgulardan ve onların bağlantılarından oluşmuş olarak görmeleri gibi negatif bir özelliktir. Yine de bu ortak nokta onları aynı kılmaz. Kuşkusuz, olgulardan yola çıkan ve soyut biçimde yapılanmış ilişkileri reddeden her yordamı deneysel olarak tanımlamak mümkündür ama geleneksel anlamıyla bile bu deyim, olgulara fazlasıyla heterojen yönelimleri kapsayabilir. Eski deneyciliğin sıklıkla çok naif bir varlıkbilimsel özelliği vardı: bu belli olguların çürütülemez varlığını başlangıç noktası olarak aldı, naif bir biçimde özünde bu türden doğrudan veri düzeyinde kaldı ve sıklıkla kesin varlıkbilimsel ilişkiler olan daha ileri dolayimleri hesaba katmadı. Olguculuk ve hattâ yeni-olguculuk temelinde vücut bulan daha sonraki deneycilikte bu naif, eleştirel olmayan varlıkbilim ortadan kayboldu ama yerini yalnızca soyut biçimde oluşturulmuş güdüleme kategorileri aldı. Ünlü doğabilimciler kendiliğinden varlıkbilimsel konumu çeşitli idealist felsefecilerin “naif gerçekçilik” olarak etiketledikleri şeye geliştirdi; ama Boltzmann ya da Planck gibi bilim adamlarıyla birlikte bu artık naif değildir ve somut araştırma alanı içindeki görüngüler grubuyla belli görüngülerin gerçek somut özelliği arasında çok kesin bir ayırım yapar. Ancak, naifin aşılabilmesi için hâlâ eksik olan şey “sadece,”

bilimsel anlamda doğru olarak tanınan bileşiklerin bazen tamamen farklı bir dünya görüşüyle yapay bir biçimde birleştirilmesi için bu bilim adamlarının kendi uygulamalarında gerçekte ne yapmış olduklarının felsefi farkındalığıdır. Sosyal bilimlerde “naif gerçekçiliğin” az sayıda örneği görülür; insanın kendini olgularla sınırlamış olma iddiası genellikle deneyciliğin yüzeysel yeni-basımlarına yol açarken dolaysız biçimde verilmiş olgusallığa yararcı bağlılık, daha az doğrudan biçimde görünür olan önemli ve gerçekten varolan ilişkileri kavramın bütününe dışında bırakır ve böylece sıklıkla putlaştırılmış ve yüceltilmiş olguların çarpıtılmasına yol açar.

Marx'ın ekonomi yazılarının varlıkbilimsel özelliğini lâykıyla göstermek ancak onu bu şekilde her yönden sınırlayarak mümkündür. Bunlar asla felsefi değil kesinlikle bilimsel eserlerdir. Ama bilimsel karakterlerine ancak felsefe yoluyla ulaşılır ve felsefeyi asla arkada bırakmaz; böylece bir olguya ilişkin her saptama, bir ilişkiye ilişkin her bilgi yalnızca, eleştirel bir biçimde doğrudan olgusal doğruluktan detaylandırılmakla kalmaz bundan yola çıkarak ve eşit ölçüde sürekli olarak onun ötesine geçerek tüm olgusal gerçek varoluşsal içeriği, varlıkbilimsel doğası açısından incelenir. Bilim yaşamdan gelişir ve farkında olsak ya da olmasak da yaşamda kendiliğinden bir biçimde varlıkbilimsel olarak davranmamız gerekir. Bilime geçiş, kaçınılmaz olan bu eğilimi daha bilinçli ve ciddi kılabilir ama aynı zamanda onu zayıflatabilir ve hattâ yok da edebilir. Marx'ın ekonomisinde, bu varlıkbilimsel anlamda bilinçli ve ciddi kılma sürecinden hiçbir zaman vazgeçmeyen ama her zaman etkili bir eleştirel ölçüt olarak onu tüm olgu ya da ilişki saptama süreçlerine uygulayan bilimsel bir ruhun baskın olduğu görülür. Oldukça genel olarak söylemek gerekirse, burada söz konusu olan şey günlük yaşamın kendiliğinden varlıkbilimsel yönelimiyle bağlantısını hiç kopartmayan, tam aksine daima onu eleştirel bir biçimde arındırarak daha

üst düzeye geliştiren ve kaçınılmaz olarak her bilimin temelinde yatan varlıkbilimsel belirlenimleri bilinçli bir biçimde detaylandırılan bir bilimselliktir. Mantıksal olsun ya da olmasın kendisini her türden yapısal felsefenin karşısına yerleştirmesi tam da bu noktadan kaynaklanır. Ama felsefede ortaya çıkan sahte varlıkbilimlere karşı eleştirel bir savunma bu bilimselliğin nihai olarak felsefe-karşıtı bir konum aldığı anlamına asla gelmez. Tam aksine. Burada söz konusu olan şey daha ziyade, günlük yaşamın kendiliğinden varlıkbilimiyle bilimsel ve felsefi doğruluk arasında bilinçli bir eleştirel işbirliğidir. Marx'ın gerçekliği çiğneyip geçen idealist felsefenin soyut yapılarının aleyhine dönüşü bunun özel bir örneğidir. Bu bağlamda, eleştirel bir bakış açısı, çağdaş bilimin eleştirel bir reddi belli koşullarda baş görev olabilir. 17. ve 18. yüzyıllardaki durum üzerine Engels'in haklı olarak yazdığı gibi: "Kısıtlı haliyle çağdaş doğa bilgisinin kendisini yalnızca sürüklemesine izin vermemesi ve —Spinoza'dan büyük Fransız maddecilerine dek— ayrıntılı doğrulamayı geleceğin doğa bilimine bırakarak dünyayı bizzat dünyadan yola çıkarak açıklamakta ısrar etmesi zamanın felsefesine en büyük saygınlığı kazandırmıştır."¹⁴ Doğal olarak tamamen farklı bir içeriğe sahip aynı türden bir eleştiri, mevcut durum için de gereklidir: bilimin, artık yalnızca dar anlamda felsefe alanıyla sınırlı kalmayan, hattâ özellikle bilimlerin kendilerini bozan yeni-olgucu önyargılardan arındırılması.

Bu sorunları ayrıntılarıyla ele almanın yeri burası değildir. Yalnızca, anahtar rol oynadığı kesin olan bir sorun konusunda Marx'ın yöntemini netleştirmek istiyoruz. Görünüm ve özün farkı, karşıtlığı ve ilişkisi varlıkbilimsel sorunu tam da sosyal varlık sorunlarıyla birlikte belirleyici bir rol oynar. Günlük yaşamda bile görüngüler kendi varlıklarının özünü aydınlatmak yerine sıklıkla

¹⁴Engels, *Doğa Diyalektikleri*, Moskova, 1972, s. 25.

onu gizlerler. Elverişli tarihsel koşullarda bilim burada örneğin, Rönesans ve Aydınlanmada yaptığı gibi büyük bir temizlik görevini yerine getirebilir. Ama sürecin aksi yönde gerçekleştiği tarihsel şartlar da doğabilir: doğru yaklaşımlar ve hattâ günlük yaşamın kuşkuları bile bilim tarafından anlaşılma hale getirilir ve yanlış bir anlamda tersine çevrilir. (Daha önce göstermiş olduğumuz gibi Nicolai Hartmann'ın verimli "*intentio recta*" sezgisi bir bütün olarak bu önemli süreci hesaba katmamanın sıkıntısını yaşar.) Hobbes sosyal varlık alanında bu türden tutumların doğa alanında olduğundan çok daha sık ve güçlü olduğunu daha o zaman net olarak gördü; bunun nedenini yani, çıkarın yönettiği eylemin rolünü de gösterdi.¹⁵ Kuşkusuz doğa sorunlarında da bu türden bir çıkar söz konusu olabilir, özellikle de bunların genel dünya görüşüne etkileri konusunda; burada Kopernik ya da Darwin üzerine tartışmaları anımsamak yeterlidir. Ama çıkarın yönettiği eylem, sosyal varlığın yok edilemeyecek temel bir varlıkbilimsel bileşenini oluşturduğundan bunun olgular ve onların varlıkbilimsel özelliği üzerindeki yanlış etkisi burada niteliksel olarak anlamlı yeni bir önem kazanır; bu varlıkbilimsel tutumlar doğanın içsel varlığını etkilemezken tutumlar olarak, sosyal varlıkta, söz konusu olduğunda içkin olarak varolan bütünün dinamik biçimde etkin öğeleri haline gelebilirler.

Dolayısıyla, Marx'ın "Şeylerin dış görünümü ve özü doğrudan uyuşsaydı tüm bilim gereksiz olurdu"¹⁶ şeklindeki iddiası sosyal varlık varlıkbilimi için fazlasıyla önemlidir. Bu sav kendinde ve kendisi için genel bir varlıkbilimsel değer taşır ve toplum için olduğu gibi doğa için de geçerlidir. Ancak, uygulamayla ayrılmaz bağlantısının bir sonucu olarak sosyal varlıkta öz ve görünüm ilişkisinin yeni özellikler ve belirlenimler sergilediği daha sonra gösterilecektir. Tek bir örnek vermek istersek, (göreceli olarak)

¹⁵Hobbes, *Leviathan*, birinci bölüm, XI. Kesim.

¹⁶*Kapital*, III. Cilt, Moskova, 1962, s. 797.

tamamlanmış her süreçte bitmiş ürünün genesisinin sonuç içinde doğrudan yok olması bu ilişkinin önemli bir bölümüdür. Bilimsel sunumlar sıklıkla öyle bir biçimde gelişir ki ürünün doğrudan ve görünürde tamamlanmışlık özelliği düşüncede yeniden anımsanır ve doğrudan algılanabilir olmayan bir süreç olma özelliği artık görünür kılınmaz. (Tüm bilimler örneğin, yerbilim bu türden sunumlar temelinde doğmuştur.) Ancak, sosyal varlık alanı söz konusu olduğunda ortaya çıkış süreci erekbilgiseldir. Bu da sonucun amaçlanan hedefe uygun olması halinde ortaya çıkan ürünün sadece, kendi genesisinin doğrudan ortadan kaybolduğu, gerçek ve tamamlanmış bir şeyin görüngüsel biçimini üstlenmesi sonucunu doğurur; aksi durumda, tamamlanmamış olması tam da ortaya çıkış sürecine geri göndermedir. Bilerek fazlasıyla basitleştirilmiş bir örnek seçtim. Sosyal varlıkta öz ve görünüm ilişkisinin özel karakteri çıkarın yönettiği eylemi de içerir ve eğer genelde söz konusu olduğu gibi, buna sosyal grupların çıkarı da dahilse o zaman Hobbes'un daha önceden kabul ettiği anlamda, bilim kendi denetleme rolünden kolayca kaçabilir ve özü saklamaya ve onu ortadan kaldırmaya hizmet eden bir araç haline gelebilir. Dolayısıyla, Marx'ın doğa bilimi ve öz-görünüm ilişkisine dair bu savı kaba ekonomistlerin eleştirisi bağlamında ileri sürmesi rastlantı değildir: varlıkbilimsel açıdan saçma olan ve gerçek ilişkileri tamamen baskılayan bir biçimde algılanan ve yorumlanan görünüm biçimlerine ilişkin tartışma sırasında. Bu nedenle Marx'ın felsefi iddiası bu noktada yanlış düşüncelerin varlıkbilimsel bir eleştirisi, kendinde var olduğu şekliyle hakiki gerçekliğin düşüncede yeniden kurulması yoluyla bilimsel farkındalığa bir çağrı işlevini görür. Bu türden sunum olgun Marx'ın çalışmasının içyapısının tipik bir örneğidir. Bu tamamen yeni bir yapıdır: genelleşme sürecinde asla bu düzeyi kaybetmeyen, saptadığı her olguda, düşüncede yeniden oluşturduğu her somut ilişkide sosyal varlığın bütünlüğünü akılda tutan, gerçekliği ve her bir görüngünün anlamını bu açıdan

değerlendiren bir bilimsellik; hiçbir zaman soyutlamaların bir özerkliği yoluyla değerlendirilen görüngünün üstüne çıkmayan, daha ziyade her mevcudu kendine özgü varlık biçiminde somut olarak anlayabilmek için eleştiri ve özeleştirme yoluyla onun farkındalığının en üst seviyesine ulaşmak için çabalayan, kendinde var olduğu biçimiyle gerçekliğin varlıkbilimsel ve felsefi incelemesi. Marx'ın bu yolla yeni bir varlıkbilimin yanı sıra gelecekte çağdaş bilimselliğin, yeni keşfedilmiş olguların zenginliğine rağmen sürüp giden, derinlemesine sorunlu özelliğini yenecek olan yeni bir genel bilimsellik biçimi yarattığına inanıyoruz. Marksçılığın klasikleri Hegel eleştirilerinde her zaman onun sistemiyle mücadeleyi vurgulamıştır. Bu oldukça doğrudur çünkü Marx'm en kesin biçimde reddettiği tüm felsefi eğilimler tam da burada toplanmıştı. Felsefi sentez idealiyle bu sistem, özellikle tamamlama ve kapama ilkesini içerir; bunlar bir varolanın varlıkbilimsel tarihsel geçerliğine tamamen zıt ve Hegel'in kendi çalışmasında çözülmez karşıtlıklara yol açmış olan düşüncelerdir. Ancak, kategoriler özel bir hiyerarşik ilişki içinde sıralandığında kaçınılmaz olarak bu türden bir statik, ideal birlik ortaya çıkar. Böyle bir hiyerarşik düzenleme yaratma girişimi Marx'ın varlıkbilimsel kavramıyla çelişir. Bunun nedeni, biçimlerin üst ve alt koma yerleştirilmesi düşüncesinin ona yabancı olması değildir; karşılıklı eylemi ele alırken baskın moment düşüncesini tanıtanın bizzat Marx olduğunu Hegel'le ilgili sunumumuzda zaten belirtmiştik.

Ancak, hiyerarşik bir sistem yalnızca, her zaman varolan bir şey değildir; kesin bir bağlantı içinde düzenlemek için (içeriklerini yoksullaştırmak ya da bozmak pahasına bile olsa) kategorilerini homojen kılması ve onları mümkün olduğu kadar ilişkilerinin tek bir boyutuna indirgemesi de gerekir. Gerçekliğin dinamik yapısının zengin ve çok çeşitli karakteri konusunda hakiki bir varlıkbilimsel sezgisi olan düşünürler sonunda ilgilerini tam da herhangi bir sisteme yerleştiremeyen bu ilişki türlerine yoğunlaştırmıştır. Bu sis-

tematize etme karşıtlığının eşit ölçüde sistematik-karşıtı bir deneyciliğine kesinlikle zıt bir karakter taşıması tam da burada söz konusudur. Deneyciliğin şurası ya da burasında naif bir varlık bilgiciliği yani, doğrudan görünümünün gerçekliğine, tek tek şeylere ve kolaylıkla fark edilebilen yüzeysel ilişkilere bir bakışı zaten görmüştük. Ama bu gerçekliğe yönelim hakiki olsa bile yalnızca dışsal bir yönelim olduğundan bir deneyselci, kendiliğinden bir biçimde alışkın olduğu alanın birazcık ötesine geçmeye cesaret etmesi halinde en inanılmaz entelektüel maceralara karışabilir.¹⁷ Sistemlerin, kabul ettiğimiz ve Marx'ta bilinçli biçimde geliştiğini gördüğümüz eleştirisi bunun tam aksine varolanın bütünlüğünden yola çıkar ve tüm karmaşık ve çeşitli ilişkileri içinde bunu mümkün olduğu kadar yakından anlamaya çalışır. Burada bütünlük asla biçimsel ve salt ideal anlamda olmayıp, varolan gerçekliğin düşüncede yeniden üretilmesidir ve kategoriler de hiyerarşik bir sistemin yapıtaşları değil karşılıklı iç ilişkileri hem kapsam hem de yoğunluk anlamında çok daha büyük bileşikleri üreten göreceli olarak toplam, gerçek ve dinamik bileşiklerin inşası için öğeler, "varlık biçimleri, varoluşun özellikleridir." Bu bileşiklere ilişkin yeterli bilgi karşısında mantık, felsefedeki öncü rolünü yitirir; saf ve dolayısıyla homojen düşünce modellerine egemen olan yasaları anlamamanın aracı olarak diğerleri gibi bir bilim haline gelir. Ancak, felsefenin rolü yalnızca ikili Hegelci anlamda olumsuzlanır: görüngülere ve ilişkilerine hükmetme ve onları yönetme iddiası olmadan da olsa her türden varlığın varlıkbilimsel bir eleştirisi olarak bu yeni bilimselliğin rehber ilkesi olarak kalır. Dolayısıyla, olgun Marx'ın ekonomi çalışmalarını Ekonomi olarak değil de "Politik Ekonominin Eleştirisi" olarak adlandırması bir rastlantı olmadığı gibi bilim tarihinin beklenmedik olaylarının bir ürünü de değildir. Kuşkusuz bu, kentsoylu ekonomistlerin kendi başına çok önemli olan düşüncelerinin doğrudan bir eleştirisi anlamına gelmez ama aynı zamanda her türden olgusalığın kalıcı ve içkin bir

¹⁷Doğa Diyalektikleri, s. 50'ye bkz.

varlıkbilimsel eleştirisine vurgu yapmasıyla, herhangi bir ilişkinin, yasa-benzeri bağlantının bir eleştirisini de içerir.

Elbette bu yeni gelişme, Athena'nın Zeus'un kafasından çıkması gibi aniden ortaya çıkmadı. Uzun ve düzensiz bir gelişimin kaçınılmaz ürünüydü. Olumsuz anlamda bakıldığında gerçekliği hiyerarşik bozulmaya tabi kılan felsefi ilkelerin —sıklıkla kendiliğinden— eleştirisi bu türden girişimlere yol açar. Marx'ta bilinçli ve açık biçimde ifade bulunduğu üzere, en kapsamlı ve biçimsel olarak en eksiksiz sistem olan Hegel'inkine yöneltilmiş bu eleştiri, yeni düşünce biçiminin hazırlanmasına yol açtı. Ancak, majör varlık bileşiklerinin birincil mevcudiyetinin bilinçli kabulünün gelişmeye başladığı, bu türden bileşikleri anlamak için gerek duyulan yeni sistemin ilk adımlarının, idealist sistemik düşünce eleştirisiyle bağlantılı olarak ortaya çıktığı olumlu başlangıçlar da vardı. Belli Aristoteles metinlerinin, özellikle de "*Nicomachean Ethic*" adlı yapıtının bu yönde birer deneme olarak görülebileceğini düşünüyorum; Platon'un getirdiği eleştiri, burada ima edildiği gibi, negatif bir etkiye sahiptir. Tıpkı Vico'nun(*) sosyal dünya tarihselliğini varlıkbilimsel olarak anlama çabası gibi, Rönesans'ta sosyal varlığı çok yönlü bir biçimde varlık olarak anlama ve varlık bilgisini sınırlayan bu sistem-ilkelerini ayıklama doğrultusundaki ilk bilimsel girişim, bir başka ifadeyle Machiavelli'nin girişimi de bu gelişime aittir.¹⁸ Ama bu eğilimlerin felsefi

(*)Giambattista Vico, 1668-1744 yılları arasında yaşamış olan ünlü İtalyan düşünürü. Özgün bir tarih anlayışı geliştirmiş olan Vico, Descartes'ın tarihe açık ve seçik düşüncelerle yaklaşma tavrına karşı çıkmış ve doğruluğu, kesinliği, açık seçik düşüncelerde değil de, etkinlikte, insan varlıkları tarafından yaratılmış, gerçekleştirilmiş olanda aramıştır. Vico'ya göre, tarih, insanların eseridir. Çevrenin insan üzerinde belirli etken olduğu yaklaşımından uzak olduğu vurgulanmıştır. İnsan yalnızca kendisinin yarattığı şeyleri bilebilir düşüncesini benimsemiştir. —*ed.*

¹⁸Machiavelli'nin kuramının bu yönüne dikkatimi çeken Agnes Heller'a teşekkürlerimle.

olarak olgun ve tamamen bilinçli bir biçim alması yalnızca Marx'ın varlıkbiliminde mümkün olmuştur.

Bu ayrıntılı kavram, Hegel'in yönteminin materyalist eleştirisinden ve geçersiz kılınmasından doğmuş olmasına rağmen zamanın ege- men eğilimlerine yabancıydı ve bu nedenle ne destekçileri ne de muhalifleri tarafından bir yöntem olarak anlaşılamazdı. 1848'de Hegelci felsefenin yıkılışı ve özellikle de Yeni-Kantçılık ve olgucu- luğun zaferinden sonra varlıkbilimsel sorunlara ilişkin bu anlayış ortadan kayboldu. Yeni-Kantçılar felsefeden o bilinmez kendinde- şeyi bile çıkardı ve olguculuk söz konusu olduğu sürece dünyaya ilişkin öznel algı, basit bir biçimde kendi gerçekliğiyle bulundu. Bu durumda, bilim adamları arasında bu şekilde etkilenmiş bir kamuoyunun Marksçı ekonomileri, "net" bilimsel işbölümü uygu- laması ve "değerden bağımsız" sunum biçimiyle kentsoylu yöntem- bilim açısından kaçınılmaz olarak değersiz görünen, özel bir bilim şeklinde görmesinde şaşılacak bir şey yoktu. Marx'ın ölümünün üstünden çok geçmeden, felsefedeki açık destekçilerinin ezici çoğunluğunun bile kendilerini bu türden eğilimlerin baskısı altında buldu. Marksçı bir Ortodoksluk olduğu sürece içeriği esas olarak Marx'ın köktenci sloganlara yerleştirilen tek tek ve sıklıkla yanlış anlaşılmiş iddia ve sonuçlarından oluşuyordu; örneğin, Kautsky'nin yardımıyla, sözde mutlak fakirleşme yasası bu şekilde gelişmiştir. Özellikle mektuplarındaki eleştiri ve öğüt biçimiyle Engels'in bu katılımı yumuşatmaya ve onu gerçek diyalektiğe geri taşımaya çalışmasının bir faydası olmadı. Bu mektupların Marksçılar arasında değişimci eğilimleri güçlendirecekleri inancıyla ilk kez Bernstein tarafından yayımlanmış olması çok tipiktir. Engels'in katılaştırılmış basitleştirmenin terk edilmesi, diyalektik esneklik isteminin bu biçimde anlaşılabilmesi, rakip iki eğilimin de Marx'ın öğretisinin yöntembilimsel özünü kavramada eşit ölçüde başarısız olduğunu gösterir. Pek çok soruna önemli katkılarda bulunan Rosa Luxemburg ve Franz Mehring gibi Marksçı kuramcılar bile Marx'ın

çalışmalarındaki temel felsefi eğilimlere ilişkin çok az fikri vardı. Bernstein, Max Adler ve çok sayıda diğerleri Kant felsefesinde Marksçılığa bir “ek” bulmayı umar ve Friedrich Adler ve diğerleri bu “ek”i Mach’da ararken politik anlamda köktenci Mehring Marksçılığın felsefeyle herhangi bir ilişkisi olduğunu reddetti.

Gerçek bir Marx Rönesansını başlatan kişi yalnızca Lenin’di. Özellikle, savaşın ilk yıllarında yazdığı *Felsefe Defterleri* Marx düşüncesinin gerçek anlamda merkezi sorunlarına bir kez daha geri döner; Hegelci diyalektiğe ilişkin ayrıntılı ve sürekli olarak derinleşen eleştirel anlayış daha önceki Marksçılığın keskin bir biçimde terk edilmesiyle sonlanır: “Hegel’in *Mantık*’ının tamamını kapsamlı biçimde inceleyip anlamadan Marx’ın *Kapital*’ini ve özellikle de ilk bölümünü tam olarak anlamak imkânsızdır. Buna göre, yarım yüzyıl sonra Marksçıların hiçbiri Marx’ı anlamadı!”¹⁹ Lenin, aksi durumda kuramsal açıdan çok değer verdiği ve zamanın Marksçıları arasında Hegel’i herkesten daha iyi tanıyan Plehanov’u da istisna tutmadı.²⁰ Lenin bu konuda, pek çok sorunda onun çalışmasını sürdürür ve derinleştirerek Engels’in açtığı yolda başarıyla yürür. Bazı önemli sorunlarla bağlantılı olarak göreceğimiz üzere Engels’in Marx’tan daha az tutarlı ve derinlikli olduğundan ve daha derin varlıkbilimsel değerlendirme temelinde Marx’ın reddettiği ya da en azından belirgin biçimde değiştirdiği pek çok şeyi —maddeci bir tersine çevirmeyle de olsa— olduğu gibi Hegel’den aldığından da söz edilmelidir. Genç Marx’ın tüm Hegelci felsefenin temellerini sarstığı tamamen bağımsız biçimle Engels’in, Feuerbach’ın etkisi altında kendi felsefi idealizmini aşma biçimi arasındaki fark onların daha sonraki yazılarında da belirgin etkiler sergiler. Kuşkusuz Lenin yalnızca Engels’in devamı olarak nitelendirilemez ama yine de böyle bir ilişkinin kurulmasına izin veren belli konular vardır. Ama bunun ne ölçüde salt bir termi-

¹⁹Lenin, *Felsefe Defterleri*, s. 180.

²⁰Aynı eserde, s. 359.

noloji sorunu olduğu ve ne ölçüde gerçek sorunları içerdiğine karar vermenin kimi zaman zor olduğu da belirtilmelidir. Bu nedenle Lenin *Kapital*'in genel diyalektik felsefeyle ilişkisi hakkında şunları söyler: "Marx arkasında bir '*Mantık*' bırakmadıysa... *Kapital mantığı* bıraktı... Marx *Kapital*'de mantık, diyalektik ve materyalist bilgi kuramını (üç sözcüğe gerek yoktur, tek v^e aynı şeydir) bir tek bilim altında birleştirmiş, böylece Hegel'de değerli olan her şeyi alıp daha da ileriye götürmüştür."²¹

Özerk (ve zorunlu olarak idealist) biçimde kurulmuş mantık ve epistemolojinin çağdaş felsefi üstünlüğünü kesin olarak reddeden ve burada da olduğu gibi —kuşkusuz maddeci anlamda— ilk Hegelci mantık, epistemoloji ve diyalektik birliği kavramına geri dönen zamanının ilk Marksçısı olması Lenin'in büyük yeteneği olup bu örnekle sınırlı da değildir. Özellikle *Maddecilik ve Deney-sel-Eleştiri*'de bilinç dışında varolan maddi gerçekliğin bir yansıması olarak Lenin'in epistemolojisinin uygulamada her zaman maddeci bir varlıkbilime bağlandığı da belirtilmelidir. Diyalektiğin bu birlikte edindiği nesnel içeriği varlıkbilimsel olarak yorumlamak da olasıdır.

Ancak, birazdan Marx'ın genel yöntembilimsel ve felsefi özellikteki tek tartışmasını incelerken göreceğimiz gibi onun burada ileri sürülen birliği kabul etmediği ve varlıkbilimle epistemolojiyi birbirlerinden kesin olarak ayırmakla kalmayıp Hegelci idealist yanılsamaların kaynaklarından birini bu ayrımı sürdürme hatasında gördüğü de kesindir. Ama Lenin'in felsefi çalışmasına ilişkin ayrıntılı bir değerlendirme, onun Hegelci diyalektiği ve bu diyalektiğin Marksçılığın daha ileri gelişiminde kullanılmasını ortadan kaldırdığıyla ilgili belli itirazlara yol açsa da Lenin'in çalışmasının, Engels'in ölümünden bu yana Marksçılığı bütün olarak yeniden kurma, onu şimdinin sorunlarına uyarlama ve böylece daha da geliştirme doğrultusunda geniş ölçekli biricik girişimi temsil ettiği

²¹Aynı eserde, s. 319.

hâlâ geçerlidir (ve düşünceleri her alanda kullanıldığı için bir felsefeci olarak Lenin'in kapsamlı bir eleştirel sunumunun günümüzün en önemli ve en gerekli araştırmalarından biri olduğuna inanıyorum). Lenin'in çalışmasının geniş ve derin bir kuramsal ve yöntembilimsel etki yaratmasını yalnızca elverişsiz tarihsel koşullar engelledi.

Birinci Dünya Savaşı'ndan gelişen büyük devrimci kriz ve Sovyetler Cumhuriyetinin kuruluşu pek çok ülkede kentsoylulaştırılmış sosyal demokrasi gelenekleri tarafından çarpıtılmamış yeni ve taze bir Marksçılık incelemesini doğurdu.²² Ancak, uzun süreli eğilim Marx ve Lenin'in Stalin politikaları tarafından bastırılması yönündeydi ve günümüzde bunun eleştirel bir tarihsel sunumundan hâlâ yoksunuz. Stalin'in başlangıçta özellikle Troçki karşısında Lenin öğretisinin savunucusu olarak ortaya çıktığı konusunda bir ihtilaf yoktur ve 1930'ların başlangıcına dek dönemin pek çok yayını İkinci Enternasyonal ideolojisine karşı Marksçılığın Leninist yenilenmesini sürdürme eğilimi gösterir. Yine de Lenin'de yeni olan şeylere vurgu ne kadar doğru olursa olsun bunun Stalin döneminde doğurduğu sonuç Marx çalışmasının yavaş yavaş Lenin'inki tarafından geri plana itilmesi olmuştur. Özellikle (felsefeye ayrılan bölümüyle) *SBKP(B) Tarihi*'nin yayımlanmasından sonra bu gelişme Lenin'in Stalin tarafından baskılanmasıyla sonuçlandı. Bu tarihten sonra resmi felsefe Stalin yayınları üzerine yapılan yoruma indirgendi. Marx ve Lenin yalnızca destekleyici alıntılar olarak devreye sokuldu. Bunun kuram için yıkıcı sonuçlarını daha ayrıntılı

²²Gramsci'den Caudwell'e dek bir dizi bu türden girişim olmuştur. *Tarih ve Sınıf Bilinci* adlı kitabım da bu arzudan doğdu. Ancak, Stalin'in indirgemeci ve şematize edici baskısı —köklenebilecekleri tek yer olan— Komünist Enternasyonal'de bu türden eğilimlere hemen son verdirdi. Bu girişimler olgunlukları ve doğrulukları açısından büyük farklılıklar gösterir ve önyargısız biçimde ya da gayretkeş bir abartı ya da indirgemecilik olmadan araştırılmayı gerektirir. Bu türden bir araştırma şimdilik İtalya'da Gramsci'yle sınırlıdır.

olarak göstermek için burası uygun değildir. Bu da günümüzün en önemli görevi olur ve sıklıkla pratik anlam taşır. (Resmi planlama kuramının Marx'ın sosyal yeniden-üretim kuramını göz ardı ediş biçimini düşünmek bile yeterlidir.) Bu noktada, her kararı Marksçılık ve Leninciliğin zorunlu sonuçları olarak doğrulamaya uygun olan ve Marksçı terminolojinin tam ve tamamen keyfi öznellik olarak adlandırdığı şey ortaya çıktı. Bu durum yalnızca burada ileri sürülebilirdi. Ama günümüzde Marksçılık tekrar felsefi gelişimde canlı bir güç haline gelecekse her sorunda Marx'ın kendisine geri dönmemiz gerekir: elbette bu çabalar pek çok açıdan Engels ve Lenin'in çalışmalarıyla desteklenebilirken, başlamak üzere olduğumuz türden değerlendirmelerde Marx'ın öğretisinin saygınlığını yeniden inşa etme açısından bunların en keskin eleştirisi kesinlikle önemli bir görev olmakla birlikte Stalin'in yanı sıra İkinci Enternasyonal döneminden de söz etmemekte bir sakınca yoktur.

2. POLİTİK EKONOMİ ELEŞTİRİSİ

OLGUN MARX genel felsefi ve bilimsel sorunlar üzerine göreceli olarak az yazı yazmıştır. Ara sıra ortaya çıkan, Hegel'in diyalektiğinin ussal çekirdeğinin kısa bir sunumu doğrultusundaki plan hiçbir zaman gerçekleşmedi. Marx'ın bu konuyla ilgili sahip olduğumuz tek metni ekonomi çalışmasına son halini vermeye çalıştığı 1850'lerin sonunda yazdığı *Giriş*'dir. Bu parça Marx'ın o sıradaki çalışmasından ortaya çıkan *Politik Ekonomi Eleştirisine Bir Ek* adlı eserinin 1907 basımında Kautsky tarafından yayımlandı. O zamandan bu yana elli yıl geçti ama yine de bu metnin Marx'ın öğretisinin doğa ve yöntemi kavramlarını gerçekten etkilediğini söyleyemeyiz. Ancak bu taslak sosyal varlık varlıkbiliminin en temel sorunlarını ve maddi varoluşun bu düzeyinin merkezi alanı olarak ekonomi araştırması tarafından kullanılabilen yöntemleri özetler. Bunun ihmal edilmesi biraz önce söz ettiğimiz bir etmenin sonucudur, bu da genellikle bilinçli olarak fark edilmez: politik ekonomi eleştirisinin terk edilmesi ve yerine kentsoylu anlamda bir bilim olarak basit ekonominin konması.

Marx'ın iki bileşiği tutarlı ve keskin biçimde ayırması şeklindeki yöntembilimsel noktayı daha en başında vurgulamak gerekir: az ya da çok doğru biçimde anlaşılmasından bağımsız olarak varolan sosyal varlık ve onu düşüncede anlamaya en uygun yöntem. Dolayısıyla yalnızca genel olarak varlıkla ilgili bilgi karşısında varlıkbilimsel olanın üstünlüğü değil somut yapısı ve dinamiğiyle tüm nesnel gerçeklik de çok büyük varlıkbilimsel önem taşır. *Ekonomik ve Felsefi Elyazmaları* kadar erken bir dönemde Marx'ın felsefi duruşu buydu. Bu çalışmalarında nesnel gerçekliğin karşılıklı ilişkilerini mevcutlar arasındaki her varlıkbilimsel ilişkinin özgün biçimi olarak ele aldı:

“Kendi dışında bir nesnesi olmayan bir varlık nesnel bir varlık değildir. Üçüncü bir varlık için bir nesne olmayan varlığın *nesnesi* için bir varlığı yoktur yani, nesnel ilişkileri yoktur ve varoluşu nesnel değildir. Nesnel-olmayan bir varlık bir *varlık-olmayandır*.”¹

Marx varlığın belli “nihai” öğelerinin daha karmaşık ve bütünsel olanlar karşısında varlıkbilimsel üstünlük taşıdığı ya da bilen öznenin sentetik işlevlerinin bunların nesnellığının doğa ve biçimi üzerinde bir rol oynadığı düşüncesini daha burada bile reddeder. Her zaman bilincin ötesinde ve dolayısıyla bilinmez olan soyut kendinde-şeyin aksine gerçek somut nesnellığın sentetik yapısını en tipik biçimiyle ileri süren kişi Kant’tı. Böylece, doğa yasası tarafından emredici biçimde de olsa gerçek somut sentezi bilen özne gerçekleştiriyordu. Başlangıçta Marksçı varlıkbilimin gelişimini engellemenin esas sorumlusu uzun süre devam eden Kantçı etki olduğundan bu köktenci muhalefeti kısaca belirtmek yararlıdır çünkü kentsoylu dünya görüşündeki pek çok değişikliğe rağmen güncelliğini hiçbir zaman tamamen kaybetmemiştir.

Eğer nesnellik tüm varlığın birincil varlıkbilimsel özelliği ise o zaman bu olgu bizzat varolanın her zaman dinamik bir bütün, süreç ve karmaşıklığın bir birliği olduğu iddiasına yol açar. Marx sosyal varlıkla ilgilendiğinden varlıkbilimsel bütünsellik kategorisinin bu merkezi konumu Marx için felsefi doğa araştırmasında olduğundan daha kesindi. Felsefi doğa araştırmasında zorlamalı biçimde de olsa bütünsellik kategorisine ekleme yapmak sıklıkla mümkünken toplumda bütünsellik doğrudan belirlenmiştir. (Bu, Marx’ın dünya ekonomisini ve dolayısıyla dünya tarihini de tarihsel sürecin sonucu olarak ele almasıyla çelişmez.) Genç Marx her toplumun bir bütünlük oluşturduğunu görmüş ve oldukça net biçimde ileri sürmüştür.² Ancak, bu yalnızca en genel ilkedir ve doğrudan verili ya da yeterli bilgisine varmanın mümkün olması bir yana hiçbir

¹“1844’ün Ekonomik ve Felsefi Elyazmaları,” *İlk Yazılar*, alıntı yeri, s.390.

²“Felsefenin Yoksulluğu,” *Derlenmiş Eserler*, 6. cilt, s.120.

şekilde böyle bir bütünlüğün doğasını ve özelliklerini göstermez. Marx, 1857 *Giriş*'te bu sorulara net bir yanıt sunar. "Gerçek ve somut olanla" yani, ekonomi söz konusu olduğunda "tüm sosyal üretim eyleminin temeli ve öznesi olan nüfusla başlamak daha doğru görünüyor" der. Ancak, daha yakından bir inceleme bu durumun gerçek, somut bilgi doğrultusunda fazla bir katkı sağlamadığını gösterir. İster doğrudan verili bütünlüğün kendisini ister onu oluşturan kısmi yapıları ele alalım, bu şekilde dolaysız biçimde verili gerçekliğe yönelik bir bilgi her zaman imgesel düşüncelerle son bulur. Dolayısıyla, ayırıcı soyutlamaların yardımıyla bunların daha kesin olarak tanımlanması gerekir. Aslında ekonomi bilimi başlangıçta bu şekilde gelişti; kendisini yavaş yavaş edinilmiş soyut öğelere dayandıran hakiki bir ekonomi bilimi ortaya çıkana dek soyutlama yolunu izledi. "Bu noktadan sonra, bu kez bir bütünün kaotik kavramı olarak değil pek çok belirlenim ve ilişkinin zengin bütünlüğü olarak tekrar nüfusa varana dek yolculuğun izini geriye doğru sürmek gerekir."³

Bu yolla, bizzat ekonomik bütünlüğün doğası kendi bilgisine uzanan yolu gösterir. Ama, mevcudun gerçek bağımsızlığı sürekli olarak akla getirilmezse bu doğru yordam yine idealist yanılsamalara yol açabilir: ayrıldığı ve özerkmiş gibi ele alındığında bilgi süreci kendi içinde kendini-aldatma eğilimi barındırır. Marx bu ikili biçimde elde edilen sentezle ilgili olarak şunları söyler: "Somut, pek çok belirlenimin yoğunlaşması olduğu için somut ve bu nedenle de çeşitlerin birliğidir. Dolayısıyla, gerçeklikte bir ayrılık noktası ve bu nedenle gözlem ve kavram için de bir ayrılık noktası olmasına rağmen düşünce sürecinde bir ayrılık noktası olarak değil bir yoğunlaşma süreci, bir sonuç olarak ortaya çıkar." Hegelci idealizme uzanan yöntembilim buradan çıkarılabilir. İlk yol "eksiksiz kavramdan" "soyut belirlenimlere" uzanırken ikincisinde "soyut belirlenimler düşünce yoluyla somu-

³"Kutsal Aile," *Derlenmiş Eserler*, 4. cilt, s. 120.

tun yeniden üretilmesine uzanır. Bu yolla Hegel gerçeği kendinde yoğunlaşan, kendi derinliklerine inen ve kendisi yoluyla kendisinden kendini çıkaran düşüncenin ürünü olarak algılama yanılığında düştü, oysaki soyuttan somuta yükselme yöntemi yalnızca düşüncenin somutu kendine mal etme, akılda onu bir somut olarak yeniden üretme biçimidir. Ama bu asla bizzat somutu yaşama geçiren bir süreç değildir.”⁴ Bu nedenle, idealist kavram biçiminden çifte bir kopuş söz konusudur. İlk olarak, soyutlama yoluyla elde edilen öğelerden somut bütünlük bilgisine uzanan kaçınılmaz bilgi yolunun bizzat gerçekliğinki değil yalnızca bilginin bir hareketi olduğu anlaşılmalıdır. Gerçeklik hareketi, etkin ya da edilgin biçimde işleyen bileşik bütün çerçevesi içinde bu “öğelerin” birbirleriyle somut ve gerçek etkileşimlerinden oluşur. Buradan da, bütünde (ve aynı zamanda tamamlayıcı kısmi bütünlüklerde) gerçekleşen bir değişikliğin yalnızca onun gerçek bir genesis süreci olarak değerlendirilmesi yoluyla incelenebileceği anlaşılır. Hegel örneğinin gösterdiği gibi, kategorik düşüncelerden çıkarım yoluyla sonuca varmak dayanaksız, tartışmalı kavramlara yol açar.

Kuşkusuz bu, soyutlanmış “öğeler” arasındaki ussal ilişkilerin, hattâ süreç niteliğindeki ilişkilerin gerçeklik bilgisi için önemsiz olduğu anlamına gelmez. Tam tersine. Soyut ve genelleştirilmiş biçimleriyle bu öğelerin düşüncenin yani, bilginin ürünü olduğunu hiç unutmamalıyız. Varlıkbilimsel açıdan bakıldığında özelliklerinin daha basit olmasına ve dolayısıyla “öğelerini” oluşturdukları toplam bileşiklerden daha kolay anlaşılabilmelerine rağmen en az onlar kadar süreçteki varlık bileşikleridirler. Dolayısıyla, kısmen deneysel gözlem kısmen de soyut düşünce deneyleri yoluyla yasa-benzeri işleyiş biçimlerini olabildiğince kesin olarak keşfetmek yani, kendi içlerinde neye benzediklerini, iç güçlerinin nasıl etkin hale geldiğini ve bozucu etmenler ayıklandığında kendi içlerinde ve diğer “öğelerle” hangi karşılıklı etkileşimler içine girdiklerini

⁴“Alman İdeolojisi,” *Derlenmiş Eserler*, 5. cilt, s. 78.

net olarak görmek çok önemlidir. Bu nedenle, Marx'ın politik ekonomi yöntemi olarak tanımladığı “geriye dönük yolculuğun” tarihsel (genetik) düşünce biçimleriyle soyut ve sistematize edici yasa ve eğilimler sergileyen biçimler arasında sürekli bir işbirliğini varsaydığı kesindir. Ancak, bu iki yöntem de aynı gerçek bileşikleri ele aldığı ve onları farklı açılardan kavradığı için bu iki bilgi yolu arasında organik ve dolayısıyla da verimli karşılıklı etkileşim sadece her adımda sürekli bir varlıkbilimsel eleştiri temelinde mümkün olabilir. Bu nedenle, konuyu saf düşünceler açısından ele almak bunlar arasındaki varlıkbilimsel bağıntıları kolaylıkla koparabilir ve ister deneysel biçimde tarihsel ya da soyut biçimde kuramsal olsun onlara sahte bir özerklik yükleyebilir. Düşüncede görüngülere ilişkin doğru bir içgörüyü yalnızca bir olgu ya da ilişki, bir süreç ya da yasa olarak keşfedilmiş olanın kesintisiz ve titiz bir eleştirisi yeniden kurabilir. Kentsoylu ekonomi daima bu açılardan katı ayırımından kaynaklanan ikilik nedeniyle zora düşer. Bir yandan, tüm sürecin gerçek anlamda tarihsel bağlantısının ortadan kaybolduğu tamamen deneyci bir ekonomik tarih, diğer yandan da rastlantı eseri belli olgularda gerçek ilişkileri ya da bunların izlerini keşfetse bile sahte kuramsal bir biçimde hakiki ve kesin bağlantıları el çabukluğuyla yok edebilen, marjinal fayda kuramından günümüzün uydurma araştırmalarına dek uzanan bir bilim yaratır.

İkinci —ve yukarıda söylenmiş olanla en yakından bağlantılı— olarak, “öğeler” ve bütün arasındaki zıtlık hiçbir zaman özünde basit ve özünde bileşik arasında bir zıtlığa indirgenmemelidir. Burada, temel bir ilişki olarak olumsuzlanmaksızın, bütün ve onun parçaları genel kategorilerine ek bir karışıklık yüklenir. Bir başka deyişle her “öge” ve her parça en az bütün kadardır; “öge” her zaman somut ve niteliksel olarak özel vasıflara sahip, işbirliği içindeki çeşitli güç ve ilişkilerden oluşan bir birleşiktir. Ancak, bu bileşiklik bir “öge” olma özelliğini olumsuzlamaz; —her biri kendi

yolunda ve kendi yerinde, girift, süreç-benzeri ve fiili bileşiklikleriyle— hakiki ekonomi kategorileri daha fazla çözümlenebilen ama gerçeklikte daha fazla ayrıştırılamayan “nihai” bir şeydir. Ekonominin kurucularının büyüklüğü hakiki kategorilerin bu temel niteliğini görmüş ve aralarında doğru ilişkiler kurmaya başlamış olmalarında yatar.

Ancak, bu ilişkiler yalnızca yan yana dizilmekle kalmayıp bir alt ve üst sınıflandırma ilkesi de içerirler. Bu, daha önce idealist sistemlerin hiyerarşi ilkesini tartışırken ve özellikle Marksçı sosyal varlık varlıkbilimi adına söylediklerimizle çelişkili görünebilir. Görünümün önemli ve Marksçılıkla ilgili pek çok yanlış anlamının kaynağı olmasına rağmen bu yalnızca görünürde bir çelişkidir. Özellikle varlıkbilimsel öncelik ilkesinin her idealist ya da basit maddeci dizgesel hiyerarşiyi kuşatan, epistemolojik, ahlâki vb. değer yargılarından net olarak ayrılması gerekir. Bir kategoriye diğerleri karşısında varlıkbilimsel öncelik yüklersek, aksi söz konusu olmaksızın, içlerinden birinin diğerleri olmadan varolabileceğini kastetmiş oluruz. Bu, maddeciliğin merkezi savı olan varlığın bilinç karşısındaki önceliği için geçerlidir. Varlıkbilimsel olarak anlamı, kendi temeli ya da önkoşulu olarak bilincin bir varolana sahip olması gerekirken bilinç olmadan varlık olabileceğidir. Bu, varlıkla bilinç arasında herhangi bir değer hiyerarşisini gerektirmez. Bunların ilişkisine yönelik her somut varlıkbilimsel araştırma bilincin ancak, maddenin gelişiminin göreceli olarak daha ileri evresinde mümkün olabildiğini gösterir; çağdaş biyoloji, organizmanın kendi çevresine fizyo-kimyasal tepkileri olarak başlayan şeyin sonunda nasıl daha önemli ve yalnızca sosyal varlık evresinde olgunluğa ulaşabilen bilinç biçimlerine yol açtığını gösterme sürecindedir. Bu, varlıkbilimsel olarak insan yaşamının üretim ve yeniden-üretiminin tüm diğer işlevler karşısındaki üstünlüğüyle aynı şeydir. Eğer Engels, Marx’ın mezarı başındaki konuşmasında “Politika, bilim, sanat, dini vb. izleyebilmesinden önce insanoğlunun yemesi, içmesi, barınması ve gi-

yinmesi gerektiği şeklindeki basit gerçekten” söz ediyorsa⁵ burada da söz konusu olan şey varlıkbilimsel önceliktir. *Politik Ekonomi Eleştirisine Ek*'in Önsözünde Marx da bunu net olarak ifade eder. Buradaki en önemli şey Marx'ın bilinç biçimlerini geliştiren “gerçek temel” olarak kabul ettiği şeyin “üretim ilişkilerinin toplamı” olmasıdır; dolayısıyla bu bilinç biçimleri sosyal, politik ve entelektüel yaşam süreçleriyle biçimlenirler. Marx'ın vardığı “Varlıklarını belirleyen şey insanların bilinci olmayıp tam aksine bilinçlerini belirleyen şey sosyal varlıklarıdır”⁶ şeklindeki sonuç, biçimleri ve içerikleriyle bilinç dünyasını doğrudan ekonomik yapıya indirgemekten ziyade onu sosyal varoluşun bütünüyle ilişkilendirir. Dolayısıyla bilincin sosyal varlık tarafından belirlenmesi oldukça genel bir anlam taşır. Bunu ekonomiyle ve hattâ onun belli yanlarıyla ideoloji arasında tek taraflı ve sıradan bir ilişkiye yalnızca (İkinci Enternasyonal döneminden Stalin dönemi ve sonuçlarına dek) basit maddecilik sokar. Ancak, Marx yukarıda alıntılanan varlıkbilimsel açıdan belirleyici parçadan hemen önce, belli sosyal bilinç biçimlerinin üstyapıya “karşılık geldiğini” ve maddi yaşamın üretim biçiminin genel olarak sosyal, politik ve entelektüel yaşamı “biçimlendirdiğini” söyler.⁷ Marksçı “baskın moment” kategorisi bağlamında da olsa bu çok genel ve açık varlıkbilimsel belirlemenin ne kadar zengin bir karşılıklı etkileşim ve ilişkiler alanını kapsadığını bu kesimin ilerleyen sayfalarında ve çalışmanın ikinci bölümünde göstermeye çalışacağız.

Marksçı yönteme ilişkin günümüzde yaygın olan yanlış kavram konudan bu kısa sapınayı gerekli kıldı ve bizi mevcut araştırmamızın ana temasından biraz uzaklaştırdı. Ekonomi konusuna dönecek olursak, bunu Marx'ın gerçekleştirdiği en net ve en üstün biçimde,

⁵“Karl Marx'ın Mezarı Başında Konuşma,” *Seçilmiş Eserler*, [3 ciltlik basım]. 3. cilt, s. 162.

⁶*Seçilmiş Eserler*, [tek ciltlik basım], s. 181.

⁷Aynı eserde.

daha da özel olarak *Kapital*'de değerlendirelim. (*Kapital*'de incelenmemiş olan öğretici bileşikler ve ilişkilerle dolu olmasına rağmen bütün olarak *Grundrisse*, eksiksiz başyapıtın yöntembilimsel olarak net ve varlıkbilimsel olarak köklü yeni sunum biçiminden yoksundur.) Yapısının belirleyici ilkelerini çok genel olarak tanımlamak istersek ayrılık noktasının geniş ölçekli bir soyutlama sürecini gerektirdiğini söyleyerek başlayabiliriz; bu soyutlama süreci, yöntembilimsel açıdan kaçınılmaz soyutlamaların çözülmesi sayesinde net ve zengin biçimde ifade edilmiş somutluğuyla bütünü düşünmede kavranmasına yönelik aşamalı bir yolun başlangıcını oluşturur.

Sosyal varlık alanında fiili deneyler yoluyla süreçlerin gerçek anlamda ayrılması varlıkbilimsel olarak dışlandığından yalnızca, saf biçimiyle onların geçerliliklerini engelleyen, kısıtlayan ve değiştiren tüm koşullar dışta bırakıldığında belli ekonomik ilişkiler, bağlantılar, güçlerin vb. kendilerini nasıl düzenlediklerini kuramsal olarak araştırmada kullanılan soyutlayıcı düşünce deneyleri söz konusu olabilir. Marx'ın büyük öncüsü Ricardo bu yola zaten çıkmıştı ve herhangi bir ekonomik kuramın ortaya çıktığı her durumda bu türden düşünce deneyleri benzer bir eleyici rol oynar. Ama Ricardo gibi düşünürler her zaman, bir yaşayan gerçeklik duygusu, varlıkbilimsel olarak sağlıklı bir içgüdü temelinde ilerler ve bu nedenle de, sıklıkla yanlış zıtlıklara yerleştirilmiş olsalar bile (değer yasası ve kâr oranı arasındaki aşılabilir çelişki) kategoriler arasındaki gerçek ilişkileri her zaman bulup çıkarırken kentsoylu ekonominin düşünce deneyleri sadece, mekanik genelleştirmeler yoluyla ayrıntının güdümlenmesi eğiliminin toplam sürece ilişkin bilgiye işaret etmekten ziyade ona gölge düşürdüğü, çevresel bir temelle gerçek dünyaya dayalıdır (marjinal fayda kuramında Sahradaki su). Marx, felsefi olarak bilinçli kılmak üzere yükseltilmiş bir gerçeklik duygusuyla en ünlü öncülerinden ayrıldı ve bu da hem dinamik bütünü kavrayışında hem de belli kategorilerin nasıl ve nesini doğru değerlendirişinde görülür.

Ancak, bu gerçeklik duygusu salt ekonomi sınırlarının ötesine geçen bir ilintililik özelliğine sahiptir; Marx'ın kesinlikle ekonomik olan alanda sürekli olarak detaylandığı soyutlamalar ne kadar cesur olursa olsun, tam anlamıyla ekonomik gerçeklikle ekstra-ekonomik gerçeklik arasındaki hayat verici etkileşim de, aksi durumda çözümsüz kalacak olan kuramsal sorunların soyut kuram tarafından netleştirilmesine izin vererek, sosyal varlığın bütünlüğü bağlamında sürekli olarak işlemektedir.

Marksçı sosyal varlık öğretisindeki bu sürekli varlıkbilimsel eleştiri ve öz-eleştiri, salt ekonomi alanındaki soyutlayıcı düşünce deneyine özel ve epistemolojik olarak yeni bir özellik katar. Öncelikle, soyutlama hiçbir zaman kısmi değildir yani, Marx bu soyutlamada hiçbir zaman bir bölümü ya da bir ögeyi ayırmaz; tüm ekonomi alanı, belli daha kapsamlı kategorik ilişkilerin düşüncede geçici olarak dışlanması bir sonucu olarak, merkezi önem atfedilmiş olan kategorilerin tamamen ve engellenmeksizin geliştiği ve iç yasallıklarını saf biçimlerde ortaya çıkarabildikleri bir soyutlama izdüşümünde ortaya çıkar. Öte yandan, düşünce deneyi soyutlaması ekstra-ekonomik ilişkileri ve eğilimleri de vb. dahil olmak üzere bütün olarak sosyal varlıkla sürekli bir temas içinde kalır. Bu özel, ender olarak anlaşılan ve paradokssal biçimde diyalektik yöntem, Marx'ın sosyal yaşamdaki ekonomik ve ekstra-ekonomik görüngülerin sürekli olarak birbirlerine dönüştükleri ve giderilemez bir etkileşim ilişkisi içinde oldukları konusunda daha önce sözü edilen içgörüsüyle bağlantılıdır; ama yine de daha önce gösterilmiş olduğu üzere bu, ne kuralsız bir ilk-ve-sonsuz tarihsel gelişime ne de soyut ve tamamen ekonomik olanın mekanik biçimde yasa-benzeri egemenliğine yol açmaz. Artık ekonominin katı yasalarına hapsolmek değil baskın moment rolüyle sosyal varlığın bir organik birliği söz konusudur.

Ekonomik ve ekonomik olmayanın sosyal varoluşa bu karşılıklı etkisi bizzat kategoriler öğretisine dek uzanır. Marx ücretleri genel değer kuramına yerleştirdiği ölçüde klasik ekonomi çalışmasına

devam eder. Ancak, emek gücünün “kullanım-değeri, bir değer kaynağı olma tuhaf özelliğine sahip ve bu nedenle de fiili tüketimi kendi başına emeğin bir somutlaşması ve dolayısıyla da yaratılmış bir değer”⁸ *sui generis* bir emtia olduğunu fark eder. Şu aşamada bu keşfin geniş kapsamlı sonuçlarına girmeksizin kendimizi emek gücü emtiasının bu özelliğinin kaçınılmaz bir biçimde, ekstra-ekonomik yanların değer yasasının işleyişine ve hattâ bu emtianın normal alım ve satımına kalıcı bir müdahalede bulunmasına yol açması gerçeğiyle sınırlandıracağız. Diğer emtiaların değeri yalnızca momentin yeniden-üretim maliyetiyle belirlenirken “emek gücü değerinin belirlenmesine tarihsel ve ahlâki bir öge dahil olur.”⁹ Sonuç olarak,

“Emtiaların değiş-tokuşunun doğası işgününe, işgücü fazlasına hiçbir sınır koymaz. Kapitalist, işgününü olabildiğince uzun kılmaya ve mümkün olduğunda bir iş gününden iki gün çıkarmaya çalışırken bir alıcı olarak haklarını korur. Öte yandan, satılan emtianın özel doğası alıcı tarafından tüketilmesinde bir sınıra işaret eder ve emekçi, işgününü belli normal süresine indirmek istediğinde bir satıcı olarak hakkını korur. Dolayısıyla burada her ikisi de eşit ölçüde değiş-tokuş yasasının mührünü taşıyan, hakkın karşısında hak zıtlığı vardır. Eşit haklar arasında kararı güç verir. Bu nedenle, kapitalist üretim tarihinde bir işgününün ne olduğunun kararı bir mücadelenin, toptan kapital yani, kapitalist sınıfla toptan emek yani, işçi sınıfı arasında bir mücadelenin sonucu olarak kendini gösterir.”¹⁰

Bu türden ekstra-ekonomik momentler kapitalist emtia değiş-tokuşunun günlük yaşamında sürekli olarak ve bizzat değer yasasının emrettiği bir gereklilikle ortaya çıkar — değer yasasının normal işleyişi. Ama Marx katı ekonomik düzenliliğinin ona verdiği zorunlu ve kapalı karakteriyle bu dünyayı sistematik olarak

⁸*Kapital*, 1. cilt, s. 167.

⁹Aynı eserde, s. 171.

¹⁰Aynı eserde, s. 234-5.

çözümledikten sonra onun tarihsel (varlıkbilimsel) genesisine ayrı bir bölüm ayırır ve kapitalist ekonominin yasa-benzeri özelliğinin temelini oluşturan ve emek-gücünü özel bir emtia yapan tarihsel koşulları ilk kez yaratmak için gerekli olan yüz yıllık ekstra-ekonomik şiddet eylemleri zincirini, “ilkel birikim” olarak adlandırılan şeyi betimler. “*Tantae molis erat*, kapitalist üretim tarzının ‘ezeli ve ebedi doğa yasalarını’ tesis etmek, çalışanlarla çalışma koşulları arasındaki ayrıştırma sürecini tamamlamak, bir uçta, sosyal üretim ve geçim araçlarını sermayeye, karşı uçta da büyük nüfus yığınına ücretli işçilere, modern toplumun o yapay ürünü olan ‘bedavaya çalışan yoksullara’ dönüştürmek.”¹¹

Kapital'in yapısını anlamak ancak ekonominin katı yasa-benzeri karakteriyle ekstra-ekonominin heterojen ilişkileri, güçleri vb. arasındaki bu türden sürekli etkileşimlere dikkat edilmesi halinde mümkündür: *Kapital*'in yapısı tamamen yasa-benzeri ve soyut biçimde homojen ilişkilerin deneysel biçimde önerilmesinden yola çıkar, zaman zaman özgün ilişkilerin olumsuzlanmasına yol açan bir biçimde, gerçekliğe daha yakın olan çok çeşitli bileşenlerin bir-biri ardında eklenmesi yoluyla sonunda sosyal varlık somut bütününe ulaşır. Marx, *Kapital*'de tamamlamayı üstlendiği yakınlaştırma ve somutlaştırma süreci için bir programı daha 1857'de *Giriş*'de vermişti. Ama *Kapital* bile eksik kaldı; somut gerçekliğe yaklaşmanın sonucu olarak, sosyal sınıfların görünür hale geldiği noktada metin biter.* Bu somut biçimde bitmesi için araştırmanın merkezi önemde “öğelerle” başlaması gerekir. Çünkü Marx'ın izlemeye çalıştığı, soyuttan somuta ve dolayısıyla da anlaşılabilir bütüne uzanan yol herhangi bir soyutlamayı başlangıç noktası olarak alamaz. Bu, yalnızca görünüm ve öz arasında Marx'ın vur-

¹¹Aynı eserde, s. 760.

(*) (s. 36) Elyazmasında, notu şu takip eder: “Tabi ki orjinal elyazmalarından ne kadarının bulunduğunu bilmek bugün bile mümkün değil. 1930'ların başında Riazanov bana *Kapital*'in elyazmalarının tümüyle 10 cilt olduğunu ve Engels'in yayımladıklarının bu bütünün sadece bir kısmı olduğunu söylemişti.”

guladığı ayrımın önemine ilişkin bir diğer örnek değildir. Çünkü böyle bir yolun hiçbir zaman bütünün anlaşılmasına yol açmayacak olmasına rağmen, tek başına ele alındığında her görünüm bir “öge” olarak soyutlanabilir ve başlangıç noktası yapılabilirdi; başlangıç noktasının daha ziyade varlıkbilimsel anlamda nesnel biçimde merkezi bir kategori olması gerekir.

Marx'ın *Kapital*'de ilk kategori, birincil “öge” olarak değeri ve özellikle de bu kategorinin genesisinin kendini gösterme biçimini incelemesinin nedeni budur. Bir yandan, bu genesis tüm ekonomik gerçeklik tarihinin en genel ana hatlarını soyut biçimde ve tek bir ana indirgenmiş olarak gösterirken diğer yandan da varoluşlarının kaçınılmaz sonucu olan şartlar ve ilişkilerle birlikte bu kategoriler sosyal varlığın yapısındaki en önemli şey olan üretimin sosyal niteliğini merkezi konuma yerleştirdiğinden bu seçim kendi verimliliğini hemen gösterir. Marx'ın burada gösterdiği değer genesisinin onun yönteminin ikili özelliğini hemen ortaya koyar. Bu genesis ne değer kavramından mantıksal bir çıkarım ne de saf sosyal biçimini kazandığı noktaya dek uzanan gelişiminin belli tarihsel evrelerinin öğretici bir anlatımıdır; daha ziyade, sosyal varlığın tarihsel varlıkbilimini, kendi somut ve gerçekten etkin düzenlerinin kuramsal keşfiyle kuramsal ve organik olarak birleştiren özel ve yeni bir sentezdir.

Bu giriş bölümü değerın ekonomik yaşamdaki tarihsel gelişimini *in extenso* sunma iddiasında değildir; yalnızca, önceleri münferit ve rastlantısal olan başlangıçlarından kuramsal doğasının saf biçimiyle sergilendiği tamamlanmış gelişimine dek bu kategorinin öz-gelişimindeki belli adımları kuramsal olarak gösterir. Değer kategorisinin ortaya çıkışının tarihsel-varlıkbilimsel ve kuramsal evrelerinin bu çakışması ekonomik yaşam sistemi içindeki merkezi konumunu gösterir. Çünkü aşağıda göreceğimiz gibi, burada ortaya çıkan olasılığın tüm ekonomi için genel bir yöntem-bilimsel temel sağladığı sonucunu çıkarmak ve genelde kuramsal

ve tarihsel (varlıkbilimsel) gelişimle ekonomik kategorilerin ardılığı ve ayrımlaşması arasında hiçbir istisnaya izin vermeyen kapsamlı bir benzerlik varsaymak çok aceleci olur. Marksçı öğretinin hiç de azımsanmayacak yanlış anlaşılımlarının kaynağı bizzat Marx için her zaman yabancı olan bu türden genellemelerdir. Değer genesisinin, onları en belirleyici yanlarına indirgeyen bir biçimde sunulan, sadeleştirilmiş varlıkbilimsel adımlarının, somut ekonomik adımların kuramsal temeli olarak da önem taşımasının nedeni tüm sürece egemen olan en temel belirlenimlerin sosyal üretimin ana kategorisi olarak değerde çakışmasıdır.

Değer kategorisinin merkezi konumu, tamamen kuramsal ve hattâ mantıksal çıkarımlar için bir ayırım noktası olarak hizmet edebilecek bir tür “belit” değil varlıkbilimsel bir olgudur. Ama bu varlıkbilimsel olgusal bir kez tanındığında salt olgusallığının ötesinde bir şeye işaret eder; kuramsal bir çözümlemesinin sonucu, her sosyal gerçekliğin en önemli eğilimlerinin odağının o olduğunu hemen gösterir. Kuşkusuz buna dahil olan belirlenimlerin zenginliğini burada göstermeye kalkışmamız mümkün değildir. Yalnızca bazı en önemli yanlarını olabildiğince kısa bir biçimde belirteceğiz. İlk ve öncelikli olarak, değer sosyal kategorisi doğrudan bir biçimde sosyal varoluşun ana temelini yani, emeği ortaya koyar. Benzer bir biçimde, değer sosyal işlevleriyle emeğin bağlantısı insanoğlunun doğal varoluşundan ve aynı zamanda onların doğayla metabolizmalarından (özüştürüm) türeyen temel yapılandırma ilkelerini açığa çıkarır; her yönünün, —bu maddi temelin nihai yıkılmazlık özelliğiyle onun sürekli ve düzenli olarak ilerleyen, hem şiddetli hem de kapsamlı fethi arasında koparılamaz varlıkbilimsel bağlantı, onun saf sosyallik doğrultusunda değişimi— tıpkı değer kendisi gibi maddi doğadan zaten tamamen kopmuş olan kategorilerde son bulan bir süreci gösterdiği bir süreçtir.

Bu nedenlerle, sosyal varlık varlıkbilimine daima iki bakış açısı egemen olmalıdır. Bunlardan ilki her iki kutbun da yani, bir yandan

doğrudan ve sadece doğaya ait görünen (meyve ağaçları, evcil hayvanlar vb.) ama son erimde insan emeğinin ürünü olan nesnelere ve diğer yandan doğal maddeselliğini zaten yitirmiş olan sosyal kategorilerin (hepsinden önemlisi bizzat değer) değer diyalektiği içinde ayrılmaz biçimde bağlantılı kalmaları gerekliliğidir. Kullanım-değeri ve değişim-değerinin kendisini bir çelişki olarak gösteren ayrılmazlığı tam da bu görünürde karşıt ama yine de ayrılmaz olan bağlantısıyla sosyal varlığın bu varlıkbilimsel özelliğini gösterir. Sürekli olarak yeniden ortaya çıkan kentsoylu idealist sosyal felsefenin kuramsal açmazları son derece sıklıkla, kaçınılmaz olarak tüm hakiki diyalektik bağlantıların yok olmasına yol açan ve böylece sosyal varlığın özel karakterini anlaşılmasız kılan maddi ve zihinsel, doğal ve sosyal arasındaki soyut ve karşıtsal bir zıtlıkta doğar. (Bu çalışmanın ikinci bölümünde bu bileşiğe daha ayrıntılı olarak girebileceğiz; şimdilik iki kutbun ayrılmazlığını göstermemiz gerekir.)

İkinci olarak, bu diyalektik maddeselliği ve hattâ nesnel varlığı yalnızca edimsel şeyler biçiminde gören ve tüm diğer nesnellik biçimlerinin (bağlantılar, ilişkiler vb.) yanı sıra doğrudan düşünce ürünleri olarak ortaya çıkan tüm gerçeklik yansımalarını (soyutlamalar vb.) sözde özerk bir bilinç etkinliğine atfeden ilkel dünya görüşünün üstüne çıkmayı başaramayan herkes için de anlaşılmasızdır. Hegel'in, doğrudan doğal bir temele sahip oldukları sürece anlaşılır olan ama yine de nesnel bir bakış açısından fazlasıyla ilkel ve aslında yanlış olan bu kavramların üstesinden gelme girişimlerini daha önce tartışmıştık. (*) Marksçı değer çözümlemesinin yenilikçi özelliği Marx'ın soyutlama değerlendirmesinde de eşit ölçüde belirgindir. Çok daha güçlü bir biçimde gelişen değişim-değeri ve kullanım-değeri arasındaki ilişkiyle bağlantılı olarak emeğin uğradığı değişiklikler, belli bir nesne üzerine somut

(*) (C. I) Bkz. Lukács, *Hegel'in Sahte ve Gerçek Varlıkbilimi*, alıntı yeri, s. 64.

emeğin, sosyal olarak gerekli emek gerçekliğinde zirveye çıkan soyut, değer-yaratıcı emeğe dönüşümünü tamamladı. İdealist metafizik uğraşlarından arınmış olarak değerlendirildiğinde bu soyutlama sürecinin gerçek sosyal dünyada gerçek bir süreç olduğuna dikkat çekmeliyiz. Henüz sosyal gelişiminin oldukça ilkel bir evresinde emeğin ortalama karakterinin kendiliğinden ve nesnel bir biçimde nasıl ortaya çıktığını ve bunun, kendi nesnesinin varlıkbilimsel özelliklerinden bağımsız salt bir bilgi sorunu değil giderek artan sosyalleşmesi sırasında, ancak çok sonraları bilince ulaşan, yeni bir varlıkbilimsel emek kategorisinin doğuşu olduğunu daha önce başka bir bağlamda göstermiştik. Sosyal olarak gerekli (ve bu nedenle de *eşyanın doğası gereği* soyut) olan emek aynı zamanda bir gerçeklik, sosyal varlık varlıkbiliminin bir düzlemi, gerçek nesnelere, bir bilinç tarafından yapıp yapılmadığı olgusundan bağımsız olarak gerçekleştirilmiş, tamamlanmış bir soyutlamasıdır. On dokuzuncu yüzyılda milyonlarca bağımsız esnaf bu sosyal olarak gerekli emek soyutlamasının etkilerini kendi yıkımları olarak yaşadılar yani, yüz yüze kaldıkları şeyin sosyal sürecin bir soyutlaması olduğundan hiç kuşku duymadan somut sonuçları uygulamada yaşadılar; bu soyutlama üzerinize gelen araba olgusallığıyla aynı varlıkbilimsel sertliğe sahiptir.

Benzer biçimde, bağlantı ve ilişkileri de varlıkbilimsel olarak düşünmek gerekir. Marx'ın sunumu bu konuda en azından polemiksel olarak daha da ileri gider; yalnızca bu bağlantı ve ilişkilerin sosyal varlığın tamamlayıcı parçaları olduğunu göstermekle yetinmez. Bunları gerçekliğin bir parçası olarak yaşamının ve pratik yaşamda olgusallıklarını hesaba katmanın kaçınılmaz zorunluluğunun sıklıkla onları düşüncede şeylere dönüştürmeye yol açtığını da gösterir. Varlıkbilimsel "*intentio recta*"nın ilkel görünüm biçiminin nasıl da kolaylıkla insan bilincindeki herhangi bir varolanın bu türden bir "şeyleştirilmesine" yol açabileceğini ve bu sürecin bilim ve felsefe alanlarında düşüncede nasıl daha fazla bir yayılma ve pekişme olanağı bulduğunu görmüştük. Marx,

emtiyaların fetiş özelliği üzerine ünlü bölümde sosyal bağıntı ve ilişkilerin bu “şeyleştirilmesi” sürecini ayrıntılı olarak betimler ve bunun dar anlamda ekonomik kategorilerle sınırlı bir şey olmayıp, çok daha sosyal bir insan yaşamının en incelikli ve önemli zihinsel nesnelere varlıkbilimsel çarpıtması için nasıl bir temel sağladığını gösterir. Gelişiminin felsefi olarak daha olgun bir evresi olan bu noktada Hegelci dışsallaştırma ve yabancılaştırma kavramlarına ilişkin eleştirisini tekrar ele alır. İkinci bölümde bu soruna özel bir bölüm ayırdığından şimdilik bu kadarı yeterlidir.

Kapital'in ilk cildinin bütün olarak kurgusuna geri dönecek olursak bizzat şeye özgü olan değerler çelişkisi şeklindeki içkin yapının, en önemli ekonomik kategorilerin daha geniş ve daha olgun bir gelişimine yol açtığını görürüz. Emegün belli genel sorunlarını göstermiştik; bunları tekrar ele almadan önce genel değer kalıbından paranın gelişmesiyle ilgili bir şeyler söylememiz gerekir. Marx'ın değer analizi zorunlu, “mantıksal” sonuç olarak parayla bitiyorsa bu “mantıksal”ın varlıkbilimsel anlamı harfi harfine ve dolayısıyla da bir düşünce sorununa indirgenmiş olarak anlaşılmalıdır. Burada söz konusu olanın aslında bir varlıkbilimsel gereklilik sorunu olduğu ve dolayısıyla Marx'ın “çıkarımının” yalnızca, içinde temsil bulduğu soyut olarak kısaltılmış, en genel özelliklere indirgenmiş biçimden dolayı mantıksal bir çıkarım olarak görüldüğü net olarak görülmelidir. Ancak, burada aranan şey olgusal ilişkilerin kuramsal içeriğidir ve *Kapital*'in ikinci basımının Sonsözünde Marx “a priori bir yapının” ortaya çıkışının yalnızca, araştırmanın değil sunum biçiminin bir işlevi olduğunu vurgular.¹² Marx burada da kesinlikle bilimsel yöntem-bilime dayalı bir varlıkbilimsel ilke de olsa varlıkbilimselin önceliğinin altını çizer; o halde, felsefenin rolü “yalnızca” sürekli bir varlıkbilimsel kontrol ve eleştiri ve yeri geldiğinde de daha geniş ve daha derin bir genellemedir.

¹²*Kapital*, 1. cilt, s. 61.

Bu felsefi genelleme işlevi belli ekonomik-kuramsal analizlerin bilimsel kesinliğini asla azaltmaz, “sadece” onları bütün olarak sosyal varlığa ilişkin doğru bilgi için vazgeçilmez olan o ilişkilere yerleştirir. Marx’ın hiçbir zaman kendisini yalnızca bu sorunla sınırlandırmamasına rağmen “şeyleştirme” konusunda bu türden bir soruyu biraz önce ileri sürdük. Çünkü —sadece belli bir bilimle sınırlandırılması halinde— değer, paranın vb. varlıkbilimsel genesisinin mutlak bilimsel bir sunumun, onun varlıkbilimsel doğasını çarpıtmak anlamına gelen bir biçimde, tarihin fiili akışının tamamen ussal bir karaktere sahip olduğu şeklindeki yanlış görüntüyü vermesi mümkündür. Bu tür saf, yasa mahiyetinde bir akılcılığın; sadece belirli ekonomik süreçlerin değil, en azından eğilim olarak, ekonomik süreç dediğimiz olgunun özünde yer aldığı doğrudur. Ancak asla unutulmamalıdır ki, her ne kadar yasa hükmündeki bu özellikler, gerçek dünyada bireylerin —ki onlar da bu sonuçların bilincindedirler— meydana getirdiği pratik ekonomik eylemler sonucu kendiliğinden oluşan birer sentez olsalar da; yine de kuramda sabit olarak belirtilen bu mutlak sonuçlar, kuramsal anlayış ile bu pratik eylemleri meydana getiren bireylerin anlık kararlarının gücünü defalarca aşmaktadır. Dolayısıyla, insanların uygulamalarında (ve bunlara ilişkin pratik bir bilinçle) gerçekleştirdikleri belli ekonomik eylemlerin sonuçlarının bizzat aktörler için bile aşkın bir “kader” görüntüsü biçimini alması oldukça sıradan bir şeydir. Daha önce sözü edilen “şeyleştirme” olgusunda olup biten şey de budur ve para söz konusu olduğunda özellikle çarpıcıdır. Marx, ussal olarak geçerli ya da mantıksal olarak zorlayıcı denebilecek bir biçimde, değer diyalektiğinden paranın genesisini “çıkardı.” İnsan etkinliğinin ürünü olarak böylesine zorunlu biçimde ortaya çıkan para yine de anlaşılmayan, zararlı, tüm kutsal bağlara zarar veren bir şey olarak insan toplumuna zorla girer ve sırrından kuşku duyulmayan bu gücünü binlerce yıl sürdürür. Marx, *Ekonomik ve Felsefi Elyaz-*

maları'nda bu duygunun özellikle önemli birkaç şiirsel ifadesini derledi.¹³

Kuşkusuz bu yalnızca para sorunu değildir. Burada ortaya çıkan şey sosyal kuramla uygulama arasındaki bağıntının temel yapısıdır. Uygulamanın üstünlüğünü, bilgi için denetleyicilik ve öncülük işlevini keşfetmesi Marx öğretisinin çığır açan faydalarından biridir. Ama yalnızca genel olarak bu temel ilişkiyi açıklamakla yetinmedi, bu kuram ve uygulama bağıntısının sosyal varlık bulma biçimini açığa çıkarmanın yöntemlerini de gösterdi. Bu bağlamda, en doğrudan ve günlük bile olsa her uygulamanın anlayış, bilinç vb. konusunda bu bağlantıya sahip olduğunun görülebileceği açıktır çünkü bu her zaman hedeflerin tasarımının hem fiili hem de kronolojik olarak onların gerçekleşmelerinin önüne geçtiği bir erekbilimsel eylemdir. Bu, belli bir eylemin sosyal sonuçlarına ilişkin bilginin yalnızca bütün (ya da kısmen bütün) olarak sosyal varlıkta bir değişikliğin kısmi nedeni olması halinde mümkün olduğu anlamına gelmez. İnsanın sosyal ve ekonomik eylemi, doğaları kendilerinden sorumlu olanlar için tamamen ya da büyük ölçüde anlaşılmaz kalabilse bile, özel olarak insan uygulamasının bir sonucu olarak ortaya çıkan güçleri, eğilimleri, nesnellikleri, yapıları vb. serbest bırakır. Bu nedenle Marx temel günlük olguların belli bir türü yani, değerler olarak emek ürünlerinin bağlantısının basit değiş-tokuştan doğmasıyla ilgili olarak şunları söyler; “bunun farkında değildir ama yine de yaparız.”¹⁴ Dolayısıyla bu uygulamanın özünün yalnızca dolaysız uygulama düzeyinde değil kuram söz konusu olduğunda da kavranması gerekir. Marx, Benjamin Franklin'in emekte değeri keşfetme girişimleriyle ilgili olarak “Bu konuda cahil olmasına rağmen yine de söyler” der.¹⁵ Böylesi noktalar ekonomi ve tarihi, ekonomik kuram ve tarihi açısından temel bir

¹³ Alıntı yeri, s. 375.

¹⁴ *Kapital*, 1. cilt, s. 74.

¹⁵ Aynı eserde, s. 51.

önem taşır ama bilimden felsefeye aşamalı geçişte ekonomi alanının ötesine uzanır ve de bu bağlamda bilinçte ve sosyal varlıkta olup biten her şeye uyarlar. Varlıkbilimsel genesis her şeyi kapsayan ufkunu burada da gösterir. Günlük pratik yaşamın temel olgularında uygulamayla bilinç arasındaki bu ilişki saptanmışsa o zaman, yanlış anlaşılmış bir gerçekliğin kendi kendine oluşmuş bir taklide şekleştirelmesi, yabancılaştırılması, fetişleştirilmesi görüngüleri artık insanın içinde ya da dışındaki bilinmez ya da bilinçdışı güçlerin şaşırtıcı ifadeleri olarak değil kimi zaman en temel uygulamada bile çok yaygın olan dolayimler olarak görünür. (Burada ortaya çıkan sorunlar da yalnızca ikinci bölümde ayrıntılı olarak tartışılabilir.)

Marx'ın özel ve niteliksel olarak farklı iki meta olan para ve emek gücüne ilişkin sunumu, ilk gerçek anlamda sosyal üretimin yani, kapitalizmin yakından ve görünürde eksiksiz bir resmini tüm ayrıntılarıyla verirken buna, daha ilkel ekonomik oluşumlara geri bakışlar, kapitalist üretimin bu özel sosyal karakterine ışık tutmaya hizmet eden farkların detaylandırılması, kategorik ve tözel olarak "doğal sınırın" olabildiğince çok yönden aşılması da eşlik eder. *Kapital*'deki ayrıntı zenginliğine değinmeye bile başlamadan, Marx'ın herhangi bir kategoriye ya da olgular kompleksinin gelişimini tamamen sosyal olana büyümesi açısından inceleyerek sosyal varlık gelişiminin varlıkbilimsel kuramına zemin hazırladığını söylemeliyiz. Günümüzde ilerleme düşüncelerine küçümsemeyle gülmek ve herhangi bir ilerleme düşüncesini yani, varlıkbilimsel olarak daha alt seviyeden daha üst olana her gelişimi öznel bir değer yargısı olduğu gerekçesiyle bilimsel yönden itibarsız kılmak için her gelişimde kaçınılmaz olarak ortaya çıkan çelişkilere yararlanmak çok modadır. Yine de sosyal varlığın varlıkbilimsel incelemesi onun kategori ve ilişkilerinin ağırlıklı olarak sosyal bir özelliği yalnızca çok aşamalı bir biçimde ve çok sayıda adımla kazandığını gösterir. "Ağırlıklı olarak" ifadesini vurguladık çünkü tıpkı aşkın bir biçimde organik doğanın inorganik olanı içer-

mek zorunda olması gibi doğadaki temellerinden kendini hiçbir zaman tam olarak ayıramaması sosyal varlığın değişmez doğasıdır —insan değişmez bir biçimde biyolojik bir varlık olarak kalır. Ancak, sosyal varlık doğada hiçbir zaman benzeri olamayacak kategorilerin öncü rolü karşısında bu doğal kategorilerin —hiçbir zaman ortadan kaybolmasalar bile— giderek daha geri plâna çekildiği bir gelişimi gerektirir. Doğaya yakın olan belli biçimlerin (genel bir değişim aracı olarak sığır) yerini tamamen sosyal olan para biçiminin aldığı meta değişiminde olup biten şey de budur; benzer biçimde, emek gücünün değerini düşüren verimlilik artışından doğmuş olan bağıl artı-değer, ücretlerde bir artış bağlamında bile artı-değerin ve dolayısıyla da sömürünün artabildiği bir sömürü biçimini gerektirirken mutlak artı-değer yine de belli “doğal” bileşenler içerir. Benzer bir şey, insan ve insan becerisinin emekte belirleyici etmenler olmasının son bulunduğu ve insan emeğinin insansızlaştırıldığı vb. sanayi devriminde tekrar gerçekleşir.

Bu türden tüm gelişim çizgilerinin varlıkbilimsel bir niteliği vardır yani, ekonominin kesin kategorilerinin başlangıçta ağırlıkta olan doğal bağlarını nesnellik, bağlantılar ve ilişkilerdeki hangi değişikliklerle ve hangi doğrultuda çok daha net olarak aştıklarını ve giderek artan bir kesinlikle ağırlıklı olarak sosyal bir özellik kazandıklarını gösterirler. Kuşkusuz, tam anlamıyla sosyal karakterle ortaya çıkan kategoriler de vardır. Kullanım-değerinden ayrılmazlığı nedeniyle, sosyal olarak dönüştürülmüş de olsa, belli açıdan doğal bir tabana bağlı olmasına karşın değer kategorisinde de durum budur. Burada bir gelişim söz konusu olduğuna ve bu yeni sosyal varlık biçimi, gelişimsel süreç sırasında hak ettiği yeri giderek artan bir biçimde aldığı yani, giderek daha bağımsız kategorilerde gerçekleştirildiği ve giderek artan oranda doğal biçimlerini yalnızca aşkın bir biçimde sürdürdüğü için bir ilerleme saptanabileceğine de kuşku yoktur. Bu türden bir varlıkbilimsel ilerleme saptaması herhangi bir öznel değer yargısı içermez. Nasıl

değerlendirildiğinden bağımsız olarak varolan bir varlıkbilimsel durumun saptanmasıdır. (“Doğal sınırın geri çekilmesi” ne alkışlanabilir ne de ona hayıflanılabilir.)

Tüm bunların doğruluğuna rağmen bu noktada kalmak ekonomik nesnellik olurdu ama Marx burada durmaz. Ekonomik kategorilerle bir bütün olarak sosyal varlığın nesne ve güçleri arasındaki dinamik etkileşimi göstererek öznel değerlendirme yollardan değil nesnel varlıkbilimsel yollardan bunun ötesine gider — doğal olarak bu etkileşimler kendi merkezlerini bu varlığın odağında, insanda bulur. Ama insanın sosyal varlık bütünündeki bu yeri bile bu süreçlerde ortaya çıkan sorunlar yığınının öznel bir değerlendirmesinden muaf, nesnel varlıkbilimsel bir yerdir. Bu varlıkbilimsel bakış açısı Marx’ın sosyal varlığın süreç benzeri bütünlüğünde öz ve görünüm kavramına dayalıdır. Marx’ın bu sorunlara ilişkin en net açıklaması bu gelişimi öznel, ahlâki ya da kültürel-felsefi vb. bakış açısından değerlendirenlerle ilişkin tartışmasında yer alır — ve pek de rastlantısal değildir. Marx’ın *Artı-Değer Kuramı*’nda dile getirdiği Sismondi ve Ricardo arasındaki zıtlığı ele alalım. Marx, nesnel ekonomist Ricardo’yu savunurken şunu söyler: “Kendi iyiliği için üretim, insanın üretici güçlerinin gelişiminden, bir başka deyişle *kendi içinde bir amaç olarak insan doğasının zenginliğinin gelişiminden* başka bir anlam taşımaz.” Sismondi’nin “eğitici olmayan düşünceleri, başlangıçta *insan türünün kapasitelerinin gelişiminin bireyler ve hattâ sınıfların çoğunluğu pahasına gerçekleşmesine rağmen sonunda bu çelişkiyi çözdüğü ve bireyin gelişimiyle bulunduğu gerçeğini* anlama konusunda bir başarısızlığı ele verir; dolayısıyla, bireyselliğin daha fazla gelişmesi yalnızca bireylerin feda edildiği bir tarihsel süreç yoluyla sağlanır...”¹⁶ Üretici güçlerin gelişiminin insan türününkine geri uzanması asla nesnel varlıkbilimsel bakış açısının terk edilmesi anlamına gelmez. Marx ekonomide üretim güçlerinin

¹⁶ *Artı Değer Kuramları*, 2. bölüm, Moskova, 1968, s. 117-8; daha fazla detay için bkz: *Grundrisse*, s. 408.

gelişimine ilişkin nesnel olarak belirlenmiş resmi, bu ekonomik gelişimin (uygulamada onu yaratan) söz konusu insan için sonuçlarına ilişkin en az o kadar nesnel bir resimle tamamlar. Marx, insan türünün daha üst düzey gelişiminin yalnızca tüm insan sınıfları pahasına meydana geldiği şeklindeki bir o kadar nesnel biçimde varolan çelişkiyi gösterirken yine, varlıkbilimsel gelişimin özünün (sonunda insan türünün yazgısını etkileyen) ekonomik ilerlemeyi içerdiğinin ve buna dahil olan varlıkbilimsel olarak zorunlu ve nesnel çelişkilerin onun görünüm biçimleri olduğunun net bir biçimde ortaya çıktığı, bir sosyal varlık varlıkbilimi zemininde kalır.

Bu bölümün ilerleyen sayfalarında bileşiklerin karmaşık ilişkisinin, gerçeklikte pek çok dolayımın karmaşıktığı ve görünürde farklı olan etik, estetik vb. sorunlarına uzanan, daha ileri gelişiminden söz edeceğiz. Ama şimdilik bunu bir yana bıraksak bile *Kapital*'in ilk cildinin örüntüsü hem içerik hem de yöntem-bilim açısından fazlasıyla paradoksal kalır. Katı ve kesinlikle bilimsel ekonomik çözümler, sosyal varlığın bütünü üzerine varlıkbilimsel bakış açılarını tekrar tekrar ortaya çıkarır. Bu bütünlük Marx'ın bilimsel araştırmalar ve yöntemler yani, hem bilimsel hem de felsefi savların varlıkbilimsel temeli yoluyla belirlenen olgulardan felsefi genellemeler geliştirme doğrultusundaki altta yatan eğilimini ifade eder. Sağlam zemine basan olgularla cesur felsefi genellenenin bu birliği Marx'ın *Kapital*'ine o fazlasıyla canlı havayı katar.

Kuram yani, ekonomik soyutlama öncülü konusunda deneyimli olmayan okur için tüm yapının önemli bir cephesi bulanıklaşır ve hattâ yok olur: tüm metaların kendi değerleriyle alındığı ve satıldığı soyutlaması. Dahası, bu *sui generis* bir soyutlamadır: toplumda meta değişiminin gerçek temel yasasına dayalıdır; normal biçimde işleyen bütünlükte tüm fiyat dalgalanmaları yoluyla her zaman işlemekte olan bir yasa. Dolayısıyla, hem saf ekonomik ilişkilerin

keşfindeki hem de bunların sosyal varlığın ekstra-ekonomik olgu ve eğilimleriyle iç ilişkilerindeki etkisi bir soyutlama etkisi değildir ve *Kapital*'in ilk cildinin tamamı soyutlayıcı bir düşünce deneyi olarak değil gerçek dünyanın bir resmi olarak ortaya çıkar. Bir kez daha, kökler bu soyutlamanın varlıkbilimsel karakterinde yatar. Bunun, bu türden bir toplumda kaçınılmaz olarak işlemekte olan diğer yapısal ilişki ve süreçler tarafından zayıflatılmadan ya da değiştirilmeden, bu bozulmamış ve kısıtlanmamış geçerliliğin verilmesiyle meta değişiminde temel yasanın ayırıcı biçimde vurgulanmasından başka bir anlamı yoktur. Bu nedenle, en temel olana bu soyutlayıcı indirgeme, ekonomik olduğu gibi ekstra-ekonomik tüm yanların bozulmamış biçimde görünmesini sağlarken varlıkbilimsel biçimde kurulmamış ya da çevresel bir şeye yönelimli bir soyutlama kaçınılmaz olarak belirleyici kategorilerin yanlış bir sunumuna yol açacaktır. Bu, bir kez daha yeni yöntemin temel noktasını gösterir: soyutlamaların ve düşünce deneylerinin biçim ve yönü epistemolojik ya da yöntembilimsel (hele de mantıksal) bakış açılarıyla değil şeyin kendisi yani, söz konusu olan malzemenin varlıkbilimsel doğasıyla belirlenir.

Kapital'in kurgusu Marx'ın gerçek dünyadan getirilmiş tüm kanıtlara rağmen bir soyutlamayla uğraştığını gösterir. *Kapital*'in yapısı, özünde bu soyutlama temelinde betimlenmiş olan dünyaya sürekli olarak yeni varlıkbilimsel öğeler ve eğilimlerin dahil edilmesi ve bundan doğan yeni kategoriler, eğilimler ve ilişkilerin araştırılması yoluyla, sonunda sosyal varlığın birincil dinamik merkezi olarak tüm ekonominin düşüncede kapsandığı biçimde ilerler. Burada atılması gereken bir sonraki adım başlangıçta genel olarak düşünülmüş olan sürecin bütününe uzanır. Çünkü *Kapital*'in Birinci Cildinin arka plânını her zaman bütün olarak toplum oluştursa da temel kuramsal sunumlar çok sayıda çalışanıyla, karmaşık iş bölümüyle vb. bütün olarak fabrika gibi şeyleri ele alırken bile yalnızca bireysel eylemleri kavrar. Daha sonra, önceleri ayrı ayrı değerlendirilmiş olan süreçlerin toplumun

tamamı açısından ele alınması gerekiyordu. Marx, yapılması gereken ilk şeyin görüngülerin soyut ve dolayısıyla da biçimsel bir sunumu olduğunu tekrar tekrar vurgular. Bu bağlamda örneğin, “üretilen metallerin fiziksel biçimi çözümü için oldukça önem-sizdi” çünkü soyut yasalar benzer biçimde her metaya uyar. Yalnızca, değişmez bir olumsuzluk kalıbı içinde —toplam sürecin bireysel eylemlerden farklılığını gösteren— bir malın satışının (C-M) hiçbir zaman zorunlu olarak bir diğerinin alımına (M-C)(*) yol açmaması söz konusudur. Ancak toplam süreç tüm ekonomiyi etkileyen yasa-benzeri özelliği açısından incelendiğinde bu biçimsel anlayış artık yeterli olmaz: “Ürün değerinin bir bölümü sermayeye geri dönüşü ve bir diğer bölümünün sermayedarların yanı sıra emekçi sınıfın bireysel tüketimine geçişi bizzat ürün değeri içinde, birikmiş sermayenin sonucunun ifade bulduğu, bir hareket oluşturur ve bu hareket yalnızca değer yer değiştirmesi değil aynı zamanda malzemede de bir yer değiştirme olduğundan toplam sosyal ürünün değer-bileşenlerinin görece kesimleriyle tıpkı onların kullanım-değeri ve maddi biçimiyle olduğu kadar bağlantılıdır.”¹⁷

Kuşkusuz merkezi bir önem taşıyan bu sorun tek tek süreçlerden toplam sürece uzanan yolun, çağdaş düşünce alışkanlıklarının varsayacağı gibi daha fazla soyutlama düzeyi gerektirmediğini ama tam aksine soyutlamanın belli sınırlarının kaldırılmasını, anlaşılabilir olan bütünlüğün somutluğuna yakınlaşmanın başlangıcını gösterir. Bu konuda da *Kapital*'in ikinci cildinin ayrıntılı bir özetini vermeyi üstlenemeyiz; yapabileceğimiz tek şey bu evrenin en önemli temel sorunlarını onların varlıkbilimsel önemleri açısından göstermektir. Ekonomik yeniden-üretim sürecinin bütünü üç farklı düzeyde üç sürecin birleşimidir: para kapitali, üretim kapitali ve meta kapitalinin çevrimi onun tamamlayıcı parçalarıdır. Bir kez daha, burada

(*)Commodity-Money (Emtia-Para) ve Money-Commodity (Para-Emtia) —çev.

¹⁷*Kapital*, 2. cilt, Moskova 1961, s. 394.

da söz konusu olan şey bir sürecin tamamen yöntembilimsel olarak açıklaması değil üç gerçek ekonomik sürecin tek bir süreçte birleşmesidir; kavramsal açıklama üç yeniden-üretim sürecinin düşüncede yansımından başka bir şey değildir: endüstriyel kapital, ticari kapital ve para kapitali. (Bununla ilgili sorunlar *Kapital*'in üçüncü cildinde daha da somut kılınır.) Üç sürecin içeriği, öğeleri, evreleri ve ardıllığı her koşulda aynıdır. Ancak, temel farkları nerede başladıkları ve yeniden-üretim süreci tamamlandığında nerede son bulduklarında yatar. Kuşkusuz, burada sosyal yeniden-üretim sürecinin devamlılığı yadsınmamaktadır. Bir yandan, her son aynı zamanda yeni bir çevrimin başlangıcıyken diğer yandan da üç süreç birbirlerine geçmiştir ve toplam yeniden-üretim sürecini oluşturan şey bunların bütünsel hareketidir. “Üç biçimi birleştirsek sürecin tüm öncülleri onun sonucu, bizzat onun tarafından oluşturulmuş bir öncül olarak görünür. Her öge bir ayrılık, bir geçiş ve dönüş noktası olarak ortaya çıkar. Toplam süreç kendisini üretim ve dolaşım süreçlerinin birliği olarak sunar. Üretim süreci dolaşım sürecinin aracı haline gelir ya da bunun tersi... Biçimlerinin ve süreçlerinin her birinde kapitalin yeniden-üretimi tıpkı bu biçimlerin başkalaşımı ve üç evreye birbirini izleyen geçişler kadar süreklidir. Dolayısıyla tüm çevrim gerçekten de kendi üç evresinin birliğidir.”¹⁸

Bu çevrimlerin çözümlemesi kapitalist toplumun en önemli oransal bağıntısında sonuçlanır, “şey-benzeri” bir nesnellik olarak kapital düşüncesini tartışmasız denilebilecek şekilde geçersiz kılar ve kapitali, özel varoluş biçimi kesintisiz bir süreç olan bir bağıntı olarak gösterir. Burada ortaya çıkan oransallıkların oldukça şeffaf görünmesi için Marx, bundan elde edilen bilgiyi gerçek yeniden-üretimi yani, genişletilmiş ölçüde yeniden-üretimi değerlendirmede kullanmak üzere sermaye birikimsiz basit yeniden-üretimi başlangıç noktası olarak seçerek, ilk cildin soyutlamalarının yerini

¹⁸Aynı eserde, s. 100.

almak üzere yeni soyutlamalar gerçekleştirir. Marx'ın yöntemini doğru olarak değerlendirmek için söz konusu olan soyutlamanın burada da kendi başına gerçek dünyanın bir parçasını oluşturan ve dolayısıyla da —ilk cildin soyutlaması gibi bu da ileride bazı eklemeleri gerektirse de— doğru belirlenimleriyle gerçek süreci yansıtmamanın temelini sağlayan bir soyutlama olduğu vurgulanmalıdır. “Sermaye birikimi gerçekleştiği sürece basit yeniden-üretim her zaman onun bir parçasıdır ve dolayısıyla tek başına incelenebilir ve birikimin fiili bir etmenidir.”¹⁹

Marx, genişletilmiş ölçekte yeniden-üretimde bu soyutlamadan vazgeçer ama gerçek süreçler söz konusu olduğunda üretkenlikteki artışa hiç dikkat yöneltmemesi şeklindeki soyutlama olduğu gibi kalır.

Üçüncü ciltte soyutlamalar terk edildiğinde bu sorunun daima toplam sürecin somut kuramının özerk bir parçası olarak ele alınmasıyla durum daha da çarpıcı hal alır. (Aşağıda ortalama kâr oranını değerlendirirken bu konuya geri döneceğiz.) *Kapital*'in tüm metni yayımlandığında Marx'ın bu konudaki görüşlerinin netleşecek olması elbette mümkündür. Ama öyle olsa da olmasa da Marx'ın ekonomisinin kendisinden sonraki dönemin sosyal varlığına ilişkin bilgi sağlamak için kullanılabileceğini netleştirme açısından bu durum dikkate değerdir. Ortaya çıkan yeni özellikler ne kadar önemli olursa olsun toplam sürecin analizine üretkenlik artışının eklenmesinin varlıkbilimsel açıdan, basit üretimden genişletilmiş ölçekli üretime geçişten farklı olmadığı gerçeği olduğu gibi kalır. Artan üretkenliğin eklenmesinin gerçek ilişkiler içeriğine yeni bir boyut getirdiğini varsaysak bile Marx'ın yukarıda alıntılanan ifadesi bu yeni soruna da uyar.²⁰ Marx'ın soyutlama yöntemindeki varlıkbilimsel temel tam da yöntembilimsel temelin değiştirilmesine gerek kalmaksızın bu türden somutlaştırmayı olası

¹⁹Aynı eserde, s. 395.

²⁰Bu probleme dikkatimi çeken Franz Janossy'ye teşekkürlerimle.

kılan şeydir. (Kuşkusuz bu durum yalnızca Marx'ın kendi yöntemi için geçerlidir. Yandaşlarının çağdaş bilimler ruhuyla gerçekleştirdiği yanlış soyutlamalar tamamen farklı bir özelliğe sahiptir, örneğin, Kautsky'nin ileri sürdüğü versiyonda sözde "mutlak fakirleşme" kuramı.)

İkinci ciltte verilen, toplam yeniden-üretim sözde şemalarının somut ekonomik çözümlemesi gerçekten bu çalışmanın konusu değildir. Bu bağlamda ortaya çıkan oranların her zaman somut ve niteliksel olarak özel bileşikler olduğunu vurgulamak yeterlidir. Doğal olarak, oranlar en net olarak niceliksel terimlerle ifade edilebilir ama her zaman niteliksel olarak özel bileşiklerin oranlarıdır; en önemli ayrımın üretim araçlarıyla tüketim araçları arasında olması ve bir bölümdeki sabit kapitalle diğerindeki değişken kapital arasındaki ilişkilerin niceliksel bir oransallık sergilemesi, niceliksel değer oranlarının ayrılmaz bir biçimde varlıkbilimsel olarak bağlantılı oldukları niteliksel olarak farklı kullanım değerlerini kendi içlerinde barındırmaları gerektiğini gösterir. Bu, ilk ciltten ikinciye geçişin getirdiği somutlaştırmanın kaçınılmaz sonuçlarından biridir. Genel sorunu zaten belirtmiştik. Burada yine de vurgulanması gereken şey genel dolaşımın bir yönü olarak üretim sürecinde kullanım-değeriyle değişim-değeri arasındaki ayrılmaz diyalektik bağın iki şekilde ortaya çıktığıdır: bir yandan, bir değişim-değeri gerçekleştirmek için bir kullanım-değeri kaçınılmaz biçimde gerekli olduğundan doğal olarak her adımın sonunda, ama aynı zamanda, kapitalistin üretebilmek için gerekli üretim araçlarını ve onları harekete geçirecek emek gücünü temin etmek zorunda kaldığı her adımın başlangıcında; bu iki etmeni de onların üretimdeki kullanım-değeri uğruna satın alır. Bu, olağan bir şey olarak görülebilir ve bu noktaya kadar sıradan günlük uygulamanın "*intentio recta*"sıdır. Ama sonra, kentsoylu ekonominin kavramsal olarak anlamsız M-M (yeni-üretim sürecinin başında ve sonunda para) soyutlaması gibi sahte-kuram-

sal bir genelleme yapıldı. Kendisini Marksçı olarak adlandıran Stalin dönemi ekonomisi de değer kuramını yalnızca değişim-değerinin nasıl işlediğini gösteren bir kuram olarak kabul etti. Varlıkbilimsel olarak geçerli "*intentio recta*"nın bilimsel ve felsefi genellenenin temelini oluşturduğunu ve bizzat gerçeklikte varolan ilişkilerden —bu örnekte karşılıklı zıtlıkları içinde bile olsa kullanım-değeri ve değişim-değerinin varlıkbilimsel ayrılmazlığından— yola çıkılmadığı takdirde hiçbir ekonomik görüngünün doğru olarak anlaşılamayacağını vurgulamak hakiki Marksçılığı yeniden kurmak adına hiç de önemsiz değildir.

Marx'a başlangıçtaki soyutlamalardan daha fazla vazgeçme olasılığını sağlayan şey sosyal varlığın somut özelliklerine, bir bütün olarak yeniden-üretim sürecinin anlaşılmasından kaynaklanan, yaklaşımdır. Bu, kâr oranı kuramı içinde gerçekleşir. Değer ve artı-değer yine kapitalist ekonominin temel varlıkbilimsel kategorileri olarak kalır. İlk cildin soyutlama düzeyinde yalnızca meta emek-gücünün özel niteliğinin yeni bir değer yaratabileceği, oysaki üretim araçları, hammaddelerin vb. emek sürecinde yalnızca değerlerini koruyacağını saptamak yeterlidir. Sabit kapital, değişken kapital ve artı-değer dolaşım sürecindeki ögeler olarak yer aldığından ikinci cildin somutlaştırması, pek çok açıdan hâlâ aynı zemin üstüne, toplam sürecin bir analizini verir. Bu noktada —tamamen genelliği içinde değerlendirilen ve dolayısıyla da kendisini oluşturan tekil eylemlerden yöntembilimsel olarak ve bilerek soyutlanmış— değer yasasının genel süreçte geçerliliğini hiç değişmemiş biçimde koruması devreye girer. Yine bu da varlıkbilimsel olarak doğru ve önemli bir şeydir çünkü değer yasasından sapmalar kaçınılmaz olarak bütünsellik içinde birbirlerini iptal eder. Basit bir formüle indirgenildiğinde (toplumun üretken tüketimi de dahil olmak üzere) tüketim, üretimden daha büyük olamaz. Bir soyutlama olarak bu, doğal olarak dış ticaretin değerlendirme dışı bırakıldığını varsayar; burada bu soyutlamayı da hemen kaldırmak ve yasalar bütününde bundan doğan çeşitlemeleri hesaba katmak

mümkün olduğundan bu haklı bir yaklaşımdır; bu arada, kuram bütün olarak dünya ekonomisine uyarlandığında tüm sorunun ortadan kalktığını belirtebiliriz.

Şimdi sıra üçüncü cildin sorunlarına geldi: toplam dolaşım süreci zemininde tekil ekonomik eylemleri düzenleyen yasaları bu kez yalnızca tek tek değil toplam süreç bağlamında incelemek. Tekil eylemlerin toplam sürece, kategorileri varlıkbilimsel olarak değiştiren bu etkisi iki gerçek tarihsel varsayıma dayanır: bir yandan değer düşürücü etkileriyle üretim güçlerinin büyümesi diğer yandan da kapitalin bir alandan diğerine taşınması yönünde yaygın olasılık. Bu etmenlerin ikisi de, saf ve gelişmiş biçimleriyle ekonomik kategorilerin sosyal varlığın işleyiş biçiminde gelişkin bir varoluşu gerektirdiğini yani, kategorik gelişimlerinin, doğa sınırları kategorik olarak aşmalarının sosyal-tarihsel gelişimin bir ürünü olduğunu da gösteren, sosyal üretimin göreceli olarak daha yüksek bir gelişimini varsayar.

Ama bu koşullar altında bile, belirleyici bir ekonomik kategoriler olarak kâr oranının oluşumu ne insanın ekonomik etkinliğinde bağımsız mekanik bir yasa ne de bu etkinliğin doğrudan ürünüdür. Hiç kuşku yok ki artı-değerin kâra ve artı-değer oranının kâr oranına dönüşümü birinci ciltteki soyutlamaların üçüncü ciltte kaldırılmasının yöntembilimsel bir sonucudur. Marx'ın tüm bu soyutlamalarında ve onların yerini alan somutlaştırmalarda gördüğümüz gibi burada da artı-değer temel olarak kalır; sadece eşit ölçüde gerçek bir diğer ilişkiye uzanır ve ilkinde bağımlı olarak kalır. Artı-değer yalnızca emek-gücü değeriyle ve dolayısıyla da kapitalist anlamda bunu işlerliğe sokan değişken kapitalle bağıntılıken niceliksel anlamda artı-değerle —yalnızca doğrudan da olsa— aynı olan kâr da sabit kapitalle bağıntılıdır. Dolayısıyla üretimi, dolaşımı vb. oluşturan ayrı ayrı eylemler öncelikle kâr artışına yöneliktir. Zorunlu olarak önce belli yerlerde ortaya çıkan bir görüngü olan üretken güçlerin gelişimi şimdi bu örneklerde

doğal olarak tekil üreticilerin erekbilgisel eylemlerinin hedefi haline gelen ilâve bir kâr yaratır; çünkü ürünün değerinde bu şekilde gerçekleşen bir azalma metanın, başka üreticilerin sattığından daha ucuza ama yine de değerinin üstünde satılabilmesine olanak verir. Kapitalin az ya da çok isteyerek bir alandan diğerine aktarılmasına izin veren bir gelişim evresine ulaşıldığında önceki görüngü, kalıcı bir tekelden ziyade artan üretkenliğin sağladığı en büyük değer azalmasına karşılık gelen, bir fiyat indirimine yol açar. Dolayısıyla, bu kapital hareketi olasılığı bir yandan ortalama bir kâr oranını yaratırken diğer yandan da bu hareket, tam da üretken güçlerin büyümesinin bir sonucu olarak kâr oranının düşmesine yönelik bir eğilimi doğurur.

Marx'ın bu yeni yasanın eğilimli özelliğini net olarak betimleme biçimi burada ayrıntılarına girmemizi gerektirmeyen, tamamen ekonomik bir sorundur. Belirlenmiş olan amacımızın ilk olarak saptamamızı istediği şey, sosyal varlığın somut bütünlüğünde bir yasanın zorunlu görünüm biçimi olarak eğilimin, gerçek bileşiklerin diğer gerçek bileşiklerle karmaşık ve sıklıkla çok dolaylı karşılıklı ilişkilere girmesinin kaçınılmaz bir sonucu olduğudur; yasanın eğilim özelliği, bu türden çelişkilerle dolu bileşiklerin dinamik hareketinin sonucu olan temel doğasının ifadesidir. İkinci olarak, kâr eğiliminin düşme oranının tekil erekbilgisel eylemlerin nihai ürünü ve dolayısıyla da içeriği, yönü vb., bu eylemlerde hem nesnel hem de öznel olarak amaçlanan şeyin tam zıttı üreten bilinçli projeler olduğu dikkatimizi çeker. Bu zorunlu olarak temel ve basit sosyal ve tarihsel insan varoluşu ve etkinliği şartı burada tamamen denetlenebilir ve olgusal biçimde ortaya çıkar; ekonomik ilişkiler dinamik ve somut bütünlükleri içinde kavrandığında insanların kendi tarihlerini kendileri yapmalarına rağmen tarihsel akışın sonuçlarının ne tekil ne de genel bir etmen olarak saf dışı bırakılamayan insan istencinin amaçladığından farklı ve sıklıkla da onun aksi olduğu tekrar tekrar netleşir. Ayrıca

burada nesnel ilerleme görüngüsü toplam hareketin içinde ortaya çıkar. Kâr oranında düşüş, onları üretmek için sosyal olarak gerekli işgücünde bir azalmanın sonucu olarak ürünlerin değerinde bir değişikliği öngörür. Bunun, insanın doğal güçlere egemenliğinde, yeteneklerinde bir artış ve üretim için sosyal olarak gerekli emek-süresinde bir azalış gibi bir anlamı daha vardır.

Üçüncü ciltte soyutlamaların kalkması ve somut bileşiklerin kurulmasına dahil olan bir diğer büyük bileşik de kâr haline gelen artı-değerin sosyal dağılımıdır. İlk ve ikinci ciltlerin soyutlamalarında yalnızca birbiriyle karşı karşıya gelen sanayi kapitalistleri ve çalışanlar vardır. İkinci ciltte, ticaret ve para sermayesi dolaşım sürecine dahil olarak görüldüğünde bile betimlenen şey yalnızca onların bütün olarak hareket içindeki yeridir ve bunu da henüz ayrıştırılmamış olan değer ve artı-değer kategorileri düzenler. Ticari sermaye ve para sermayesinin (ve de arazi rantının) kârların dağıtımındaki somut rollerini üstlenmeleri yalnızca üçüncü ciltte yer alır. Burada bile, daha önce tek kuralıyla betimlenen artı-değerin varlıkbilimsel üstünlüğün değiştirilemez olduğu kanıtlanır çünkü yeni değer ortaya çıktığı tek nokta burasıdır; kâra dönüştürülen artı-değer artık, herhangi bir yeni değer yaratmamış olsalar bile ekonomik olarak gerekli sosyal iş bölümünün tüm temsilcileri arasında dağıtılır ve üçüncü cildin önemli bölümünü burada ayrıntıların giremeyeceğimiz bu sürece ilişkin çözümleme oluşturur. Ancak, ekonomik yaşamın tüm etkin öğelerinin bu somutlaştırılmasının sosyal eklemlenmede bir kesinti olmaksızın dar anlamda ekonomiden sınıf bölünmesine geçişi mümkün kıldığı da belirtilmelidir. (Ne yazık ki burada Marx'ın birkaç giriş satırından fazlasına sahip değiliz. Ancak, yöntembilimsel olarak, önümüzde uzanan yol oldukça nettir.)

Üçüncü cildin, burada yeni ortaya çıkan ekonomik yapının tarihesine ilişkin en uzun ve en ayrıntılı açıklamayı da içermesi bundan kaynaklanır. Bu olmadan ticaret ve para sermayesinin yanı sıra

arazi rantı da bütün olarak ekonominin genel düzenlemesine oturulamazdı. Sonunda üstlendikleri rolü tek başına bu tarihsel türetmenin açıklayamamasına rağmen (ya da tam da bu nedenle) hakikaten sosyal olan bir üretim sisteminde mevcut etkinliklerine ilişkin kuramsal bir anlayışın ön şartı bunların tarihsel genesisleridir. Bağımsız olarak çok uzun zamandır var olmalarına ve belli sabit bir özgülüğe rağmen tamamen farklı ekonomik ve sosyal işlevleri yerine getirmelerine karşın bu rol daha ziyade onların endüstriyel üretime katılmalarıyla belirlenmiştir. Burada verilen değer genesis türevlerinin büyük bölümünün çok farklı özellikler sergilediği açıktır. Birlikte değerlendirildiklerinde bunların hepsinin tarihsel gelişime ilişkin bütünsel bir resimde sonlandığının gösterilmesi, daha önceki tartışmalarımızın sürekli olarak değindiği Marksçı genel tarih kuramının sorunlarına geri gider. Ama bunu tartışmaya başlamadan önce dikkatimizi bir kez daha, kategorik yapılar ve ilişkilerin karmaşıklık ve dinamiğinin tarihsel sorunların üstesinden gelmek için daha geniş ve sağlam bir zemin sağlayabileceği *Grundrisse*'nin Giriş Bölümü'ne yöneltmemiz gerekir.

Marx burada üretimin tüketim, dağıtım ve vb. genel ilişkisini tartışır. Marksçı sosyal varlık varlık bilimlerinin üretime bir öncelik verdiği bilinen bir şeydir ama tüm genel doğruluğuna rağmen bu öncelik sıklıkla Marx'ın gerçek yöntemine ilişkin bilgiyi engelleyen ve insanları yanlış yollara yönelten fazlasıyla basitleştirici bir biçimde genişletilmiştir. Bu öncelik daha yakından tanımlanmalı ve Marx'ın karmaşık etkileşimler alanında baskın moment kavramı daha net bir biçimde anlaşılmalıdır.

Buradaki sorun en temel ve genel kategoriler olan ekonomik-üretim, tüketim, dağıtım, değiş-tokuş ve dolaşımdır. Marx döneminin kentsoylu ekonomileri kısmen bu kategorileri tanımlamış (ör. üretim ve tüketim), kısmen onlardan özel karşıtlıklar kurmuş ve kısmen de aralarında yanlış hiyerarşiler kurmuştur. Marx özellikle bu yanlış ilişkilerin —genellik, özellik ve teklik mantıksal katego-

rilerinin yardımıyla— onları bir tasıma yerleştirmeye çalışan Hegelci biçimini ele alır. Marx “Hiç kuşkusuz bu bir tutarlılıktır ama sığ bir tutarlılık” der ve tasımı yaratan mantıksal aygıtın yalnızca yüzeysel ve soyut özelliklere dayanabileceğini gösterir. “Onları birbirine ait şeyleri barbarcasına ayırmakla suçlayan” politik ekonomistlerin kentsoylu destekçi ya da karşıtlarına karşı kısa bir tartışmayı ekler. Yine ilişkilerin mantıksal tanımlama bağlamında ele alınmasına bir itiraz olarak tüm bu ilişkilerin varoluşsal, varlıkbilimsel özellikte olduğu karşılığını verir: “Sanki bu kopuş gerçeklikten ders kitaplarına değil de ders kitaplarından gerçekliğe geçmiş ve sanki görev, gerçek ilişkileri kavramak değil de tüm kavramların diyalektik dengelenmesiymiş gibi!”²¹ Marx, üretim ve tüketimi aynı olarak gören Hegelci bakış açısı karşısında da aynı kesin konumu alır. Bu bakış açısını temsil eden “sosyalist edipler” ve kaba ekonomistler yanlış ve tartışmalı bir biçimde²² “toplumu tek bir özne olarak” değerlendirme hatasına düşer. Marx, sayısız heterojen süreçlerin etkileşiminin nihai ürünü olarak ortaya çıkan toplumun indirgenemez diyalektik ve çelişkili birliğini özünde homojen bir birliğe dönüştürme ve bu türden kabul edilemez ve basitleştirici homojenleştirmeler yoluyla bu birliğe ilişkin olası bilgi konusunda uyarıda bulunur. İster kurgusal ister olgucu olsun söz konusu homojenleştirmenin bu açıdan aynı anlama geldiğini ekleyebiliriz.

Marx, en karmaşık durum olan üretimle tüketim arasındaki bağıntıdan başlayarak gerçek iç ilişkileri çözümlenmeye devam eder. Diğer eklemlenmelerde olduğu gibi burada da varlıkbilimsel yani, birbirleriyle çok karmaşık karşılıklı ilişkiler içinde olsalar bile tüm bu kategorilerin “varlık biçimleri, varoluşun tipik özellikleri” olduğu, dolayısıyla bir bütünlük oluşturdukları ve bilimsel olarak yalnızca bu bütünün varlığını sürdüren öğeleri ve momentleri olarak anlaşılacakları öne çıkarılır. Bundan iki şey çıkar. İlk

²¹ *Grundrisse*, s. 90.

²² Aynı eserde, s. 94.

olarak, her öge kendi varlıkbilimsel özelliğini korur ve diğerleriyle tüm etkileşimlerinde bunu açığa çıkarır ki bu da söz konusu ilişkiler için herhangi bir genel mantıksal biçim olamayacağı ama her birinin kendi tipik özelliğiyle anlaşılması gerektiği anlamına da gelir; ikinci olarak, bu etkileşimler ne bir bütün ne de çiftler olarak eşit değerde olmayıp daha ziyade baskın moment olarak üretimin varlıkbilimsel üstünlüğüyle kuşatılırlar. Bu içgörülere dayanarak üretim ve tüketim ilişkisini bu şekilde değerlendirirsek elimizde Hegel'in düşünce belirlenimi olarak ele aldığına çok yakın bir ilişki olduğunu görürüz. Bu yöntembilimsel yakınlık, anlayış düzeyinde karşılıklı ilişkinin kendisini daima soyut bir kimlik ya da görünümdeki en az o kadar soyut bir fark olarak göstermesinde ve iki bakış açısının ötesine geçmenin yalnızca somut etkileşimlerin ussal değerlendirmesinde mümkün olmasında ifade bulur. Yine de bu yalnızca yöntembilimsel bir benzerliktir. Marx'ta egemen olan şey varlık yanıdır; bu özellikler gerçek ve gerçekten dinamik bileşiklerin gerçek yanlarıdır ve bunların yansıma ilişkileri yalnızca bu ikili varlıkbilimsel özellik (bu özel varlığın kendi içindekinin yanı sıra karşılıklı etkileşimler ve karmaşık bağlantı içinde varlık temelinde anlaşılabilir. Maddeci diyalektikte, bizzat şey diyalektiğinde gerçekten var ve sıklıkla heterojen olan eğilimlerin gelişimi, kategori çiftlerinin çelişkili bir bağıntısı olarak görünür. Bu nedenle, varlıkbilimsel olana gerçek önemini geri vermek için salt mantıksal olan belirlenimlerin reddedilmesi ikisi-bir-arada ilişkisinin olağanüstü somutlaştırılmasını temsil eder.

Marx bu durumu tüketimin nesnesi, biçimi ve amacının üretim tarafından belirlenmesi olarak, üretim temelinde özetler. İlk yanı hemen anlaşılabilir haldedir. İkincisi insan yaşamının bütünü üzerine çok geniş ufuklar açar. Marx bu konuyla ilgili olarak şunları söyler: "*İlk olarak*, nesne genel olarak bir nesne değil, sırası geldiğinde bizzat üretim tarafından dolaylı kılınmak üzere, özel biçimde tüketilmesi gereken özel bir nesnedir. Açlık açlıktır ama çatal ve bıçakla yenen pişmiş etle tatmin edilen açlık el, tırnak ve

diş yardımıyla çiğ eti atıştıran açlıktan farklıdır. Dolayısıyla, sadece nesnel olarak değil öznel olarak da üretim yalnızca nesneyi değil tüketim biçimini de üretir.” Üretimin bu işlevi üçüncü yanda daha da net olarak görülür. Bu ilişkinin varlıkbilimsel tarihsel özelliği, Marx’ın onun etkisini “başlangıçtaki doğal hamlık ve dolaysızlık durumundan” tüketime ortaya çıkışına yani, insanın hakiki anlamda insanlaşması anlamına gelen, sosyal varlık kategorilerinin özerk oluşumuna yönelik eğilimin açıkça ilân edildiği bir evreye bağlamasında görülür. Nesne tarafından dolaylı kılınma ve düzenlenme gereksinimi için tüketim şeklindeki genel eğilim, temelde sosyal olma özelliğini ilk kez burada açığa çıkarır. Kendi başına bu dolayım doğal durumda ve doğal özelliklerin hâlâ baskın olduğu evrede bile soyut olarak mevcuttur ama bu evrede nesnenin gereksinimle ilişkisi, gereksinimin doğa-benzeri ve içgüdüsel özelliğini tamamen ya da en azından ağırlıklı olarak koruyabileceği biçimde, sabit kalır. Ancak üretimin bir sonucu olarak nesne —başlangıçta fazlasıyla yavaş bir biçimde de olsa— bir değişime maruz kaldığı zaman yeni ilişki ortaya çıkar: bir süreç olarak nesnenin gereksinimi biçimlendirmesi. Burada devreye giren şey evrensel türden bir sosyal ilişkidir: doğaldır ki bu öncelikle maddi üretimde gerçekleştirilir ama zorunlu olarak, ne kadar dolayım ya da entelektüel özellikte olursa olsun her türden üretkenliği kapsayacak ölçüde yayılır. Marx’ın bu bağlamda vurguladığı gibi, “Sanat nesnesi —diğer her ürün gibi— sanata duyarlı olan ve güzellikten keyif alan bir seyirci yaratır. Dolayısıyla, üretim özne için bir nesne yaratmakla kalmaz nesne için bir özne de yaratır.”²³

²³ Aynı eserde, s. 91-92. Her ne pahasına olursa olsun genç ve olgun Marx arasında bir zıtlık kurmaya çalışanların bu parçayla *Ekonomik ve Felsefi Elyazmaları*’nda yer alan müzik ve müzikalitenin gelişimiyle ilgili parçayı karşılaştırmaları öğretici olacaktır. Marx’ın “beş duyunun işlenmesini” dünyanın tüm eski tarihinin bir ürünü olarak değerlendirdiği burada aynı düşüncüyü benzer biçimde evrensel bir yoldan formüle eder. (alıntılanan yer, s. 353.)

Tüketimin üretimle ilişkisinin çözümlenmesi, üretken sürecin varlığı ve işleyişi için benzer şekilde vazgeçilmez olan önemli karşılıklılıklar da yaratır. Özellikle, üretimin hakiki olarak yalnızca tüketimde gerçekleşeceği; tüketim olmadan tüm üretimin sadece bir olasılık ve nihai olarak amaçsız ve bu nedenle de sosyal anlamda var-olmayan olacağı. Bu, tüketimin “üretim için güdü yarattığı; aynı zamanda belirleyici amacı olarak üretimde etkin olan nesneyi de yarattığı” şeklinde bir diğer karşılıklı belirlemede daha somut hal alır. Daha ileride ayrıntılı olarak göreceğimiz gibi bu, üretimi harekete geçiren ve onu yöneten erekbilgisel tasarımın temel içeriğinin tüketim yoluyla belirlendiği anlamına gelir; daha kesin olarak, “bir iç imge, bir gereksinim, bir dürtü ve amaç olarak üretimin nesnesinin tüketim tarafından *ideal olarak önerildiği*.”²⁴ Böylece, etkileşimin çok yönlü olduğunu ve pek çok açıdan birbirine geçtiğini görürüz; ancak, düşünce belirlenimlerinin bu zengin biçimde eklenmiş ilişkisinde materyalist diyalektiğin temel şartının hak ettiği yeri aldığını da görürüz: baskın moment olmadan gerçek bir etkileşim (gerçek bir düşünce belirlenimi) de yoktur. Altta yatan bu ilişki ihmal edildiğinde ya görüngüleri yanlışlayan ve basitleştiren tek yanlı ve dolayısıyla da mekanik bir nedensel ardıllık ya da anlamsızlığı Hegel tarafından haklı olarak ama elbette bir çözüm bulmaksızın eleştirilen, yüzeysel bir biçimde parıltılı ama amaçsız bir etkileşim elde ederiz. Üretim ve tüketim arasındaki etkileşim durumunda ilkinin “gerçek ayrılık notası ve bu nedenle de aynı zamanda baskın moment” olduğu açıktır.²⁵ Ekonomik kategorilere ilişkin bu son çözümlenmenin sonucunun, yine bu kategorilerin varlıkbilimsel ön kabullerine itibar etmesizin Marksçı yöntemin ana sorunları olarak kabul edilmesi, ön kabulleri ve onların ekonomiye etkileri olmadan sosyal varlığa uyarlanması halinde bu gerçeğin yalana dönüştüğünü göstermeyi mutlak bir zorunluluk kıldı.

²⁴Grundrisse, s. 92.

²⁵Aynı eserde, s. 94.

İkinci en önemli ilişki olan üretim ve dağıtımı biraz daha yakından ele alacak olursak tamamen farklı türden sorunlarla karşılaşırız. Son erimde burada söz konusu olan şey tamamen ekonomik biçimlerle daha önceki tartışmalarımızda ekstra-ekonomik olarak nitelediğimiz sosyal ve tarihsel dünya arasındaki ilişkidir. Kaba Marksçılıkta bu yöndeki güçlü eğilimlerde olduğu gibi bu göz ardı edilirse o zaman Marksçılık kentsoylu anlamda sınırlı bir “tekil bilime,” “iktisadiyatçılığa” indirgenir. Sonrasında bunun tek yanlı bir biçimde radikal olarak mı izlendiği yoksa —epistemolojik kaygılarla— diğer tekil bilimlerle mi “tamamlandı” temel bir fark yaratmaz. Her iki durumda da sosyal varlığın varlıkbilimsel birliği ve özgünlüğünden ve dolayısıyla onu anlamamanın en uygun yöntemi olarak bütünsel diyalektik materyalist bilim ve felsefeden bir kopuşla sonlanır. Marx üretimle dağıtım arasındaki ilişkileri ayrıntılı bir biçimde ele alarak ekonomik ve ekstra-ekonomik diyalektik zıtlığını ekonomi bilimiyle organik ve yasa-benzeri bir ilişkiye taşır; özellikle bu durum genelde egemen olan kaba dağıtım kavramından bir kopuşu içerir. O kavramda dağıtım yalnızca ürünlerin dağıtımı olarak ve dolayısıyla da üretimden tamamen bağımsız biçimde görüldü. “Ama dağıtımın, ürünlerin dağıtımı haline gelebilmesinden önce: (1) üretim araçlarının dağıtımı ve (2) —aynı ilişkinin bir diğer tanımlaması olan— toplumun üyelerinin farklı üretim biçimleri arasında dağıtılmasıdır. (Bireylerin özel üretim ilişkileri altında sınıflandırılması.) Ürünlerin dağıtımı yalnızca, üretim süreci içinde oluşan ve üretimin yapısını belirleyen bu dağıtımın bir sonucudur.”²⁶

Yanlıştır görünüm, bu konuda doğrudan kendisinin toplumda ve üretimdeki rolünü belirleyen bir sosyal yasanın işleyişine maruz kalmış bireyin bakış açısına karşılık gelir. Fetihler gibi belli tarihsel olaylar belli koşullar altında, yukarıda belirtilen Marksçı anlamda dağıtım ilişkilerini değiştirebildiği ya da yeniden düzenleyebildiği sürece benzer bir görünüm toplum için de mevcuttur. Bu tür-

²⁶Aynı eserde, s. 96.

den durumlarda fethin sıklıkla yeni bir dağıtımaya yol açtığı tartışma götürmez. Ya yenilen halk galiplerin üretim şartlarına tabi olur ya da üretim biçimi vergi yoluyla daha ağır kılınır ya da son olarak etkileşim yeni bir şeye yol açabilir. Tüm bu değişkenler yalnızca ekstra-ekonomik güçlere atfolunabilir gibi görünür. Ancak, somut inceleme, ekstra ekonomik nedenlerle ortaya çıkmış olan dağıtım koşulları arasındaki bu karşılıklı ilişkilerin kendilerini oluşturma biçiminin her zaman altta yatan üretim ilişkilerinin gelişimsel eğilimi tarafından belirlendiğini gösterir ve bu nedenle üretim baskın moment rolü oynar. Saf gücün dolaysız ilişkileri ne olursa olsun bunları temsil eden ya da bunlara tabi olan insanın, belli somut koşullar altında kendi yaşamını yeniden kurmak zorunda kalan, buna uygun belli yetenekler, beceriler ve ustalıklara vb. sahip olan ve sadece buna uygun biçimde davranabilen ve uyum sağlayan insanlar olduğu gerçeği değişmez. Dolayısıyla, ekstra-ekonomik güç ilişkileri nedeniyle nüfusun yeni bir dağılımı söz konusu olduğunda bu hiçbir zaman geçmiş gelişimlerin ekonomik mirasından bağımsız olmaz ve bu şekilde katmanlaştırılan insan grupları arasındaki etkileşimden kaçınılmaz olarak gelecekteki ekonomik ilişkilerin kalıcı bir yapılanması doğar. Marx bu türden ilişkilerde baskın moment işlevini üretim biçimine yüklüyorsa bunu ekonomist bir yararcılık ya da praktisizm anlamında düşünmekten kaçınılmalıyız. Marx'ın Moğol yağmacıların Rusya'da yarattığı yıkımları örneklerinde gösterdiği gibi üretim tarafından belirlenen davranış biçimi hiçbir zaman yıkıcı bir özellik taşıyamaz. Ama bu türden davranışlar bile üretim ilişkilerine, her şeyden önce geniş ıssız alanlar gerektiren pastoralciliğe geri uzanır. Son olarak, Marx bu bağlamda yağmacılıktan belli ilkel insanların yaşam biçimi olarak söz eder. "Ama yağmanın mümkün olabilmesi için yağmalanacak bir şey ve dolayısıyla da üretim olması gerekir."²⁷

²⁷Aynı eserde, s. 98.

O halde, baskın moment olarak üretimin burada, en geniş (varlıkbilimsel) anlamda en ilkel düzeylerde bile (Moğol sığır yetiştiriciliği) salt biyolojik idamenin ötesine geçen ve sosyo-ekonomik bir özellik taşıması gereken, insan yaşamının üretim ve yeniden üretimi olarak anlaşıldığını görürüz. Marksçı anlamda dağıtımı belirleyen şey bu genel üretim biçimidir. Daha kesin bir biçimde söylemek istersek: yetenekleri, alışkanlıkları vb. belli üretim biçimlerini olası kılan bir insan sorunudur; bu yetenekler ise somut üretim biçimleri temelinde doğar. Bu sav Marx'ın insanın temel gelişiminin onun üretim biçimiyle belirlendiği şeklindeki öğretisine geri uzanır. En barbar ya da en yabancılaşmış üretim biçimi bile, ne kadar "ekstra-ekonomik" görünürlerse görünsünler insan grupları arasındaki karşılıklı ilişkilerde nihai belirleyici rol oynayan özel bir şekilde insanı biçimlendirir.

Dağıtımın üretim tarafından belirlenmesi bu şekilde yani, kendisini üretimde biçimlendiren ve değiştiren insanın önceliği açısından değerlendirildiğinde bu ilişki hemen açıklık kazanır. Bu ilişki yalnızca, Marksçılıkta sıklıkla söz konusu olduğu ve günümüzde de hâlâ geçerliliğini koruduğu gibi, ekonomik ilişkiler insanlar arasındaki ilişkiler olarak değerlendirilmediği ama —örn. üretken güçleri özerk ve kendi başına varolan bir şey olarak değerlendirilen bir teknolojiyle özdeşleştirerek— "şeyleştirildiği" ve fetiş haline getirildiği zaman kafa karıştırıcı hal alır. O zaman da örneğin, gelişmekte olan ülkelerin mevcut sanayileşmesi gibi çözümü güç ve ancak üretimin dağıtımla ilişkisine dair fetişlikten çıkarılmış bu Marksçı kavram temelinde kararlaştırılabilen sorunlar yığını ortaya çıkar. Genel olarak söylemek gerekirse, ekonomik ve ekstra-ekonomik ilişkinin doğru olarak anlaşılması ancak dağıtımın oluşumu ve değişiminde üretimin baskın karakterinin konumunun net olarak görünür kılınmasıyla mümkündür. Çünkü ekonomik momentin önünde sonunda ekstra-ekonomikte bile belirleyici olduğu şeklindeki daha önceki savımız hiçbir zaman bu

farkın bir var-olmayan, salt bir görünüm olarak ele alınabileceği anlamına gelmez. Örneğin, sözde ilkel birikim çözümlememizde kapitalizmin hakiki ve tamamen ekonomik yasalarının ancak bu sonuçlandırıldığı zaman etkin hale gelebildiğini gösterdik ve bu da sosyal varlık söz konusu olduğunda, öncesinde dağıtım ilişkilerinin bu ekstra-ekonomik olarak yeniden düzenlemesi olmadan yeni ekonomik kapitalizm sisteminin mümkün olamayacağı anlamına gelir. Yine de bu, her türden görüngüye kolayca uyarlanabilecek soyut ve genel bir gelişim yasası asla değildir.

Bir yandan, örneğin son on yıllarda İngiltere ya da ABD'nde makine sanayinin yükselişinde olduğu gibi, dağıtım ilişkilerinde bu kadar temel değişikliklerin bile tamamen ekonomik nedenlerle gerçekleşmesi mümkündür. Farklı koşullarda aynı gelişim çok farklı bir karakter bile üstlenebilir; Lenin, kapitalist çağın tarımsal gelişiminde Prusya ve Amerikan yollarını birbirinden ayırdı; ilki, toprak üzerinde feodal dağıtım ilişkilerinin aşırı yavaş bir biçimde yıkımını, ikincisi ise tamamen zıddını, feodalizmin köklü tasfiyesinin tam anlamıyla yokluğunu içeriyordu.²⁸ Bu da, kapitalizmin gelişiminin bu değişimin farklı temposuna uygun olarak tamamen farklı yollardan ilerleyebileceğini net olarak gösterir.

Ancak, diğer yandan doğrudan ekstra-ekonomik değişimler bile son erimde ekonomik olarak belirlenir; feodal dağıtım ilişkilerinin tasfiyesinin İngiliz biçimi en zorlayıcı araçlarla doğrudan gerçekleştirildi ama yine de bunu belirleyen şey İngiltere'nin feodal tarımdan küçükbaş hayvan yetiştiriciliğine, tekstil sanayi için hammadde üretimine geçiş aşamasında olmasıydı. Bu türden örnekler sonsuz ölçüde çoğaltılabilir. Ancak, burada önemli olan şey yalnızca, bunların ekonomik ve ekstra-ekonomik doğaları arasında ne basit bir benzerlik ne de özel bir karşıtlık kurmayarak ama benzerlik ve benzemezliğin benzerliğini görerek olguları diyalektik olarak değerlendirme doğrultusunda bir hatırlatma yapmaktan

²⁸Lenin, *Derlenmiş Eserler*, 13. cilt, s. 238.

ziyade bu örnekte de Marksçı gerçeklik kavramını benimsemektir: tüm düşüncelerin başlangıç noktasının sosyal varlığın fiili ifadesi olduğu. Görmüş olduğumuz gibi bu, eksik ve gönülsüz biçimde de olsa varlıkbilimsel bir “*intentio recta*” içerebilmesine karşın herhangi bir deneycilik anlamına gelmez; daha ziyade, her olguyu diğer bileşiklerle karşılıklı ilişki içinde olan ve içsel olarak olduğu gibi dışsal olarak da çeşitli yasalar tarafından belirlenen dinamik bir bileşiğin bir parçası olarak görmek gerekir. Marksçı sosyal varlık varlıkbilimi (doğal olarak, ilişkileri ve koşulları da içeren) yasa ve olgunun bu materyalist ve diyalektik (çelişkili) birliğine dayalıdır. İlki, ikincisinde gerçekleşir ve ikincisi somut belirlenim ve özgünlüğünü, karşılıklı etkileşimlerde ilkinin ona nüfuz etme biçiminden alır. İnsan yaşamının gerçek sosyal üretim ve yeniden-üretiminin bu karmaşıklıklarda baskın momenti oluşturma biçimini anlamadan Marx’ın ekonomisini anlamak olanaksızdır.

Bu tartışmayı kapatırken çok popüler olan güç ve ekonomi zıtlığının nasıl da aynı zamanda metafiziksel ve diyalektik dışı olduğunu kısaca belirtmek isterim. Güç de içkin bir ekonomik kategori olabilir. Marx, örneğin emek kirasını işlerken onun özü olan artı-değerin “yalnızca ekonomik baskıdan farklı bir şey tarafından gasp edilebileceğini” belirtir.²⁹ Bu karşılıklı geçişmenin izi tüm insanlık tarihinde bulunabilir. Güç, insanın kendi idamesi ve yeniden üretimi için gerekenden fazlasını üretme konusunda aşamalı olarak kazanılan becerisine dayanan kölelikten, kapitalizmde işgününün belirlenmesine dek tüm sınıf toplumlarının ekonomik gerçekliğinin bütünleyici momenti olarak kalır. Burada da varlıkbilimsel ve somut bir diyalektiğin işlemekte olduğunu görürüz. Bunların zorunlu olarak yasa-benzeri ekonomik ilişkilere yerleştirilmiş olması ikisi arasındaki zıtlığı ortadan kaldıramaz ve bu temel yasallık da ilişki zorunluluğunu yok edemez. Varlığa ilişkin doğru varlıkbilimsel kavramın her zaman tekil öğeler,

²⁹*Kapital*, 3. cilt, s. 771.

süreçler ve bileşiklerin birincil heterojenliğinden yola çıkması ve somut ve tarihsel her sosyal bütünde bunların yakın ve geçişimli bağıntılarının zorlayıcı özelliğini kavraması gerektiğini bir kez daha görürüz. Heterojen ve zıt bileşiklerin bu türden bir bağıntısından söz ettiğimiz her keresinde onun (varoluş somutluğunun yansıması olarak) düşüncede kavranışının somutluğuna dikkat etmemiz ve soyut bir “yasallığın” yanı sıra en az o kadar soyut bir “biriciklik” karşısında uyanık olmamız gerekir. Şimdiye kadar olan tartışma düzeyimizde somutluk talebi hâlâ soyut ve tümüyle yöntembilimsel bir önerme olarak kaldı ve henüz bizzat şeyin somutluğuna ulaşamadık. Bu soyutluğun nedeni Marx’ın sosyal varlık varlıkbiliminin en önemli ve en genel özelliklerini detaylandırmak için şimdiye dek onun en belirleyici olan boyutlarından birine; yani, —bu varlıkbilimsel anlamı tamamen safdışı bırakmamış olmamıza rağmen (ki bu da imkânsızdır)— parçalarının toplamında, onların birbirleriyle ilişkilerinde ve bütününde, ayrıca onu oluşturan bileşiklerdeki değişikliklerin bir sonucu olarak dönüşümlerinde bir bütün olarak varlığın tarihsel geçerliliğine yeterince ağırlık vermemiş olmamızdır. Aşağıdaki kesimin görevi de bu eksikliği gidermektir.

3. TARİHSEL GEÇERLİK VE KURAMSAL GENELLİK

ŞİMDİYE KADAR olan tüm varlıkbilimsel tartışmalarımızda, hem bütün hem de ayrıntıda, herhangi bir varlığın tarihsel geçerliği dolaylı biçimde varoluşsal bir belirlenim olarak kabul edildi. Örneğin, genç Marx'ın —hiç vazgeçmediği— evrensel üniter tarih bilimi kavramını incelerken bundan söz etmiştik. Yine de tarihselin bu yarı ifade bulmuş edimselliğinin, sosyal varlığın özel varlıkbilimsel sorunlarını kavramak için yeterli bir temel olmadığına inanıyoruz; daha ziyade, en azından en önemli kategoriler ve kategorik ilişkilerin kendi doğalarında varolanın hangi tarihsel geçerlik olduğuyla düşüncede yüzleşmeleri için gereklidir.

Tarih geriye döndürülemez bir süreçtir ve bu nedenle varlıkbilimsel tarih araştırmasını zamanın geri döndürülemezliğiyle başlatmak doğal görünür. Burada hakiki bir varlıkbilimsel ilişki olduğu açıktır. Zamanın bu özelliği her varolanın değişmez temeli olmasaydı varlığın zorunlu tarihsel geçerliği sorunu doğamazdı. Elbette, inorganik varlığın pek çok sürecinin geriye dönebilirliği bununla ortadan kalkmaz ve bu da dolaysız bir ilişki üzerinden giderek gerçek sorunun üstesinden gelmenin olanaksız olduğunu gösterir. Çünkü belli fiziksel süreçlerin geriye döndürülemezliği sadece zamanın soyut geriye döndürülemezliğinden anlaşılabilir. Bu süreçler vardır ama ancak somut maddi yordamlar ve ilişkiler açısından anlaşılabilirler; elbette zamanda yer alırlar ama geriye döndürülebilir süreçler de aynı yasallıkla bu koşula sahiptir. Herakleitos'un insanın hiçbir zaman aynı nehre iki kez giremeyeceği ifadesinin sağlam kısmı doğruluğu bile maddenin hiçbir zaman kesintiye uğramamış devinimine, hareket ve maddenin aynı

tözlülük ilişkisinin iki yanını ve iki momentini oluşturduğu şeklindeki temel varlıkbilimsel olguya dayanır; bu ılımlı kısmi gerçeğin diyalektik düzeltmesi yalnızca, temel ilke olarak (dinamik devamlılık biçimi içinde) bizzat tözlülüğü görmeye bağlı olabilir. Herakleitos'un bu ilişkiyi görmüş olması durumu hiçbir biçimde değiştirmez.

Burada "töz" sözcüğünü kullanmış olmamız rastlantı değildir. Çünkü on dokuzuncu yüzyılın başlangıcından itibaren felsefede tözü dünya görüşünden çıkarma doğrultusunda bir hareket vardır. Söz konusu girişimin yeterince tartışmaya açık olmasına rağmen, onun tözü özneye dönüştürme eğilimi nihai olarak tözü felsefeden çıkarmayı değil de onu dinamik, tarihsel ve insan ırkının öznesiyle bağlantılı olarak kavramayı amaçladığından, bu açıdan pek de Hegel'i kastetmiyoruz. Ama bu kavramın yaygın ve kalıcı etkileri olmadı. Ancak, yeni-Kantçılık ve olguculukla birlikte töz kavramının epistemolojik yönelimli bir tasfiyesi önerildi; Cassier'in töz ve işlev kavramları arasındaki karşıtlığı bu konuda hem olguculuk hem de yeni-olguculuk için program hizmeti gördü. Bu eğilimler, başta doğa bilimlerinde olmak üzere bilginin son başarılarına dayalı görünüyor ve dolayısıyla eski töz kavramlarına yönelik eleştirilerinde doğru olan pek çok şey içeriyorlardı — kaba maddecilik, biyolojide dirimselcilik vb. Ama yine de sorunun özünü göz ardı ettiler. Değişim yoluyla kalıcılık varlıkbilimsel ilkesi olarak töz, oluşun özel karşıtı olarak eski anlamını elbette yitirmişti ama kalıcılık kendini sürekli olarak idame eden, yenileyen ve gerçekliğin gerçek bileşiklerinde gelişen olarak anlaşılınmaya başladığından ve bileşiğin içsel bir hareket biçimi olarak süreklilik, soyut ve durağan kalıcılığı oluş içindeki somut bir kalıcılık haline getirdiğinden şimdi yeni ve daha derin bir geçerlilik kazanır. Bu, inorganik türden bileşikler için bile geçerlidir ve organizma ve toplumda yeniden-üretim ilkesini oluşturur. Eski durağan töz kavramının dinamik töz kavramına yani, özel ve tek töz uğruna görünüm dünyasını kendi aralarında büyük farklılıklar gösteren

dinamik bileşiklerin tözlülüğüne indirgeyen bir kavrama bu dönüşümü bilimin tüm yeni başarılarında gösterilirken basit görecilik, öznelcilik de vb. çürütür. Ancak bunun mevcut sorunumuz için çok önemli olan bir diğer sonucu da, en belirgin olarak Spinoza'da görüldüğü üzere töz kavramının tarihsel geçerliğe karşısav olmasının son bulmasıdır. Tam aksine, dinamik bileşiklerin varoluşsal ilkesi olarak kalıcılıkta süreklilik, tarihsel geçerliğe yönelik varlıkbilimsel eğilimleri bizzat varlığın ilkesi olarak gösterir.

Yine de hareketin kalıcılığı, tarihselin özel somutluğunu belirlemek için yeterli değildir. En genel biçimiyle söylersek, tarihsel yalnızca genel olarak bir hareketi içermekle kalmaz aynı zamanda ve her zaman bir değişim yönü, özel bileşiklerin hem kendi içlerinde hem de diğer bileşiklerle ilişkilerindeki niteliksel değişimlerde ifade bulan bir yön de içerir. Burada özgün ve hakiki anlamda varlıkbilimsel olanı genellikle metafizik olarak adlandırılan eski varlıkbilimin ileri sürdüğü yanlıştan ayırmak için birkaç cümle gereklidir. Bunun etik, kültürel ya da estetik vb. anlamda nasıl yargılandığıyla (daha üst evreye olan da dahil olmak üzere) gelişimin hiçbir ilişkisinin olmadığını başka bağlamlarda belirtmiştik. Bu türden yargılar sosyal varlık bağlamında ve sürecinde varlıkbilimsel bir gereklilikle doğar ve bunların kesin varlıkbilimsel ilintisini yani, bizzat değerlerin varlıkbilimsel nesnelliğini belirlemek özel ve önemli bir görevdir. (Bu bölümün ilerleyen satırlarında bunu ele almaya başlayacağız ama gerçekten somut biçimde değerlendirilmesi yalnızca Etik başlığı altında mümkün olacaktır.) Sosyal genesislerinin gerekliliğini ve etkilerinin önemini kabul etmemize rağmen —değerleri şimdilik bir yana bırakırsak— bu yargıların burada tartışılmakta olan genel anlamıyla tarihsel varlıkbilimle hiçbir ilişkisi yoktur. Yön ve tempoyu vb. da dolaysızlıktan kurtulmuş bir bakış açısından, çok genel anlamda düşünmeliyiz. Milyarlarca yıl sürmüş olabilecek astronomik

gelişmenin varlıkbilimsel gelişim alanının dışında bırakılması; varlıkları sadece birkaç saat veya dakika süren yaşam biçimlerinin gelişiminin göz ardı edilmesiyle eşdeğer bir hata olur. Ancak, bu ilkel, kolaylıkla aşılabilecek ve özünde insanbiçimci türden bir hatadır. Gelişimin bilimsel olarak anlaşılması açısından çok daha tehlikeli olan şey gelişim kavramının varlıkbilimsel olarak temelsiz bir biçimde genelleştirilmesi ve genişletilmesi ya da daraltılması ve kısıtlanmasıdır. Burada “varlıkbilimsel” ifadesi özellikle vurgulanmalıdır. Çünkü günlük deneyimin “*intentio recta*”sının, bilimsel olarak bunları temellendirmenin mümkün olmasından çok önce gelişim olgularına kuşku götürmez bir biçimde işaret edebildiği önemli örnekler vardır; bu örneklerden biri de onu bilimsel olarak anlama doğrultusunda herhangi bir girişimin gerçekleşmesinden önce hayvan ya da bitki yetiştiricilerinin uygulamalarında uzun zamandır bilinen, türlerin soygelişimsel gelişimidir. Ama N. Hartmann eleştirimizde vurguladığımız gibi, bu “*intentio recta*”ya güvenli bir doğrultu atfedilemez. Dolaysız ama şüphe götürmez bir gerçeklik zemininde sağlam bir biçimde durabildiği, bilimsel bilginin ilerisinde olabildiği ve zaman zaman bunu varlıkbilimsel olarak düzeltebildiği doğrudur; ama tam da günlük bir yönelim olduğu için sıklıkla ve kaçınılmaz olarak günlük önyargılar tarafından ele geçirilir ve çarpıtılır. Dolaysızlık standartlarıyla tempo çok yavaş ya da hızlı olduğunda gelişimin reddedilmesi de aynı etkiyi yaratır. Ancak, çok daha önemli olan ise emek sürecinde güvenilmez genellemelerden köklenen en çeşitli insanbiçimci düşüncelerin gelişimi gerçekte neyin oluşturduğunun ölçütü haline getirilmesidir. Bu bağlamda, varlıkbilimsel olarak değerlendirildiğinde asla erekbilgisel özellik taşımayan hareket bileşiklerine doğrudan ya da dolaylı biçimde böyle bir nitelik yüklenmesi özellikle yaygındır. Kendiliğinden bir biçimde aşkın ve dini bir anlam vb. bahşedilen bu varolmayan ve yalnızca varsayılan erekbilgisel tasarımlar böylelikle, bir gelişimin var olup olmadığına ve varlıkbilimsel doğasının ne olduğuna karar vereceği düşünülen

temel ilkelere dönüştürülür. Bu türden kavramların çeşitli sonuçlarına itiraz etmenin yeri burası değildir. Bizim kavramlarımızın yalnızca organik ya da inorganik doğada değil toplumda da herhangi bir genelleştirilmiş erekbilgisi biçimini reddettiğini ve geçerlilik alanını insanın, en önemli biçim ve modeli emek olan, belli sosyal davranış eylemleriyle sınırladığını vurgulamak yeterlidir.

Bununla birlikte, emek ve sonuçları olgu olarak tamamen özel bir yapıya yol açar. Çünkü bir erekbilgisel tasarımın tüm ürünlerinin nedenselliğe göre doğmasına ve işlemesine ve böylece erekbilgisel genesisleri kendi etkilerinde yok olmuş görünmesine rağmen sadece toplumda varolan bu özelliği taşıdıkları için yalnızca kendileri alternatifler arasında bir seçim özelliği taşımakla kalmaz, insanlarla ilgili oldukları sürece etkileri de seçenekler oluşturur. Bu türden bir seçeneğin oldukça sıradan ve yüzeysel, doğru olan sonuçlarının da çok hafif olması önemli değildir: bir değişiklik yaratmak için öznesine tepki verme olasılığı taşıdığından yine de gerçek bir seçenektir. Hayvan dünyasında benzerlikler olarak görünen şeyin —bir aslanın şu ya da bu antilobun peşinden gitmesi vb.— varlıkbilimsel bakış açısından bununla hiçbir ilgisi yoktur; çünkü bu türden bir “seçim” tamamen biyolojiktir ve herhangi bir iç değişim yaratamaz. Biyolojik varlık düzeyinde, onu yaratan süreçler tamamen gölge-görüngüseldir. Öte yandan, yemek ve cinsellik örneklerinde olduğu gibi sağlam bir biçimde biyolojiye dayandığında bile, sosyal seçenek yalnızca bu alanla sınırlı kalmaz ve yukarıda sözü edilen, seçen öznedeki gerçek bir değişiklik olasılığını her zaman içinde barındırır. Seçeneğin eylemi, doğal sınırı sosyallik doğrultusunda geri itme eğilimini de içerdiğinden kuşkusuz burada da varlıkbilimsel anlamda bir gelişim süreci vardır.

Artık sosyal varlıkta nesnel gelişimin temel bir olgusuna vardık. Bu konuda da doğru sonuçlar çıkarmak için tekrar tekrar bizzat olgulara, ilişkilerine ve yapılarına geri dönmek gerekir. Keşfedil-

miş olan bireysel takımyıldızları hiçbir zaman, eleştirel olmayan bir yaklaşımla, farklı düzenlemeye sahip diğerleri için bir taslak olarak benimsenmemelidir. Öncelikle gerekli olan şey, iradi ya da öznel bir anlamda sosyal uygulamada seçeneğin kaçınılmazlığını bildirmekten geri durmaktır. Olasılıkla, gerek duyulan yönelimi göstermek Marksçılık için merkezi önem taşıyan değer kategorisinin kısa analizi yoluyla mümkündür. Kullanım-değeri ve değişim-değerinin birliği olarak değer, sosyal olarak gerekli olan emeğin kurulmasını öngördüğünü daha önce görmüştük. İnsanın ekonomik gelişiminin incelenmesi sosyalliğin, doğal sınırların geri itilmesinin gelişimine paralel olarak, yaratılmış olan değerler miktarı giderek artan bir hızla sürekli olarak yükselirken bunların üretimi için sosyal olarak gerekli olan emeğin aynı süreklilikle azaldığını açık biçimde gösterir. Ekonomik olarak ifade edildiğinde, bunun anlamı toplam değer yükselirken tekil ürün değerinin sürekli olarak düştüğüdür. Bu, üretimin artan sosyalliğinin yalnızca ürünlerde bir artışla değil aynı zamanda bu ürünlerin üretimi için sosyal olarak gerekli emekte de bir azalmayla ifade bulduğu bir gelişim yönelimi verir.¹ Bunun, varlıkbilimsel nesnelliği kendisini meydana getiren tekil eylemlerden olduğu kadar insanların çok farklı bakış açılarından ve güdülerden yola çıkarak geliştirdikleri yargılardan da bağımsız kalan, sosyal varlığın kendi içindeki nesnel ve zorunlu bir gelişme olduğu kesindir. Bu nedenle, sosyal varlığın içsel gelişiminin nesnel varlıkbilimsel bir olgusuyla karşı karşıyayız.

Bu türden bir gelişimin nesnelliğini, onun insanın yarattığı değer yargılarından tam bağımsızlığını saptamanın mümkün olması ekonomik değer ve onun gelişim eğilimlerinin önemli bir varlıkbilimsel özelliğidir. Bizzat varlıkbilimsel görüngüyü tanımla-

¹Tüm insanlık kültürü için bu kadar belirleyici olan işsizliğin bu gelişimsel eğilimle en yakın biçimde bağlantılı olduğu açıktır. Bunu ancak ikinci kısımda ele alabileceğiz.

maya yetecek uzunlukta olmasa da —ya da tam bu nedenle— bu nesnelliğin altını çizmek gerekir. Neredeyse tüm dillerde “değer” olarak tanımlanması asla rastlantısal değildir. Burada “değer” sözcüğüyle anlatılan bilinçten bağımsız, sosyal olarak gerçek ve nesnel ilişki, nesnelliği konusunda hiçbir önyargı olmaksızın, değerler olarak ifade ettiğimiz tüm sosyal ilişkiler için nihai —doğal olarak yalnızca nihai— varlıkbilimsel temeldir; dolayısıyla değer yargıları olarak adlandırdığımız sosyallikle ilgili tüm davranış biçimleri için de. Sosyal olarak nesnel varoluş ve nesnel biçimde kurulmuş değer ilişkisinin bu diyalektik birliği, vücut buldukları tekil insan eylemlerinin niyetlerinden bağımsız olarak işlemelerine ve kendilerini idame etmelerine rağmen tüm bu nesnel ilişkilerin, süreçlerin vb. yalnızca bu niyetlerin gerçekleşmesi olarak doğabilmeleri ve yalnızca diğer tekil insan eylemlerine geri tepkileri sayesinde daha fazla gelişebilmelerine dayanır. Sosyal varlığın özelliğinin anlaşılması için bu ikiliği anlamak ve sürdürmek gerekir: özel kalıp ve süreçlerin doğrudan kendilerini doğuran ve sürekli kılan tekil eylemlere eşzamanlı bağımlılığı ve bağımsızlığı. Her ikisi de yalnızca karşılıklı etkileşimleri içinde gerçekken iki bileşenden birinin abartılması ve biricik ya da mutlak biçimde egemen olan haline getirilmesinin bir sonucu olarak sosyal varlığa ilişkin çok sayıda yanlış kavramlar ortaya çıkar. Marx şöyle söyler: “İnsanlar kendi tarihlerini yapar ama onu kendi istedikleri gibi yapmazlar; kendilerinin seçtiği koşullar altında değil doğrudan karşılaştıkları, belli ve geçmişten aktarılmış koşullar altında yaparlar.”² Bu parçada Marx’ın özellikle ilgilendiği şey geleneğin etkisidir. Ancak, “koşullar” kavramının felsefi olarak çok genel anlamda anlaşıldığı açıktır. Çünkü somut olanlardan başka seçenekler yoktur; (bu ifadenin en geniş anlamıyla) *hic et nunc*’larından hiçbir zaman ayrılamazlar. Yine de, her alternatif

²Marx, “Louis Bonaparte’ın 18. Brumaire’i,” *Seçilmiş Eserler* [tek ciltlik basım], s. 96.

eylemin, — bilinçli niyetlerden oldukça bağımsız olarak— özgün eyleme başka sonuçlar katan ve benzer biçimde oluşturulmuş yeni seçeneklere ve düzenlilikleri kaçınılmaz olarak bizzat seçeneklerin niyetinin ötesine geçen tesadüfi zincirlere yol açan, bir dizi genel sosyal belirlenim kazanması tam da tekil insanla onun eyleminin sosyal koşulları arasındaki bozulamaz işbirliğinin sonucu olan bu somutluktan kaynaklanır. Dolayısıyla, sosyal varlığın nesnel düzenliliği, seçenek özelliği taşıyan bireysel eylemlere ayrılmaz biçimde bağlıdır ama aynı zamanda bundan bağımsız bir sosyal katılığa da sahiptir.

Ancak, bu yine diyalektik bir bağımsızlıktır. Görünüm ve öz diyalektiğinde ifade bulur (doğal olarak bu bağlamda materyalist diyalektiğin görünümü varlığın bir karşısavı olarak değil bir varolan olarak gördüğü akılda tutulmalıdır). Sosyal öz kendi görünümünü yalnızca önünde sonunda bireyselleşmiş insan aracılığıyla ortaya çıkarabildiğinden, seçeneğin öznesi olan bireyle sosyal olarak yasa-benzeri genel kesim arasındaki diyalektik karşılıklık, daha çeşitli ve daha değişik görüngüler dizisi yaratır. (Bu takımyıldızından doğan özel sorunlar ikinci bölümde, farklı ilişkileri ayrı ayrı ele aldığımızda daha ayrıntılı olarak tartışılacaktır.) Sosyal varlığın, öz ve görünüm ilişkisinin bu özelliği üzerinde kesin etkileri olan bir diğer yapısal sorununa da kısaca değinmemiz gerekir: bütün ve parça arasında düşünce belirlenimi. Genel varlıkbilimsel durum bu açıdan inorganikle organik alan arasında niteliksel bir değişime uğrar; hayvanların organlarının parçalar olarak mı düşünülmesi gerektiği sorgulanabilir ve bunun temelsiz olmayacağına da inanırım. Kuşkusuz bu parçalar bir özelliğe ve farklılığa, inorganik dünyada olanaksız olan kendilerine özgü, en azından görelî olarak bağımsız bir yaşama sahiptir. Ama sadece toplam organizma içindeki işlevlerinin içinde ve bunların bir sonucu olarak varolabilecekleri ve görelî bağımsızlıklarını yeniden-üretebileceklerinden varlıkbilimsel olarak daha gelişmiş bir evrede yine parçanın bütünle yansıma ilişkisini ifade ederler.

Bu durum sosyal yaşamda bir gelişim daha geçirir. Biyolojik yaşamda —en azından dolaysız biçiminde— kendini-yeniden üreten organizma, bütün olan şey burada sosyal dünyanın bir parçası haline gelir. Biyolojik anlamda her insan kaçınılmaz olarak bir bütün olduğundan bağımsızlıktaki artış apaçıktır. Ancak, varlıkbilimsel sorun tam da bu bağımsızlığın sosyal anlamda kısmilik özelliğinin dayanağı haline gelmesidir. Gerçeklikte hiçbir zaman olmayan bir biçimde insan yalnızca biyolojik bir yaşam biçimi değil de olduğu gibi olduğu için, kendi somut sosyal bütününden son çözümlemede (farklı nedenlerle ve dolayısıyla farklı biçimde de olsa) bir organın biyolojik bütünden ayrılabilmesi kadar ayrılabilir. Aradaki fark organın varoluşu ait olduğu organizmaya ayrılmaz biçimde bağlıken insan ve toplumun bu çözülmez bağlantısının yalnızca genel olarak toplumun bir işlevi olmasında ve büyük somut çeşitlemelere izin vermesinde yatar; ne kadar böyle olursa o kadar sosyallik gelişir. Burada da doğal sınır geri çekilir; ilkel insan için toplumundan dışlanmak yine de bir ölüm fermanı anlamı taşımaktadır. Ancak insan yaşamının artan sosyalliği pek çok insanda toplumdan genel bir bağımsızlık, yalıtılmış bir atomunki gibi bir varoluş yanılması yaratır. Genç Marx, köktenci Genç Hegelciler³ örneğinde bu kavrama karşı çıkmıştır. Bir başka parçada da bu bağımsızlık yanılmalarını, yine daha gelişmiş toplumsallığın özel düzenliliğinin ve doğal sınırın geri çekilmesinin güçlenmesi anlamında mülk ve kast vb. durumunun aksine, kapitalist toplumda “birey için, yaşam şartlarının rastlantısal doğası” açısından izah eder.⁴

Şu aşamada kaçınılmaz olan bu konudan uzaklaşma bizi değer sorununa ilişkin, sosyal olarak gerekli emekteki değişikliklerle bağlantılı olan daha iyi bir anlayışa geri götürür. Genel değer

³*Kutsal Aile*, Moskova, 1956, s. 162.

⁴*Alman İdeolojisi*, Moskova, 1964, s. 93.

yasasında meta üretiminde sosyal olarak gerekli çalışma süresinin niceliksel azalışı olarak ifade edilen şey toplam ilişkinin yalnızca bir yanıyken diğer yanı da bireysel bir varlık olarak insanın yeteneklerinin gelişmesidir. Marx, *Grundrisse*'de bu ikili bağıntıyı aşağıdaki şekilde geliştirir:

“Bu [yani, zenginliğin temsil ettiği değer: G.L.], ister nesne ister nesne dolayimli bir ilişki olsun, tüm biçimlerde bireyin dışında ve rastlantısal bir şey kalıbı içinde ortaya çıkar... Ancak, sınırlı kentsoylu biçim soyulup çıkarıldığında zenginlik, evrensel değişim yoluyla yaratılmış bireysel gereksinimlerin, kapasitelerin, hazların, üretken güçlerin vb. evrenselliğinden başka nedir? Doğa güçleri —sözde doğa olanların yanı sıra insanlığın kendi doğası da— üzerinde insan egemenliğinin tam olarak gelişmesi değil mi? Bütün olarak bu gelişimi yani, bu türden tüm insani güçlerin gelişimini *önceden belirlenmiş* bir ölçüte göre ayarlanmış değil de kendi başına amaç kılan şey önceki tarihsel gelişimden başkaca bir ön kabul olmaksızın insanın yaratıcı potansiyellerinin mutlak bir biçimde hayata geçmesi değil mi? Bir özgünlük içinde kendisini yeniden-üretmek yerine kendi bütünlüğünü ürettiği yer; olduğu bir şey olarak kalmaya çalışmaması ama oluşun mutlak hareketinde olması değil mi?”⁵

Burada esas olarak nesnel bir gelişimi ele aldığımız açıktır ama ortaya çıkan ve gelişen olgunun yani, insan gereksinim ve yeteneklerinin gözler önüne serilmesinin tüm değer ve değerlerin nesnelliği için nesnel temel oluşturduğu da en az o kadar açıktır. Değerden söz etmek yalnızca sosyal varlık bağlamında mümkündür; organik ve inorganik varlıktaki gelişimin daha gelişmiş biçimler yaratmasına rağmen gelişmiş biçimi değer olarak tanımlamak sadece sözcüklerde kalır. İnsan ırkının öz-etkinliğinin ürünü olan sonucunun kendi nesnel varoluşuyla bağlantılı ve ondan ayrılmaz bir değer özelliği taşıması ancak sosyal varlığın varlıkbilimsel olarak

⁵ *Grundrisse*, s. 487-8.

birincil biçimindeki gelişiminin ekonomi (emek) alanında insan yeteneklerinin daha ileri gelişimini yarattığı sürece mümkündür.

Herhangi bir değerın nihai varlıkbilimsel temelini bulmak için araştırma yapıldığında şaşmaz bir biçimde onu yöneten yönelim olarak, onun uygun nesnesi olarak insan yeteneklerinin gelişimiyle karşılaşırız. Diğer etkinlik biçimlerine kıyasla emeğe ve emeğin insanın varoluşu için (doğrudan ve dolaylı) sonuçlarına bu açıdan bir üstünlük yüklersek bu yalnızca varlıkbilimsel anlamdadır. Bir başka deyişle, özellikle genetik bir bakış açısından insanın, asla unutulamayacak olan kendine hakim olmanın da aralarında bulunduğu yeteneklerinin genişlemesi için insanlaşmasının başlangıç noktası emektir. Ayrıca çok uzun bir zaman boyunca bu gelişimin tek alanıdır ve insan etkinliğinin çeşitli değerlerle bağlantılı tüm diğer biçimleri yalnızca emeğin kendisi göreceli olarak bir üst düzeye ulaştığında bağımsız bir biçimde ortaya çıkabilir. Daha ileri bir evrede bile bunların ne ölçüde emekle bağlantılı kaldığını burada araştıramayız; burada önemli olan şey yalnızca, her zaman yinelememiz gerektiği gibi herhangi bir değerler hiyerarşisiyle hiçbir ilgisi olmayan bu varlıkbilimsel önceliktir. Tüm değerlerin doğrudan ya da dolaylı olarak, insan anlamında emekte ve emek yoluyla doğan ve tam da insan alanını oluşturan şeye dayalı olmasıdır.

Bu varlıkbilimsel ilişkinin saptaması henüz sorunumuzun bittiği anlamına gelmez. Son konudan sapınada öz ve görünüm ilişkisini açık olarak sosyal anlamda ele almamız rastlantı değildir. Bu ilişki kendini, sosyal varlığın kendi içindeki merkezi, oldukça tipik ve karakteristik ilişkiyi ele aldığımızı gösteren oldukça paradoksal ve çelişkili biçimde ifade etmeseydi değer sorunu çok daha basit olurdu. Marx, yukarıda alıntılanan parçanın hemen arkasından bu bileşiğin kapitalizmde takındığı biçimi anlatır: “Kentsoylu ekonomide —ve ona karşılık gelen üretim çağında— insan içeriğinin bu eksiksiz biçimde hazırlanması tam bir boşaltma olarak, bu evrensel

nesneleştirme toplam bir yabancılaştırma olarak ve tüm sınırlı, tek yanlı amaçların yıkılması da kendi başına amaç olarak insanın tamamen dış bir amaca feda edilmesi olarak görünür.”⁶ Bir yandan değer ve zenginlikle ve diğer yandan insani yeteneklerin gelişimiyle bağlantısı içinde bu öz ve görünüm ilişkisinin doğru olarak anlaşılması için görünümün yalnızca tıpkı öz gibi sosyal olarak mevcut olmakla kalmadığı ama ikisinin aynı sosyal gerekliliklerden doğduğu, ikisinin de bu sosyal ve tarihsel bileşiğin ayrılmaz bileşenleri olduğu gerçeğinden yola çıkmak gerekir.

Ancak, bu bütünlük içinde ikisi arasında fazlasıyla önemli varoluşsal farklar doğar ve bunlar çelişkilere gelişebilir. Bizzat değer yasasında, sosyal gelişimin biçimini, yönünü, hızını vb. belirleyen, bireysel eylemlerden sentezlenmiş bir genelliğin egemenliğini görürüz. Birey buna yalnızca yenilgi pahasına isyan edebilir ve bu türden bir isyan kolaylıkla gülünç ve donkişotvari bir karikatüre bile dönüşebilir. Bu, kendileri de sayısız bireysel eylemlerin sentezi olan devrimci değişimler için de geçerlidir; ancak, bunlar bütünden yola çıkar ve bütüne tepki verir. Kuşkusuz devrimler yalnızca kitlelerin eylemlerini değil nesnel gelişimsel eğilimlerde tartışmalı bir iç durumu da gerektiren daha kapsamlı olgulardır. Ancak, tam da bu nesnel alan açısından bakıldığında yapı ve hareketteki bu niteliksel değişikliklerin büyük boyutlara ulaşabilecek bir direnişe yol açabileceği önemli örnekler de vardır. İçsel doğası mutlak artı-değerinkinden çok daha sosyal olan ve işçi sınıfının direncinin bir sonucu yani, yalnızca kapitalist ekonominin içsel güdücü gücünün iç diyalektiği yoluyla değil sınıf mücadelesinin sonucu olarak gelişmiş olan görelî artı-değerden söz etmek yeterlidir. Burada, sosyal varlığın daha önce vurgulamış olduğumuz varlıkbilimsel olgusu yani, maksimum ve minimum çalışma süresinin “tamamen ekonomik olarak” belirlenmemesi ama somut

⁶Aynı eserde.

durumla ilgili karara belli bir anda mücadele ve gücün de katılması daha üst bir biçimde ifade edilir.

Burada anlatılan görünüm dünyası bireylerin kişisel yaşamlarına çok daha doğrudan ve düzensiz bir biçimde müdahale eder; dolayısıyla, insan yeteneklerinin genel gelişimi sosyal anlamda bilinçdışı bir biçimde ve çoğunlukla da bireylerin sırtında ilerledikçe için boşaltılması, yabancılaştırma vb. pek çok açıdan bireysel kararları, eylemleri vb. daha yakından etkiler. Daha sonra tartışacağımız bu bütün ve bölünmüş süreçlerin daha fazla ayrıntısına girmeden bile burada bireysel eylem için görünüm alanının öz alanından çok daha büyük nesnel yer sağladığını, etkileri açısından özden belli bir anlamda daha az zorlamalı ve daha az etkilenemez olduğu görülebilir. Görünüm alanının bu göreceli olarak gevşek karakteri, sosyal ve tarihsel olayın bütününe kendi yollarından —kuşkusuz bazen de çok kapsamlı, karmaşık ve girift dolayimler yoluyla— geri tepki verebilen davranış biçimleri ve konumlar benimseme olasılıklarının kapısını açar.

Bu sorunun da ayrıntılı olarak ele alınabilmesi yalnızca daha somut düzeyde mümkündür. Burada ancak bilgi konusunda benimsenen ve doğrudan davranışa aktarılan bu türden birkaç konum türünü kısaca belirtebiliriz; bu bağlamda, ayrımın belli bir tipoloji göstermesine rağmen bunun, söz konusu olan ekonomik oluşumun yapısı ve eğilimlerine uygun olarak tarihsel gelişimin farklı evrelerinde çok farklı bir özellik taşıyabileceği de vurgulanmalıdır. Marx'ın yukarıda alıntılanan ve birbirini tamamlayan iki parçaya kapanış cümleleri öz ve görünüm bütünlüğü içinde toplam sürecin değerlendirilmesiyle ilgilidir. Orada da toplam sürecin varlıkbilimsel üstünlüğünü vurgular; Marx, ister ekonomik ister tarih felsefesi anlamında olsun nesnel olarak daha üst düzey gelişimlerle rövanşını oynayan gelişmemiş bir geçmişin romantik yüceltmelelerine her zaman kuramsal olarak karşı çıktı. Ama bunun çok kesin olduğu burada bile daha önce sözünü etmiş olduğumuz çelişkililiğe

değinden geçmez: “Bir yandan, çocuksu antik dünyanın daha yüce görünmesinin nedeni budur. Öte yandan, kapalı biçimler, şekiller ve verili sınırların arandığı her konuda gerçekten de daha yücedir. Sınırlı bir bakış açısından bir tatmindir; oysaki çağdaş olan tatmin vermez ya da kendinden hoşnut görüldüğü yerde *kabadır*.”⁷

Kapitalizm içinde bir tatmin için “kaba” tanımı Marx’ın her zaman olduğu gibi nesnel ilkelerin sosyal ve tarihsel varlıkbilimsel üstünlüğünü toplam süreçte merkezi olarak görürken bütünü bu yadsınamaz gelişiminin görünüm biçiminin, en az o kadar nesnel biçimde oluşmuş başka yargı ve davranışlara yol açabilecek, tam bir zıtlık ilişkisinde —farklı bir düzeyde olsa da yine nesnel biçimde— ona karşı durabileceği gerçeğini unutmaz. Marx’ın ilkel birikim sunumuna ilişkin tartışmamıza dikkat yöneltmiş olan herkes bu karşısavin adımlarını izleyebilecektir.

Engels *Felsefenin Yoksulluğu*’nun Giriş bölümünde bu varlıkbilimsel konuma net bir formülasyon verdi. Onun artı-değer öğretisinden doğrudan sosyalist sonuçlar çıkaran Ricardo’nun köktenci yandaşlarından söz ederken Engels haklı olarak bunların “biçimsel... ekonomik olarak yanlış” olduğunu belirtir; Ricardocu sosyalistlerin ahlâkçı savlarıyla Marx’ın ekonomik savları arasındaki zıtlığı vurgular. Engels ahlâki sorunun “ekonomiyle doğrudan hiçbir ilgisi yoktur” der. Ancak, eleştirisinin sonunda “Ama biçimsel olarak değerlendirildiğinde ekonomik olarak yanlış olabilen şey dünya tarihi açısından doğru olabilir” der ve ekonomik yapılar ve eğilimlerin genel ahlâki kınamasının onların ekonomik anlamda bile savunulamazlığını gösterebileceğine dikkat çeker. “Dolayısıyla, biçimsel ekonomik yanlışlığın ardında çok doğru bir ekonomik içerik saklı olabilir.”⁸ Engels, ilkel komünizmin yıkılışını çok benzer bir anlamda tartışır. Bu konuda da ilk ve öncelikli olarak, sosyal varlık varlıkbilimi açısından birincil moment olarak bu gelişimin

⁷Aynı eserde.

⁸*Felsefenin Yoksulluğu*, New York, 1963, s. 11,12.

gerekliliğini ve ilericiliğini vurgular ama hemen ardından ekonomik özün bu ilerlemesiyle ilgili olarak “daha en başından bir değer yitimi, eski soylu toplumun basit ahlâki büyüklüğünden düşüş olarak ortaya çıkar. En aşağı düzeyde çıkarlar —temel açgözlülük, kaba şehvetler, sefil para hırsı, ortak zenginliğin bencilce soyulması— yeni, uygar sınıf toplumunu başlatır. Eski sınıfsız soylu toplumun altını oymak ve onu devirmek en rezil araçlarla — hırsızlık, şiddet, sahtekârlık, hainlik— gerçekleştirildi” diye ekler.⁹ Tarihin kendisi de bunun yalnızca ahlâki bir değer yargısı değil ama daha önce sözü edilen örneklerde olduğu gibi bizzat sosyal bir güç anlamına gelebilecek tepkiler sorunu olduğunu gösterir. Silinemez “Altın Çağ” söylencesini düşünür ve Rousseau’ya ve onun köktenci Jakobenler üzerindeki etkisine dek uzanan, yaygın inanca ters pek çok hareket üzerindeki etkisini geriye doğru incelersek bunun da benzer bir şey olduğu net olarak görülür. Tarihsel gereklilik sosyal oluşumlardaki tümüyle nesnel olan değişikliklerle bile doğrulanır. İlkel komünizmin yıkılışının, önce kölelik biçiminde sonra da feodalizm ve kapitalizmde ekonomik ve sosyal ilerleme ilkesi olduğu anlaşılırken “Asya tipi üretim ilişkilerinde” özgün toplulukların korunması bir durgunluk ilkesi haline gelir; bu arada, onun dünya görünümünün Avrupa’da yükselen çizgiden daha az kötü ya da ayıp özellikte olmadığı da belirtilmelidir. Örnekler sınırsız ölçüde çoğaltılabilir; ancak, nesnel gelişimle kaçınılmaz olarak ondan doğan zıt değer biçimleri arasındaki bu çelişkili ilişkinin en önemli momentleri yeterince gösterildiğinden —umarız ki— bu gereksiz olacaktır. Bunu daha ayrıntılı olarak ancak, Marx için çok önemli olan ve toplumun varlıkbilimsel tarihsel geçerliği çözümlememiz sırasında tartışacağımız düzensiz gelişim sorunundan söz ederken inceleyebiliriz. Burada tartışılmış olan her şey Marksçılık için merkezi önem taşıyan bu sorunlar yığınının yalnızca bir bölümünü oluşturur.

⁹ Ailenin, *Özel Mülkiyetin ve Devletin Kökeni*, Londra, 1972, s. 161.

Giriş özelliği taşımalarına ve eksikliklerine rağmen önceki değerlendirmeler en azından çok önemli ve temel olguları işaret eder: gelişim, ilerleme gibi ilişki biçimlerinin, bileşiklerin öğeleri karşısındaki varlıkbilimsel öncelikleriyle bağlanma şekli. Kendisini oluşturan yapı, yapısal değişiklik, yön gibi somut bileşenler yalnızca bu türden bileşikler içinde mümkün olduğundan tarih yalnızca bir bileşik özelliği taşıyabilir. Atom temel ve bölünmez bir birim olarak kabul edildiği sürece yalnızca atomun kendisi değil bu türden birimlerin karşılıklı etkileşimlerinin de sonuçta tarihsel olmayan olarak kalması gerekiyordu; onun içerdiği hakiki süreçlerden söz etmek ancak çağdaş fiziğin atomun dinamik bir bileşik olduğunu keşfetmesinden sonra mümkün oldu. İnorganik dünyaya ilişkin bilgi konusunda da durum aynıdır; Kant ve Laplace kuramlarıyla birlikte bir tür astronomik tarih ortaya çıktığında —yöntembilimsel olarak ne kadar bilinçli hale geldiğine bakılmaksızın— bu bilgi, hareketleri, değişimleri vb. öğelerin oluşunu ve varlığı belirleyen ve aksi söz konusu olmayan, bir bileşik olarak güneş sistemi ve onun bileşenlerini kavramanın ön şartı haline geldi; jeoloji olarak adlandırdığımız bilime varoluşsal bir temel sağlayabilmek için dünyayı benzer biçimde bir bileşik olarak anlamak gerekir. Organik varlıkta bu durum daha da belirgindir; bizzat kendisi bir bileşik olduğu için hücre, atomun inorganik dünyada oynadığı yöntembilimsel rolü asla oynayamaz. Herhangi bir organik varlığın doğum ve ölümü kaçınılmaz olarak küçük ölçekte bir tarihsel süreci temsil eder ve Lamarck ve Darwin'den bu yana, türlerin soygelişimsel gelişimi büyük ölçekte bir tarihsel gelişim olarak görünmeye başlar. Sosyal varlık düzeyinde tarihin daha üst bir biçimde, özellikle de sosyal kategorilerin salt organik ve doğal olanlar üzerinde çok daha ağırlıklı hale geleceği noktaya dek gelişmesi gerektiği açıktır. Örneğin, hücrelerin bölünmesinden daha üst düzey hayvanların cinsel yaşamına dek türlerin üremesini bir tarih olarak düşünmek oldukça olasıdır ama evliliği, erotizmiyle

vb. insan cinselliği tarihinin, sosyal özellikler bileşiğinin bir sonucu olarak kıyas kabul etmez bir zenginlik, farklılık, dereceleme, niteliksel olarak yeni görüngüler yaratılması gibi katkılar kazandıği daha ilk bakışta görülebilir.

Bu yeni varlık biçiminin varlıkbilimsel özgüllüğü bunda ifade bulur. Bileşik, tarihsel geçerliğin temeli olarak kalır ama bileşiğin özellikleri köklü bir değişime uğrar. Hatırlamamız gereken ilk şey, doğal sınırın geri çekilmesinin doğrudan bir sonucu olan bileşikler sınırındaki belirsizliktir. Organik ve inorganik doğa arasında bileşiklerin dengesindeki fark önemli olsa da her ikisi de sonunda doğal olarak verilmiş olma ortak özelliğini taşır yani, her bileşik yalnızca doğal olarak verilmiş biçimini koruduğu sürece tarihsel gelişimiyle birlikte varolur ve dinamikliği yalnızca bu verilmişlik içinde mümkündür; daha üst düzey organizmaların doğum ve ölümü bu değişim sınırlamalarını net olarak gösterir. Öte yandan sosyal yaşam bileşikleri, doğallıkları aşılır aşılmaz kendini yeniden-üreten ama başlangıçta verilmiş koşulların basit yeniden üretiminin giderek artan biçimde ötesine geçen bir varlığa sahiptir; genişletilmiş ölçekte yeniden-üretimin, üretim ilişkilerinde sosyal sınırları elbette olabilir ama bu, organik olanda yaşlılık ve ölümle temsil edilen duraksama, düşüş ve sondan niteliksel olarak farklıdır. İki ya da daha fazla kabile birleşebilir, biri bölünebilir vb. ve yeni ortaya çıkan kabileler tam değerle kendini bir kez daha yeniden-üretecektir. Kuşkusuz kabileler ve uluslar yok olabilir; ama bu sürecin organik yaşamdaki ölümle hiçbir ortak noktası yoktur; toptan imha bile sosyal bir eylemdir. Ancak, normalde bölünmelerden, birleşmelerden, boyunduruk altına almalardan vb. yeni yapıları ve bu yapının dinamik olasılıkları temelinde yeni ya da değiştirilmiş yeniden-üretim süreçleri geliştiren yeni bileşikler doğar.

Önceden göstermiş olduğumuz bu tamamen yeni durumun önemli bir ön şartı insanın yalnızca toplum içinde varolabilmesine

rağmen bunun (varlığın gelişimi açısından) ille de doğuştan ait olduğu toplum olması gerekmemesidir. Elbette her insan doğası gereği biyolojik bir bileşiktir ve böyle olmakla organik varlığın tüm özelliklerini (doğum, büyüme, yaşlılık, ölüm) paylaşır. Ama bu organik varlığın aşılmazlık özelliğine rağmen insanın biyolojik varlığı bile ağırlıklı olarak ve giderek artan ölçüde sosyal olarak belirlenmiş bir karakter taşır. Çağdaş biyologlar insanla hayvan arasındaki farkı tanımlarken örneğin Portmann'ın yaptığı gibi çocuğun ağır ilerleyen gelişimini, uzun çaresizlik dönemini ve genç hayvanların doğumdan hemen sonra sahip oldukları özel bağımsızlık konusundaki yetersizliklerini gösterdiklerinde bu türden nitelikleri insanın biyolojik özellikleri olarak sunarlar. İlk bakışta bu çok aydınlatıcı gibi görünebilir. Ama insanın bu biyolojik niteliklerinin önünde sonunda toplumun ürünleri olduğu da eklenmelidir. Eğer insanın içinden gelişmiş olduğu hayvan türleri Portmann'ın anlattığına benzer bir biçimde biyolojik olarak donanımlı olsaydı hiç kuşku götürmez bir biçimde yaşam mücadelesinde hemen yenik düşerlerdi., Biyolojik anlamda bile daha yavaş olan gelişimlerinde yeni doğan bebekleri koruyabilecek tek şey emeğe dayalı en eski toplumun sunabileceği —ilkel ve değişken de olsa— güvenlidir. Hayvanda bu türden bir gelişim temposu oldukça anlamsız olur ve dolayısıyla hiç meydana gelmezdi. Bu yavaş gelişimi zorunlu kılan şey yalnızca oluş süreci içinde insanın toplumsallıktan türeyen (ayakta durma, konuşma, çalışma eğilimi) büyük yeni gereksinimleridir ve buna uygun olarak toplum da bunların gerçekleşmesinin koşullarını yaratır. Bunun biyolojik olarak on binlerce yılda yerleşmiş olması bu genesisin sosyal özelliğini hiçbir biçimde değiştirmez ya da onu, insanın bu biyolojik özelliği bir kez kalıtsal bir özellik olarak yerleştiğinde özel biyolojik değişiklikler olmaksızın, sosyal varlığın büyüyen taleplerinin bir sonucu olarak “olgun” şartın daha da ertelenmesini etkilediğinden daha fazla etkilemez. Şimdiye kıyasla az da olsa ilkel olan toplum biçimlerine baktığımızda bu eğilimi çok net olarak görürüz. Bi-

yoloji sorunlarını ayrıntılı olarak eleştirmek elbette bu tartışmanın görevi değildir. Ama insanın biyolojik varlığı sosyal varlık varlıkbiliminin temel bir momentini oluşturduğundan ve Marksçılık öncesi düşünce, genelde yalnızca biçimsel benzeşimlerle oluşturulmuş sosyal kategorilerin izin verilemez “biyolojikleştirilmesi” yoluyla, sosyal varlığa ilişkin anlayışı ve doğru kavramı çarpıttığından —bu girişimlerin listesi partizan aristokrat Menenius Agrippa masalından Spengler’e, Jung’a vd. uzanır— böyle bir yöntemin savunulamazlığının en azından bir örneğini vermek gerekir.

Erekbilgisel tasarımların nedensel diziliminin bir sonucu olarak sosyal bileşikler ve onların toplamının çelişkili ama bütün halindeki nedensel sürecine karışan ve genelde yasa-benzeri ilişkilere yol açan, insanın alternatif olarak belirlenmiş erekbilgisel tasarımlarından gelişmiş olmalarının sosyal süreçlerin temel bir yapısı olduğu burada zaten görülür. Dolayısıyla, bu şekilde ortaya çıkan genel ekonomik eğilimlerin kendileri, her zaman bizzat sosyal hareketten kaynaklanan bireysel eylemlerin edinilmiş sentezidir ve sonrasında bu yolla tamamen sosyal ve ekonomik bir karakter üstlenirler; net olarak bilincinde olmaya gerek kalmadan da insanların çoğunun kendi dönemlerinin tipik koşullarına, takımyıldızlarına, değişikliklerine uyumlu bir tepki verdiği türden bir karakter. Bu türden hareketlerin sentezleyici sonuçları kendilerini toplam sürecin nesnelliğinde inşa eder. Bireysel hareketlerle onların oluşturduğu toplam süreç arasında bu türden bir ilişkinin istatistik yöntem olarak adlandırılan şeye varoluşsal temel sağladığı bilinen bir olgudur. Karakteristik görüngünün bu türden hareket bileşiklerinde görüleceği Boltzmann’dan beri fizikte bilinen bir şeyken Boltzmann’ın doğası gereği bilinebilir olarak değerlendirdiği tekil moleküler hareketlerin nasıl düzenlendiği onun klasik keşfi için önemsizdir. Bunların ortalamadan sapmaları, istatistik yasalarının matematiksel formüllerinin dağılım olarak adlandırdığı şeyi yaratır; eğer bu ilişkiler basit varlıkbilimsel olgular açısından değerlendirilirse istatistiksel yasa ya da eğilimlerin nedenselliğe zıt

konuma yerleştirildiği —ne mutlu ki günümüzde sadece matematiksel olarak fetişleştirilmiş yeni-olguculuğun az sayıda yalnız kurdu tarafından temsil edilen— uzun zamandır geçerli olan kavram tam bir saçmalık olarak görünür. Bu birleşme aksi durumda bilenemeyecek yeni ilişkileri ışığa çıkarsa bile tipik nedensel dizilerin etkin sentezi tıpkı kendileri gibi nedenseldir. Bu özellik, istatistiksel yöntemin bileşiklerin hareketindeki özel nedenselliği açığa çıkarabileceği anlamına gelir.

Burada betimlenen durum yani, toplam sürecin bilgisine yalnızca “öğelerin” tipik hareketlerinin dahil olduğu, doğal olarak yalnızca klasik, basit bir istatistik yasası örneğidir. İnorganik doğa sorunlarına burada ayrıntılı olarak giremeyiz. Yine de organik dünyada genel ve genel olarak bağıntılı bireysel süreçlerin karşılıklı etkileşiminin fazlasıyla karmaşık bir tablo sunabileceği zaten apaçıktır. Ekonomik ve sosyal ilişkilerin “ögesi” olarak biz-zat insanın, ekonomik gelişimin özel yasalarıyla doğrudan pratik bir bağıntısı olmasa bile kendi hareketleri bütün olarak toplumun gelişimi için önemsiz olmayabilecek, süreçte bir bileşik olması gibi basit bir nedenden ötürü bu durum sosyal varlıkta daha da keskindir. Somut olarak ancak ikinci bölümde araştırılabilecek olmasına karşın, toplum “öğelerinin” özel olarak belirlenmiş bileşenler olarak yalnızca insanı içermediği ama toplumun aynı zamanda, tam da farklı ve heterojen varoluş boyutları nedeniyle toplam sürecin gerçek karşılıklı etkileşimleri üzerinde kesin bir etki yaratabilen kurumlar, sosyal olarak belirlenmiş insan birlikleri (sınıflar) gibi kesişen, bütünleşen ve çekişen kısmi bileşiklerden oluştuğu burada geçerlidir. Bu, toplam olarak sürece ve onun belli momentlerinin etkileşimine ilişkin bilgi için çeşitli güçlükler doğurur ama bu güçlükler yeni yöntemin özü olan bileşiklerin nedensel ilişkisini değiştirmez. Güçlükler yalnızca, varlıkbilimsel temelleri açısından istatistikle kıyaslanabilecek olan bu yöntemlerin her örnekte nicel istatistik açısından özel ya da ağırlıklı olarak detaylandırılmaması ama sıklıkla gerçek ilişkilerin nitel analiz-

leriyle desteklenmesine, tamamlanmasına ve hattâ yer deđiřtirmesine ihtiya duyulması sonucunu dođurur.

Bu türden bileřik hareketlere iliřkin bilginin büyük ölçüde bu hareketlerin matematikleřtirilmesiyle desteklendiđi kuřku götürmez ve burada ortaya ıkan nitel ve nicel iliřkilerin matematiksel ifadesi olmadan bu bileřiklerin yasalarına dair kesin bir bilgiye ulařmanın mümkün olmayacađı bile kesindir. Yine de bundan olgusallıđın varlıkbilimsel üstünlüđünün her zaman isteđe göre matematiksel olarak homojenleřtirilebileceđi sonucu ıkmaz. Nitelik ve niceliđin bađıntılı düřünce belirlenimleri olduđunu ve bu durumun (bizzat nesne tarafından belirlenen) belli sınırlar içinde, içeriklerde bir arpıtma olmadan niteliksel belirlenimlerin niceliksel olarak belirlenememesi gibi kaçınılmaz bir sonu dođurduđunu bařka bađlamlarda zaten göstermiřtik. Bu olasılık niteliksel ve niceliksel iliřkilerin her matematiksel ifadesinin zorunlu olarak hakiki, gerek ve önemli iliřkilere karřılık geldiđi anlamını asla tařımaz. Yeni-olgucuları eleřtirirken gerek görüngünün anlařılması için, matematiksel olarak anlařılmıř her olgunun ister fiziksel ister biyolojik olsun kendi özel varlıkbilimsel karakterine göre yorumlanması gerektiđini vurgulamıřtik. Bu gereklilik istatistiksel yöntem için de geerlidir; hakiki sonulara yalnızca önemli olguların tespitinden yola ıkan bir matematikleřtirmenin varabileceđi daha da kesin olarak vurgulanmalıdır.

Diđer sınırlayıcı alanlar sorununa burada deđinmeksizin, sosyal varlık ve özellikle de ekonomik alan söz konusu olduđunda kendi (daha da önemlisi para) diyalektiđinin bir sonucu olarak niceliksel kategorileri bizzat konunun yarattıđı ve bunların matematiksel ve istatistiksel deđerlendirme için bir zemin olarak görüldüđüne dikkat ekilmelidir; ancak, bütün olarak ekonomik bileřiđin içeriđi bađlamında deđerlendirildiklerinde sıklıkla temel sorunlara yaklařmaktan ziyade onlardan uzaklařırlar. (Marx, örneđin yeniden-üretim gibi geliřmiř ekonomik süreçlerden söz ettiđinde olduđu gibi, sık sık salt parasal aıklamanın anlamsızlıđından ve

kavramsal boşluğundan bahseder.) Sosyalist ülkelerde matematiksel ve istatistiksel bir yönteme karşı ya da yandaş mücadeleler tamamen skolastikti. Sözde Marksçı bir ortodoksluk adına bunun yararlılığına karşı çıkmak komikti ama eleştirel olmayan bir coşkuyla yeni-olgucu anlamsızlığı taklit etmek de daha az aptalca değildi. Bu bağlamda, Marksçı ekonomilerin politik ekonominin bir eleştirisi, hem de göstermiş olduğumuz üzere varlıkbilimsel bir eleştirisi olması da konumuz dışında değildir. Marx'ın genel yöntemi hareket bileşiklerinin iç ve dış yasalarındaki tüm temel ilke sorunlarını kapsar. (Birlikte orantılılık yasaları, ortalama kâr oranının vb. gelişimini düşünmek yeterlidir.) Bu her zaman, bu genel yöntemin doğrudan matematiksel istatistik biçimine dönüştürülüp dönüştürülmemesi ya da ne ölçüde dönüştürülmesi gerektiği şeklindeki somut soruya bağlıdır.

Bu sorun önemli olsa da bizzat şey meselesi değil sadece bir bilimsel ifade sorunudur. Bu şekilde keşfedilen yasaların varlıkbilimsel olarak nasıl oluşturulduğuna ilişkin sorular bileşiğine odaklanır. Kentsoylu bilim ve özellikle de Ranke'den bu yana Alman bilimi tarihle yasa arasında bir karşıtlık oluşturur. Tarihin açık biricikliği, özgünlüğü, tekrarlanamazlığının vb. bilimsel yasaların "dış geçerliliğine" zıtlık oluşturan bir süreç olduğu varsayılır. Burada varlıkbilimsel sorunlar reddedildiği için bu zıtlık, birbirini karşılıklı olarak dışlayan iki düşünce sisteminin ikiliğine indirgenmiştir, dolayısıyla tamamen bilim dışıdır. Öte yandan, Spengler ya da hafifletilmiş biçimde Toynbee'de olduğu gibi tarihte yasa-benzeri bir düzenlilik keşfedildiğinde bu yasanın dış, "kozmetik" türden olduğu, döngüsel karakterinin tarihin sürekliliğini ve sonunda da bizzat tarihi olumsuzladığı iddia edilir. Ancak, Marx için tarihsel geçerlik bizzat sosyal varlığın içsel, içkin yasa-benzeri hareketidir. (Varlığın çeşitli aşamalarında tüm dinamik bileşiklerin tarihsel geçerliği genel sorunlarına daha önce dikkat çekmiştik.) Tarihsel olarak, sosyal varlık organik ve inorganik dünyadan doğar ve bu zemini

ardında bırakması varlıkbilimsel olarak imkânsızdır. Bu şekilde, giderek daha enerjik bir biçimde salt doğallık üstünde yükselen ama yine de ayrılmaz biçimde kökleri orada kalan ana dolayım aracı emektir: “Dolayısıyla, emek kullanım-değerinin yaratıcısı olduğu sürece yararlı emektir ve insan ırkının varoluşu için, toplumun her biçiminden bağımsız olan, zorunlu bir şarttır; o olmadığında insan ve doğa arasında maddi değiş-tokuşların ve dolayısıyla da yaşamın da olamayacağı, doğanın dayattığı sonsuz bir gerekliliktir.”¹⁰ Bu şekilde sosyal varlığın, kendisi kadar “sonsuz” olan tek nesnel ve oldukça genel yasası doğar ve sosyal varlıkla eşzamanlı olarak doğduğu ve tam da o var olduğu sürece etkin kaldığından bu aynı zamanda tarihsel bir yasadır. Dolayısıyla, sosyal varlığa yerleştirilmiş olan tüm diğer yasalar zaten tarihsel özelliktedir. Marx, başyapıtının giriş bölümünde bunların en geneli olan değer yasasının genesisini gösterdi. İnsan yeteneklerinin gelişimi olarak çalışma süresi yoluyla bizzat emekle bağlantılı olduğundan emeğe içkindir ve insanın henüz yararlı emek evresine ulaştığı, ürettiklerinin henüz değerler haline gelmediği aşamada örtülü olarak zaten mevcuttur; metallerin alım ve satımının son bulmasından sonra da yine böyle örtülü olarak geçerli kalır.¹¹ Ancak, değer yasası gelişmiş ve belirgin biçimini yalnızca kullanım-değeri ve değişim-değeri arasındaki ilişki vücut bulduğu ve değişim-değeri doğal bir özellikten bağımsız, özel ve tamamen sosyal olan biçimini aldığı zaman kazanır. Yasallıklarına ilişkin bir önyargı olmaksızın, aslında dinamik bileşiklerin yasası olarak eğilimli bir karaktere sahip olan tüm diğer ekonomi yasaları tamamen tarihsel özelliktedir; bu, varlığı ya da yokluğu bizzat yasa tarafından yaratılmamış ya da en azından doğrudan yaratılmamış olan belli sosyal ve tarihsel koşullara bağlı olarak geçerliliklerini kazandıkları ve korudukları anlamına gelir. İşlemeye başladıkların-

¹⁰*Kapital*, 1. cilt, s. 42-3.

¹¹Aynı eserde, s. 76.

da, bileşikleri oluşturan ve hem bileşiğin içyapısı hem de onun dış etkinliğiyle karşılıklı ilişki içinde olan güçlerin, eğilimlerin, ilişkilerin vb. heterojenliğinin ifade bulması gerekliliği bu bileşiklere egemen olan yasaların varlıkbilimsel doğasının bir parçasıdır. Bu nedenle, ekonomik yasaların büyük bir bölümünün sosyal ve tarihsel anlamda somut biçimde sınırlanmış bir geçerlilik taşıması tarihsel olarak özeldir. Varlıkbilimsel olarak değerlendirildiğinde yasa ve tarihsel geçerlik zıtlar değil esas olarak heterojen ve homojen biçimde hareket eden çeşitli bileşiklerden oluşmuş bir gerçeklik dışavurumunun birbirine geçmiş biçimleridir ve onları karakteristik ve eşit ölçüde özel yasalarda birleştirir.

Marx tarafından detaylandırılan sosyal varlık yasalarını uygun tek açı olan bu varlıkbilimsel bakış açısından değerlendirirsek, bu dünya görüşünde aşırı gerilmiş ve tek yanlı bir akılcılığın, mekanik ve yazgıcı bir yasa biçimine dair tüm önyargıların terk edilmesi gerekir. Marx kendi yönteminde bu bakış açısını sürekli olarak gerçekliğe uygulamıştır. Pek çok diğer sorunda olduğu gibi görüşünü nihai bir biçimde sistematik olarak belirleme noktasına hiç gelmemiş olsa da sürekli olarak bu yaklaşımı kuramsal olarak doğru kabul etti. Tamamlanmadan kalan ve Marx'ın yöntembilimsel görüşlerini değerlendirirken ayrıntılı olarak tartıştığımız 1850'lerin *Giriş*'inin son bölümünde şunları yazar: “*Bu kavram zorunlu bir gelişme olarak görünür. Ama şansın yasallaştırılmasıdır.*”¹² Şans, —kuşkusuz farklı sistemlerde farklı biçimlerde— bir ideal ve aynı zamanda da nihai olarak zorunluluğun tamamlayıcı bir karşısavı olarak düşünüldüğünde şansın yasaların gerekliliğindeki bu rolü bile mantık ve epistemoloji açısından yalnızca bütünsel bir şeydir. Varlıkbilimsel olarak bakıldığında gerçekliğin heterojenliğine karşılık gelen şans fazlasıyla farklı biçimlerde ortaya çıkar; ortalamadan sapma, istatistik yasalarında dağılım, iki bileşiğin ve onların yasalarının heterojen ve rastlantısal ilişkisi vb.

¹²*Grundrisse*, s. 109.

olarak. Sosyal varlığın özel karakteristiği olarak bununla ilgili olan bir şey de doğrudan temelinde yatan erekbilgisel tasarımların alternatif özelliğidir. Çünkü burada şansın çoklu rolü yok edilemez bir biçimde sunulur.

Hem en temel hem de görelî olarak en basit olan emeği ele alalım. Tam da temelinin insanla (toplum) doğa arasındaki metabolizma olması tartışmasız bir rastlantısal karakteri açığa çıkarır. Hiçbir doğal nesne kendi yasalarını, insan amaçlarına uygunluğuna (ya da uygunsuzluğuna) herhangi bir yönelimi, bir emek aracı olarak hammaddeyi vb. kendi özelliklerinden biri olarak kendi içinde barındıramaz. Nesnenin bu özellik ve yasalarının yeterince bilinmesi emekte erekbilgisel herhangi bir tasarımın vazgeçilmez şartıdır. Yine de taşın heykelle ya da tahtanın masayla ilişkisindeki şans özelliği bu yüzden ortadan kalkmaz; taş ve tahta doğal varlıklarında yalnızca meydana gelmeyen değil ama gelemeyen ve dolayısıyla, —yineliyoruz— konuyla ilgili özelliklerine ilişkin bilginin başarılı çalışma için vazgeçilmez bir şartı oluşturmasına rağmen, doğal verilmişlikleri açısından her zaman rastlantısal kalması gereken ilişkilere sokulur. Bu ilişkinin gündelik konuşmada tam olarak nasıl ifade edildiğini görmek ilginçtir: plastik sanatlar, mimari ya da el sanatları vb. olduğu gibi böylesi doğal malzemeler bir estetik ayrıntıya temel oluşturduğunda ürünün malzemeye özgü olduğu [*materialecht*], teknik olarak mükemmel başka türlü bir başarıda bile ürün malzemeye bağlı olduğu [*materialecht*] biçiminde çok özel bir konuşma biçimimiz vardır, kuşkusuz konuşma ve tonal müzik sistemi gibi ortamın salt toplumsal nitelikte olduğu durumlarda bu sorun ortaya çıkmaz. Emeğin, yani tekniğinin, üzerine dayalı olduğu insanın yetenekleri ve bilgisi tarafından yani, tamamen sosyal olarak belirlenmesinin bir sonucu olarak emekle kendi doğal temeli arasındaki bu çoklu ilişki daha da yoğun hale gelir. Emeğin gelişimi bu iki etmenin etkilerini içerir. En temel ileri adımlar, en önemli teknik yenilikler ve bunlar için

her zaman daha sonra ortaya çıkan bilimsel temeller bile son derece sık olarak rastlantı eserdir; birbirlerinden bağımsız olarak, farklı yerlerde eşzamanlı olarak ortaya çıkarlar. Kuşkusuz, ağırlıklı momenti sosyal gereklilik bileşenleri oluşturur; ama yine de doğal bağlantıda bir şans ögesi vardır. Herhangi bir emek eyleminin tipik özelliği olarak alternatifin de bir şans ögesi içermesi konuya uygundur.

Bir toplum ne kadar gelişmişse erekbilgisel tasarımı fiili uygulamasıyla birleştiren dolayımın da o ölçüde daha geniş ve dallanmış olduğunu ve şansın rolünün buna uygun olarak artması gerektiğini görmek de güç değildir. Doğal malzemeyle onun sosyal olarak belirlenmiş hazırlığı arasındaki şans ilişkisi çok kapsamlı dolayımarda —örneğin, bir dolayım momenti olarak yasal sistemde— sıklıkla belirsizleşir ve hattâ yok olmuş görünür ama bireysel seçeneklerde şans ögesi yine de artar; bu artış sürdükçe de o kadar çok dallanır, emekten o kadar uzaklaşırlar ve içerikleri insanı, dolaylandırıcı bir eylem yoluyla daha ileri bir dolayımına ikna etmeye yönelir. Bu bağlamda ortaya çıkan somut sorunlar yalnızca bizzat emeğin çözümlenmesinde ele alınabilir. Buraya eklenmesi gereken şey yalnızca, zorunlu bir biçimde toplumda tarihsel olarak doğmuş olan dolayım güçleri (kurumlar, ideolojiler vb.) ne kadar gelişir ve dolayısıyla da içkin anlamda mükemmelleşirse o kadar çok, uygulamada sürekli olarak işleyen ve şans ilişkilerinin nitelik ve niceliğinde bir artışa yol açan, içsel bir bağımsızlık kazanırlar, hem de bunların ekonomik yasalara nihai bağımsızlığına ilişkin bir önyargı olmaksızın.¹³ Bu yer ekonomik gelişimin sayısız alanını kapsadığı için bu ham taslak genel ve nesnel ekonomi yasalarının işleyişinde şansın tuttuğu geniş yeri sadece çok eksikli bir biçimde gösterebilir.

¹³Bkz. Engels'ten Schmidt'e, 27 Ekim 1980; *Seçilmiş Yazışmalar*, Moskova, 1965, s. 419.

Tüm bunlar bizi hâlâ ana soruna getirmedi. Şimdi kısaca sınıf mücadelesini ele almak istersek önümüzdeki sorunla sınırlı kalmamız gerekir. Sosyal uygulamada sınıf mücadelesi her zaman aynı sosyal gerçekliğin ekstra-ekonomik bileşenleriyle ekonomik yasaların bir sentezi olduğundan şans momentlerinin ekonomik yasaların işleyişine dahil olup olmadığı ya da ne ölçüde dahil olduğu ayrıcalıklı bir sorudur. Ekstra-ekonomik güçleri için yerin bizzat ekonomi tarafından yaratıldığını ve kuşatıldığını çeşitli yerlerde göstermiştik. (Çalışma süresinin mücadeleye belirlenmesi, sınıf mücadelesinin ürünü olarak görelî artı-değer, ilkel birikim, özel dağıtım biçimleri vb.) Ekonomi ve ekstra-ekonomik güçlerin etkileşimi söz konusu olduğunda bu en öncelikli olarak iki şey içerir. İlk olarak, belki de sınıfların eyleminin tatmin edici olmayan sonucunun neden olduğu dolambaçlarla da olsa sonuçta ekonomik yasalar kendi kendilerini oluştururlar; geniş ve temel eğilimlerinde, ekonomik oluşumların ardılığı ve ilerlemesi ve bundan kaynaklanan olası sınıf mücadelesi biçimleri ekonominin genel yasalarınca belirlenirler. İkinci olarak, ancak bu belirlilik ayrıntılara, ortaya çıkan tekil çatışmalara uzanamaz. Kabaca çizmiş olduğumuz büyük ve çok biçimli rastlantı alanı tekil seçenekler ve anlaşmazlıklara ilişkin kararı etkilemekle kalmaz, genel ekonomik yasaların işleyişi temel özelliklerinde herhangi bir değişiklik olmaksızın çok farklı ve hattâ zıt yollardan gerçekleşebileceğinden toplam süreçte çok daha önemli bir rol üstlenir; sonrasında bu yollar sınıf mücadelesine tekrar tepki verebilir ama yine genel ekonomik yasaların gerçekleşme biçimini etkilemeden değil vb... İngiltere ve Fransa'da kapitalizmin doğuşunun bu iki ülkenin tarımsal ilişkilerini nasıl etkilediğini düşünmek yeterlidir; çok farklı biçimlerde gerçekleşen kentsoylu devrime yol açtı ve bu da iki ülkenin kapitalizminde farklı yapısal biçimlerin gelişmesine katkıda bulundu.¹⁴

¹⁴Bkz. Marx, "Guizot'nun 'İngiliz Devrimi Neden Başarılı oldu?' Kitabına Eleştirisi," *Britanya Üzerine Makaleler*, Moskova, 1971, s. 89.

Böylece varlıkbilimsel çözümleme, mantık ve epistemoloji için paradoksal görünen ve yalnızca bu disiplinler temelinde araştırdığımız sürece görünürde çözülemez zıtlıklara yol açabilecek ve hattâ açmış olan bir duruma neden olur; ancak, varlıkbilimsel olarak değerlendirildiğinde sosyal varlıktaki etkileşim ve karşılıkların bu verili biçimleri çok kolayca anlaşılabilir. Güçlük, mantıksal ve epistemolojik yasa ve usallık kavramından kaynaklanır. Varlıkbilimsel olarak bakıldığında yasa, varolan bir bileşikte ya da bu türden iki ya da daha fazla bileşiğin karşılıklı bağlantısında belli şartların fiili varlığının kaçınılmaz olarak belli sonuçları —en azından niyet olarak— beraberinde getirmesi anlamını taşır. İnsan bu türden bir ilişkiyi gözlemlemeyi ve bunun kaçınılmaz olarak yinelendiği koşulları düşüncede kurmayı başarırsa buna ussal denir. Göreceli olarak daha öncesinde olduğu gibi bu türden pek çok ilişki saptanırsa o zaman bunları anlamak ve mümkün olduğunca kesin biçimde ifade etmek için yavaş yavaş kavramsal bir aygıt ortaya çıkar. Yalnızca gösterme yoluyla bile olsa bu gelişimi burada tartışmayacağız. Ancak, —özellikle matematik, geometri ve mantıkta— bu kavramsal aygıt ne kadar kesin bir biçimde oluşturulur ve tekil olgularda ne kadar başarılı işlerse, bilinene-dayalı-tahminlerin yardımıyla ona gerçek dünyanın olgularından bağımsız ve hattâ onlara kural koyan bir genel önem yükleme eğiliminin o kadar güçlü bir biçimde büyüyeceğini belirtmeden geçmemeliyiz. (Kavramsal yapılarındaki benzerlik nedeniyle büyü ayinlerinin, formüllerinin tüm farklı görüngü gruplarına genelleştirilmiş uygulamasının bu bilinene-dayalı-tahminle belli bir benzerlik sergilediği unutulmamalıdır.) Bu, tüm gerçekliği, doğanın yanı sıra toplumu, bütünlük ve ussal bir bağlantı olarak anlama doğrultusunda hiçbir zaman tam olarak başarılammış olan bir girişime ve bu girişimi pratik olarak gerçekleştirme başarısızlığını bilginin yetersizliğine bağlamaya yol açar.

Olgusal ilişkiler ve süreçleri yöneten yasalarla ilgili mantıksal ve epistemolojik bir kavram, bazen ussalcı olarak tanımlanan ve

farklı çağlarda pek çok önemli ve etkili felsefeci tarafından ifade edilmiş olan bir dünya görüşüne yol açar. Ne biçimde formüle edilirse edilsin bu her şeyi kucaklayan ussalık, detaylandırmaya çalıştığımız, her varlığın varlıkbilimsel temeliyle çelişir: yalnızca, momentlerin bir bileşik içinde birbirleriyle ve bileşiklerin birbirleriyle etkileşimdeki nihai olarak değişmez şans ögesine değil ama aynı zamanda (sıklıkla, sabit değerlerde olduğu gibi daha fazla ussallaştırılamayacak olan) verili olgularla bu ilişkilerden doğan kesin bağlantıların somut ussallığı arasındaki çözülmez ilişkiye de yol açan gerçek dünyanın heterojen yapısıdır. Varoluş düzeylerinin artan karmaşıklığıyla birlikte bu türden bir varoluşsal özelliğin sürekli olarak artması gerektiğini de belirtmiştik. Bunu lâıykıyla tartışmak ancak Etik'imiz bağlamından mümkün olacağından felsefe tarihindeki en önemli sorun olan, varlığın ussallığıyla insan yaşamının anlamlılığı ya da anlamsızlığı arasındaki bağa burada değinmedik. Sosyal yaşam söz konusu olduğunda bu durum daha karmaşıktır; bu alandaki varlık yasalarının anlamlı yaşam sorunuyla ilgili olarak nesnel varlıkbilimsel özelliklerinde hâlâ tamamen yansız olmalarına karşın daha önce göstermiş olduğumuz gibi, nesnel gelişimlerinde insan yeteneklerinin gelişimine ayrılmaz biçimde bağlı olduklarından doğrudan sosyal davranışın ötesine geçen ve somut biçimde ancak Etik'te ele alınabilecek olan önemli karşılıklılıklar ortaya çıkar. Bundan herhangi bir uzaklaşma çarpıtmalara ve hatalara yol açar. Hakiki bir etiğin genel olarak sosyal varlığa ilişkin yasaların varlıkbilimsel yansızlığını kabul etmesi gerekmesine rağmen kendi kategorilerini, yalnızca değer yasası çözümlerimizde göstermiş olduğumuz sosyal varlığa ilişkin karmaşık, ikili bakış açısı temelinde bulabileceği ve detaylandırabileceği için geçici olarak bir yana bırakılmış olan bir soruna bu gönderme daha doyurucu olabilir.

Mantıksal ve epistemolojik aşırı-genişletmenin bu sorunu etkileyen bir diğer momenti de burada kabul edilen ussallığı hesaplanabilirlikle birleştirme girişimidir: ussal açıdan uygun bir dünya

bilgisinin ölçütü olarak “*savoir pour prévoir.*”(*) Kuşkusuz bunun ilk modelini astronomi sağlamıştır; ama örneğin hava durumunun kestirilemezliği gibi bu açıdan çok sorunlu olan bileşikler inorganik doğada bile vardır ve günümüzde bunu kesin temellerin ve yeterli gözlemlerin eksikliğine bağlamak büyük ölçüde mümkün olsa da bir gün astronomideki tahmin kesinliğine ulaşmanın mümkün olup olmayacağına dair bir kuşku da sürmektedir. Biyoloji ve özellikle uygulamalı biyoloji olarak tıpta, çok daha somut ve varoluşsal olarak belirleyici birey olarak organizma öngörülemez kazalara bir yer ayırır. Mevcut engellerin aşılması olasılığını burada da hesaba katsak bile yine de sosyal yaşamın daha önce tanımlanmış olan ve esas ilgi noktamızı oluşturan büyük niteliksel karmaşıklığıyla yüz yüze kalırız. Kuşkusuz bu durum sınırlı alandaki belli somut örneklerde kısa vadeli bir tahmin edilebilirliği ortadan kaldırmaz; her emek eylemi ve her sosyal uygulama bu olasılığa dayanır ve kendini bununla sınırlayarak tüm varlıkbilimsel sorunları göz ardı eden yeni-olgucu güdümlenme kuramı onun böylelikle bilimsel temelli bir ussallık kazandığını zanneder. Bu kavramı daha önce eleştirmiştik ve emeği incelerken bundan tekrar söz edeceğiz.** Bu noktada ilgimizi çeken şey bilimsel yasaların genel ussallığı ve bunlardan tekil olgular için bağlayıcı ve somut çıkarımların nasıl sağlanabileceği, bütün ve ayrıntılı olarak sosyal varlığın kapalı bir ussal sisteme nasıl yerleştirilebileceğidir. Aydınlanmanın temsilcileri ve onları izleyenler bu türden düşüncelerle doluydu ve Fransız Devrimini izleyen usdışıcı tepki de özellikle buna saldırdı. Usdışıcılık herhangi bir varlıkbilimsel temelden tamamen yoksun olduğundan bu durum tam aksi ve çok daha yanlış bir kutba yol açtı. Karşıtlarının mantıksal ve epistemolojik bilinene-dayalı-tahminlerle varlıkbilimsel gerçekliğin ne kadar ötesine geçtiklerini

(*)Önceden görmek için bilmeli —çev.

(**) (s. 101) Bkz. Lukács, *Emek* (Sosyal Varlık Varlıkbilimi, Kesim 1, Bölüm 2).

görmüştük ama usdışıcılık artık bir bilinene-dayalı-tahmin değildir — özne için çözümezliğinin bir sonucu olarak sahte bir usdışı yanıt biçimi verilmiş olan gerçek bir sorun karşısında salt ideal bir hayal kırıklığının nesnel bir yansımasından başka bir şey değildir.

Ussallığın bilim ve özellikle de sosyal bilimlerde hem metafiziksel olarak bilinene-dayalı-tahminde bulunan evrenselci ussallığı hem de onun tam aksi olan tüm usdışıcı biçimleri *post festum* ne ölçüde gösterdiği şeklindeki fazlasıyla önemli durum sihirli bir gerçek-dışı zıtlık çemberi etrafında dolaşır. Her tarihsel bilim uygulaması her zaman kendiliğinden bir biçimde bu türden bir yöntemle işlemiştir. Ancak burada önemli olan şey yalnızca bu durumu saptamak değil ilk ve öncelikli olarak, ona bu varlıkbilimsel temeli veren varoluşsal özelliği göstermektir. Bu bağlamda her usdışıcı yorum toplam geçersizliğini ele verir: çünkü tam ya da yeterince anlaşılmamış koşullarda karar vermek ve buna uygun davranışları sürdürmek zorunda kalmak hem bireylerin hem de sosyal grupların temel bir davranış özelliğidir. Başlangıçta anlaşılmaz ve hattâ tamamıyla anlamsız olarak görünmüş bir olayın sonradan, —bu “sonradan” sözcüğünün günler ya da asırları mı ifade ettiği hiç önemli olmaksızın— kendisini meydana getiren nedenlerin etkileşimine ilişkin daha sonraki bilginin ışığında, tarihin zorunlu nedensel ilerlemesine tam olarak yerleştirilebildiği her iki durumda da gösterilebilir. Yasaların tamamlanması çok karmaşık yollar izlediğinden ve bu yollar şansın büyük ölçekli rolünü sergilediğinden doğal olarak, bu şekilde ortaya çıkan ussallığın felsefi ussalcılığın belitsellerinden çok farklı olması gerekir. Ama yasalarla fiili olgular arasındaki varoluşsal bağlantı (gerçek bileşikler ve onların gerçek ilişkileri) anlaşılabilir hale geldiğinden gerçek olaylara özgü olan ussallık görünür hal alır. Doğaldır ki ussalcı düşünceler ve onlarla bağlantılı beklentilerden bu uzaklaşma, söz konusu beklentilerin gerçekleşmiş ya da düş kırıklığı yaratmış olmasından bağımsızdır: burada önemli olan şey sosyal varlığın nesnelliğinin

hakiki bir `doğrulamasıdır. Lenin, devrimlerden söz ederken bu durumun net bir tanımını verir: “Bütün olarak tarih ve özellikle de devrimler tarihi her zaman, en ileri sınıfların sınıf bilincine en çok sahip olan öncülerinin hayal ettiğinden çok daha zengin içerikli, daha çeşitli, daha canlı ve daha yaratıcıdır.”¹⁵ İnsan davranışı kendisini olayların ilerleyişindeki bu “yaratıcılığa” yönelmelidir; yaratıcılığın makul ve yasa-benzeri, başka bir deyişle ussal bir yanı vardır ama felsefi ussalcılığın varsayıdığından oldukça farklı bir biçimde yapılanmıştır.

Bu bizi başlangıç noktamıza geri götürür. Marx’a göre diyalektik bilgi yalnızca bir yaklaşıklık özelliği taşır ve bunun nedeni gerçekliğin, hem içsel hem de dışsal olarak heterojen ilişkilere yerleşmiş ve sıklıkla bizzat heterojen bileşenlerin dinamik sentezi olan bileşiklerin aralıksız etkileşimini içermesidir ve böylece etkin öge sayısı oldukça sınırsız olabilir. Dolayısıyla, bilginin bu yaklaşıklık özelliği epistemolojiyi de etkilemesine rağmen esas olarak epistemolojik bir şey değildir; daha ziyade bizzat varlığın varlıkbilimsel belirliliğinin bilgiye yansımasıdır: nesnel biçimde işleyen etmenlerin sonsuzluk ve heterojenliği ve bu durumun belli başlı sonuçları yani, bilimsel yasaların gerçek dünyada yalnızca eğilimler olarak ve gerekliliklerin de yalnızca zıt güçler kördüğümünde, yalnızca sonsuz tesadüfler yoluyla gerçekleşen bir dolayımında kendilerini gerçekleyebilmeleri. Sosyal varlığın bu yapısı hiçbir biçimde onun bilinemez olduğu ve hattâ onu bilme olasılığının azaldığı anlamına gelmez. Daha önce göstermiş olduğumuz gibi ekonominin en genel hareket yasalarını ve bunların yardımıyla da tarihsel gelişimin genel çizgisini yalnızca rastlantı eseri değil kavramsal olarak da keşfetmenin tamamen mümkün olduğu kanıtlanmıştır. Değer sorunuyla bağlantılı olarak bu kesin ve net yasa bilgisini zaten

¹⁵“ ‘Sol-Kanat’ Komünizmi, Bir Çocukluk Hastalığı“ *Derlenmiş Eserler*, 31. cilt, s. 95.

belirlemiştik. Sosyal varlık kendi tarihsel hareketi içinde değerlendirildiğinde bu bilgi hiçbir biçimde zayıflamadığı gibi daha da güçlenir. Daha eski sosyal oluşumların gelişimine, birbirine geçişine ilişkin bilgi doğal olarak bir *post festum* bilgidir. Bu da sosyal varlığın uğradığı niteliksel değişimlerle ilişkilidir. Bir ekonomi bilimi (ve onun iç eleştirisi); ancak tümüyle sosyal olan kategorilerin, sosyal yaşamda egemen olan “varlık biçimleri, varoluşun tipik özellikleri” hâline gelmesinden yani, hareketin yönü ve hızına vb. karar veren ağırlıklı olarak salt ekonomik ilişkilerin karşılıklı ilişkisinin bilinir hale gelmesinden sonra mümkündür. Belli önemli sorunlardaki keskin içgörüsüne rağmen Aristoteles gibi bir dehanın bile çözemediği genel ekonomi yasalarını saptama olasılığını doğuran şey yalnızca bu durumdu. Kuşkusuz yalnızca genel biçimler için geçerlidir. Marx, örneğin, ekonomik krizlerin koşullarını incelediğinde kendisini fazlasıyla genel bir yapısal analizle sınırladı: “Kendisini basit bir başkalaşım biçiminde gösterdiği sürece bir kriz olasılığı yalnızca, gelişimi sırasında uğradığı biçim değişikliklerinin —evreler— ilk olarak zorunlu biçimde bütünlüyci ve ikinci olarak da içsel ve zorunlu bağıntılarına rağmen sürecin birbirinden bağımsız, zaman ve uzayda ıraksayan, birbirinden ayrılabilir ve ayrılmış farklı parçaları ve bütünlüleri olmasından doğar.”¹⁶ Bu, krizin kesin bir özelliğini saptar; ancak, Newtoncu astronominin gezegenlerin hareketlerini kestirmeyi olası kılması gibi bundan böyle tekil krizlerin çıkış zamanını kestirmenin olası olacağına inanmak aptalca bir yanılsama olur. (Ekonomik krizlerin özelliğinin o zamandan beri pek çok açıdan değişmiş ve onlara karşı, olasılıkla başarılı, savunma önlemleri alınmış olması bu yöntembilimsel durumu asla değiştirmez. Yalnızca kendilerini Stalincilikten kurtarmış olan Marksçılara Marksçı yöntemi kullanarak yeni görüngüyü uygun biçimde çözümleme görevi verir.)

¹⁶ *Artı-Değer Kuramları*, 2. Bölüm, Moskova, 1968, s. 508 ve 509.

Daha önce betimlemiş olduğumuz, Marx'ın varlık alanında öz ve görünüm ayrımı, belli koşullar altında bireysel yaşam ve onun uygulaması da dahil olmak üzere gerçek dünyanın fazlasıyla karmaşık ve heterojen görüngülerini kavramsal olarak anlamayı olası kılar. Genelden özele uzanan yolda mekanik bir biçimde genel yasaların doğrudan geçerliliğine fazla değer biçme ve fazlasıyla doğrudan bir uygulamayla olguları çarpıtma tehlikesi elbette vardır; öte yandan, özelden genele uzanan yolda düşüncelerden yoksun bir uygulamacılık ve insanın günlük yaşamının bile ne ölçüde genel yasaların doğrudan ve dolaylı işleyişinin ürünü olduğuna dair bir körlük şeklinde zıt bir tehlike doğar. Marx'ın yöntemine ilişkin genel nitelememizde onun temel bakış açısının "Politik Ekonomi Eleştirisi" olarak programatik formülasyonunda en azından bir kesin yöntembilimsel ilkeyi oluşturan şeyin bunların somut bir uygulamasıyla birlikte olguların ve onların bağlantı ve yasalarının kalıcı ve sürekli olarak yinelenen varlıkbilimsel eleştirisi olduğunu belirtmiştik. Bu, şimdi ele almakta olduğumuz genelden özele ve özelden genele bilgi yolları için de geçerlidir. Bu yolları, onların yönünü ve dallanmalarını vb. belirleyen şey olan sosyal varlığın yapısına ilişkin yukarıda anlatıldığı gibi genel bir içgörü sahibi olmak yeterli değildir. Marx tıpkı bilgi süreci için soyutlamalar ve genellemeleri vazgeçilmez kabul ettiği gibi somut yapılar ve ilişkilerin ayrıntılı tanımlamasını da eşit ölçüde vazgeçilmez gördü. Buradaki tanımlama varlıkbilimsel anlamda alınmalıdır: belli yasalar, onların somut ifadesi, çeşitleri, eğilimli biçimi ve belli işleyiş şekillerinin belli somut koşullarda belli somut yapıları etkileme biçiminin araştırılması. Bilgi bu türden nesnelere uzanan yolunu yalnızca herhangi bir nesnel bileşiğin özelliklerini inceleyerek bulabilir. Marx'ın düzensiz gelişme olarak merkezi önem taşıyan bir bileşiğin bilgisiyle ilgili şunları söylemesinin nedeni budur: "Güçlük yalnızca bu çelişkilerin genel formülasyonundan kaynaklanır. Bir kez ayrıntılı olarak belirlendik-

lerinde hemen netleşirler.”¹⁷ İleride göreceğimiz gibi düzensiz gelişim tartışmasında ileri sürülmüş olmasının rastlantı olmamasına rağmen bu cümlenin anlamı bu özel durumun ötesine uzanır. Burada ifade edilen şey aslında Marksçı sosyal varlık varlıkbilimin tipik özelliği olan bakış açılarının, yine de bir birlik oluşturması gereken, ikiliğidir: genel yasa ve belli bir gelişimsel eğilimin düşüncede analitik olarak ayrılabilen ama varlıkbilimsel olarak çözülemez olan birliği. Şartlı analitik ayrımları için varoluşsal temeli oluşturan şey bir bileşik içindeki ya da çeşitli bileşikler arası ilişkilerdeki heterojen süreçlerin varlıkbilimsel bağıntısıdır. Varlıkbilimsel olarak bu, bir görüngüler bileşiğinin kendisini oluşturan ve eşzamanlı olarak ondan ayrılıyormuş görüldüğü genel yasalar karşısında kesin doğasını kavrama sorunudur.

Dolayısıyla bu yöntem felsefe tarihinde bu kadar yıpranmış olan ussalcılık ve deneycilik karşıtlığıyla ilgili olarak bir *tertium datur*'u temsil eder görünür. Heterojen momentlerin sentezi olarak varlığın olgusallığına yönelim, esas olarak epistemolojik yönelimli bir ussalcılık ve deneyciliğin içerdiği fetişleştirmeyi askıya alır. Aklın fetişleştirilmesinden daha önce söz etmiştik: tarihsel geçerliğin yeterli bir bilgisine yönelik olarak bu, tarihsel süreci çok doğrudan bir biçimde kavrama (soyut biçimde çarpıtılmış bir kavrama) indirgeme ve böylelikle yalnızca, olgusallık için önemli olan evre ve adımları dikkate almama hatasını göz ardı etme değil aynı zamanda onu aşırı ussallaştırarak toplam sürece aşırı-kararlı bir düz-çizgililik yükleme tehlikesini de doğurur ki bu da ona yazgıcı ve hattâ erekbilgisel bir karakter verilmesine yol açabilir. Epistemolojik temelli deneyci fetişleştirme Hegel'in esprili bir biçimde “şeylere geleneksel sevecenlik”¹⁸ olarak adlandırdığı şeye neden olur. Bu ise daha derin çelişkilerinin ve temel yasalarla bağlantılarının geçersiz kılındığı ve olgusallığın, bir sürecin sonuçları gerçek

¹⁷*Grundrisse*, s.110.

¹⁸Uzlaşmayla Lenin tarafından alıntılanmış; *Felsefe Defterleri* s. 135.

ve çelişkili genesislerinde değil de yalnızca nihai ve tamamlanmış biçimleriyle değerlendirildiğinde şaşmaz bir biçimde ortaya çıkan, bu nesnelleştirici ve katılaştırıcı fetişleştirmeye devredildiği anlamını taşır. Gerçeklik, kolaylıkla bir usdışı mite geliştirilebilecek olan dolaysız ve anlamsız bir “benzersizlik” ya da “eşsizliğe” fetişleştirilir. Her iki durumda da öz ve görünüm ve bireysellik, özellik, genellik gibi temel varlıkbilimsel kategori ilişkileri göz ardı edilir ve böylelikle gerçek dünyanın imgesi çarpıtıcı ve ölçüsüz bir homojenlikle donatılır. Marksçılıktan sapmaların çoğunun, yöntemlerinde bu yollardan birini izlemesi ve kentsoylu bir anlamda Marx’ın sahte bir zıtlığı ortadan kaldırmasını iptal etmesi şaşırtıcı değilse de ilginçtir. Bu soruna daha ayrıntılı biçimde giremeyecek olmamıza rağmen sekter doğmacılık genellikle aklın fetişleştirilmesi yolunu tutarken Marksçılığın fırsatçı uyarlamalarının deneyci bir fetişleştirme eğilimi gösterdikleri belirtilmelidir. (Doğal olarak, çok çeşitli karışım biçimleri de vardır.)

Marksçılığa göre, toplam süreçte tarihsel geçerlikle hakiki ussal yasanın bu varlıkbilimsel ayrılmazlığı sıklıkla —hattâ düzenli olarak— yanlış anlaşılmıştır. Hegel felsefi ussalci ilerleme kavramını en güzel biçimde ifade etmiştir ve —materyalist anlamda tersine çevirerek ve ekonomiye yeterli ağırlığı vererek— bunu Marksçılığa aktarmak ve böylece yeni bir tarih felsefesi oluşturmak çok kolaydı. Marx kendi yöntemine ilişkin bu türden yorumlara her zaman karşı çıkmıştır. Bunun en açık örneği *Otechestvenniye Zapiski* adlı Rus dergisinin editörlerine yazdığı, bunun Avrupa’da aldığı biçim Rusya’da da uygulanması gereken değişmez bir yasaymış gibi ilkel birikim kuramının izinsiz felsefi genelleştirilmesine karşı çıkan bir mektupta (1877 sonları) yer alır. Marx ekonomik gelişim sırasında bir yasa belirlediğini yadsımadı ama bu yalnızca belli özel koşullarda kaçınılmaz olarak şekillenen bir eğilim biçimindeydi. “Hepsi bu. Ama bu benim eleştirimenim için yeterli değildir. Kendisini, Batı Avrupa’da kapitalizmin genesisine dair tarihsel taslağı, içinde bulunduğu tarihsel koşullar ne olursa

olsun her insanın yürümeye yazgılı olduğu genel yola ilişkin tarihsel-felsefi bir kuramına başkalaştırmak zorunda hisseder çünkü bu yolla sonunda sosyal işgücünün üretken güçlerinin en büyük genişlemesinin yanı sıra insanın en eksiksiz gelişimini de garantileyen bir ekonomi biçimine ulaşabileceğini umar. Ama kendisinden özür dilerim. (Beni çok büyük ölçüde hem onurlandırıyor hem de utandırıyor.)”¹⁹

Marx'ın kendi tarihsel yönteminin “tarihsel-felsefi” bir genelleştirilmesine karşı çıkışı gençliğinin Hegel eleştirisiyle yakından bağlantılıdır. Hegel'in gerçek dünyadaki gerçek ilişkileri mantıksal olarak zorunlu düşünce çıkarımlarına dönüştürmesine hep itiraz ettiğini biliyoruz. Bu, ilk ve öncelikli olarak Hegel'in felsefi idealizminin ama aynı zamanda tarih felsefesinin mantıksal temellerinin de eleştirisidir (ne kendi özgünlüğünden ne de Marx'ın eleştirisinden ayıramayacak bir şey). Hegel'de (en net olarak felsefe tarihinde) tarihsel dönemlerin ve onların içindeki kalıpların ardıllığı yöntembilimsel zorunluluk yoluyla mantıksal kategoriler türetilmesine karşılık gelir. Ancak, Marx'ta bu kategoriler asla tözden özneye uzanan yolda aklın cisimlenmeleri değil yalnızca, var oldukları ve işler hale geldikleri bileşikler içinde, varlıkbilimsel olarak anlaşılması gereken “varlık biçimleri, varoluş özellikleridir.” Sonucunda kategorilerin doğduğu, var olduğu ve yok olduğu süreçlerin yasa-benzeri ussallığa ve dolayısıyla da kendi mantığına sahip olması onların bilgisine yönelik önemli bir yöntembilimsel araçtır ama Hegel'de olduğu gibi varlıklarının gerçek temeli bu değildir. Hegel'e ilişkin bu yöntembilimsel olarak belirleyici eleştiri göz ardı edilir ve mantık temelleri üzerindeki bu yapı sürdürülürse —tüm dış işaretlerin materyalist bir tersine çevrilmesine rağmen— Marksçılık asla aşılmayan bir Hegelci sistemlilikle baş başa kalır ve tüm sürecin varlıkbilimsel ve eleştirel tarihsel geçerliği Hegelci anlamda bir mantıksal tarih felsefesi olarak görünür.

¹⁹Seçilmiş Yazışmalar, s. 313.

Marksçılık yorumunun, tüm materyalizme rağmen zaman zaman mantıksal olarak dolaylandırılmış erekbilgisel sosyalizm gerekliliğinde zirveye ulaşan Hegelci tarih felsefesinden bu türden kalıntılarla dolu olduğunu göstermek için örnekler listesi vermeye gerek yoktur. Engels'in kendisi de ara sıra Hegel'in tarihi mantıksallaştırmasının cazibesine kapılmasaydı söylenen ve açıklanan bunca şeyden sonra bu düşüncelerle savaşmaya gerek kalmazdı. Marx'ın *Politik Ekonomi Eleştirisine Bir Ek*'ine ilişkin değerlendirmelerinin birinde Engels, yöntembilimsel "tarihsel ya da mantıksal" ikilemini ileri sürer ve şuna karar verir: "Bu nedenle, en uygunu mantıksal ele alış yöntemiydi. Ama bu, yalnızca tarihsel biçiminden ve çarpıtıcı rastlantılarından arındırılmış tarihsel yöntemden başka bir şey değildir, Düşünce zinciri bu tarihi başlatanla aynı şeyden başlamalıdır ve daha ileri aşamaları tarihsel akışın soyut ve kuramsal olarak tutarlı bir biçimde yansımından başka bir şey olmayacaktır; her etmenin kendi klasik biçiminin, tam olgunluğunun gelişimi noktasında değerlendirilebilmesi açısından, düzeltilmiş ama tarihin gerçek akışının sağladığı yasalara göre düzeltilmiş bir yansıma."²⁰ Doğrudan Marksçı klasikçilik kavramını değerlendirmeye geçeceğimizden Engels'in kapanış cümlelerine ilişkin bir eleştiri burada gereksiz kalır — Engels'in yeri geldiğinde ayrıntılı olarak söz edeceğimiz daha sonraki kavramının aksine, yalnızca toplam bileşiklere uygulanabilir olan bu kategorileri tekil momentlerin özelliği olarak algıladığı bir ifade. Marx'ın kavramına belirgin zıtlık gösteren şey, "yalnızca tarihsel biçiminden ve çarpıtıcı rastlantılarından arındırılmış" tarihsel yöntemle aynı olduğu söylenen, "mantıksal değerlendirme yöntemi" tanınan öncelikte yatar. Tarihsel biçiminden arındırılmış bir tarih — Engels'in Hegel'e geri çekilmesinin özü budur. Hegel felsefesinde bu mümkündü; tarih ve tüm gerçeklik sadece mantığın gerçekleşmesi olarak ortaya çıktığından sistem, tarihsel olayı tarih-

²⁰Seçilmiş Eserler, s. 96.

sel biçiminden kurtarabilir ve onu doğru varlığına yani mantığa iade edebilirdi. Ama Marx ve genel olarak Engels için tarihsel geçerlik yalnızca daha fazla küçültülemeyen maddenin hareketinin varlıkbilimsel bir özelliğidir ve burada olduğu gibi, tartışma konusu olan şey sosyal varlık olduğunda bu özellikle önemlidir. Bu varlığın en genel yasalarını mantıksal anlamda kavramak mümkündür ama onlara mantık yüklemek ya da onları mantığa indirgemek olanaksızdır. Engels'in "çarpıtıcı rastlantılar" ifadesi burada bunun yapılmakta olduğunu gösterir; ama salt mantıksal bakış açısından bu rastlantının "çarpıtıcı" olarak anlaşılıp anlaşılmadığına bakılmaksızın, rastlantısal bir şeyin temel bir eğilimin taşıyıcısı olması varlıkbilimsel olarak oldukça mümkündür.

Engels'in kavramını ayrıntılı olarak tartışmak bizim görevimiz değildir. Yalnızca Marx'la zıtlığını kısaca belirtmek gerekiyordu. Marx her zaman ve özellikle de *Grundrisse*'nin Girişinde tekil kategorilerin tarihsel konumunun asla mantıksal özellikleri örneğin, basit ya da gelişmiş oluşları açısından değil ancak tarihsel somutlukları içinde, varolan sosyal oluşumun onlara yüklediği tarihsel özgünlük içinde anlaşılabilirliğinden yola çıkar. "Basit kategoriler, zihinsel olarak daha somut kâtegoride ifade edilen çok yönlü bağlantı ya da ilişkiyi konumlamasından önce bile daha az gelişmiş olan somutun, içinde kendisini zaten gerçekleştirmiş olabileceği ilişkilerin ifadeleriyle daha gelişmiş olan somut, bir alt ilişki olarak aynı kategoriye korur."²¹ Örneğin, para söz konusu olduğunda durum budur. "Basitten birleşige yükselen soyut düşünce yolu o ölçüde gerçek tarihsel süreçlere karşılık gelecektir." Ancak hemen arkasından Marx, örneğin Peru'da olduğu gibi²² paranın hiçbir türü olmasa bile "işbirliği, gelişmiş bir işbölümü gibi en üst ekonomi biçimlerini barındıran" hiç gelişmemiş ekonomi biçimlerinin olabileceğini gösterir. Emek gibi merkezi bir kategori

²¹ *Grundrisse*, s. 102.

²² Aynı eserde.

söz konusu olduğunda “Emek oldukça basit bir kategori olarak görünür. Bu genel biçimiyle emek kavramı da sayılamayacak kadar eskidir. Yine de bu basitlikle ekonomik olarak değerlendirildiğinde “emek” bu basit soyutlamayı yaratan ilişkiler kadar çağdaş bir kategoridir.”²³

Bu çok zengin metinden pek çok örnek verilebilir ama kendimizi yöntembilimsel sonuçla sınırlayacağız: “Kentsoylu toplum en gelişmiş ve en karmaşık tarihsel üretim örgütlenmesidir. İlişkilerini ifade eden kategoriler ve yapısının anlaşılması, yıkıntılarında ve öğelerinden kendini inşa ettiği, kısmen hâlâ yıkılmamış kalıntılarını beraberinde taşıdığı, içinde nüanslarının gelişerek büyük önem kazandığı tüm yok olmuş sosyal oluşumların üretim ilişkileri ve yapısına dair içgörülere de izin verir. İnsan anatomisi, maymun anatomisinin anahtarını barındırır. Ancak, alt hayvan türleri arasında daha üst düzey gelişimin taklitleri yalnızca daha üst düzey gelişimin bilinir olmasından sonra anlaşılabilir. Dolayısıyla, kentsoylu ekonomi eskinin anahtarını sağlar vb.”²⁴ Böylece burada daha önce işaret ettiğimiz şeylerin bir doğrulamasını buluruz yani, bir *post festum* bilgiyi emreden toplam gelişimin başlıca eğilimlerinin varlıkbilimsel gerekliliği.

Bunu iki şey izler. Bir yandan, sadece *post festum* olsa bile bu gereklilik ussal olarak anlaşılmalıdır ve bu da salt mantıksal bir gerekliliğe ussalcı bir genişletmenin kesinlikle reddedilmesi gerektiği anlamına gelir. Klasik antikçağın varoluşsal bir gereklilikle ortaya çıktığı ve yine aynı gereklilikle yerini feodalizme bıraktığı vb. doğruyken ussal ya da mantıksal bir anlamda serfliğin köleliliğin “sonucu” olduğu söylenemez. Tıpkı daha önceki genel eğilimlere ilişkin bilgilerden gelecekteki genel eğilimlerin çıkarılabilmesi gibi *post festum* analizlerden ve benzer gelişime uygulanabilir olgulardan sonuçlar çıkarmak elbette mümkündür.

²³Aynı eserde, s. 103.

²⁴Aynı eserde, s. 105.

Ama kendisinden mantıksal temelli “tarih felsefesi” türetmeye yönelik girişimde bulunulması halinde bu varlıkbilimsel gereklilik hemen çarpıtılır. Öte yandan, (görelî) bütünleri oluşturan somut dinamik bileşiklerde bu varoluşsal yapı yalnızca varlıkbilimsel olarak mümkündür. Gerçek varoluşlarına sahip oldukları bütünlerin dışında, tek başlarına ele alındıklarında “öğelerin” (yani tekil kategorilerin) tam bir tarihsel geçerliği yoktur. Bunlar kısmî bütünler, kendi yasalarına uygun biçimde görelî olarak bağımsız hareket eden bileşikler olduğu sürece varlık süreçleri de tarihseldir. Dolayısıyla örneğin, yalnız bir adamın yaşamı ya da sınıf gelişimi gibi bir toplumda görelî olarak bağımsız varlık biçimleri şeklinde ortaya çıkan kalıplar, bileşiklerin vb. varoluşu da tarihseldir. Ama burada işlemekte olan kendi-başına-hareket yalnızca ait olduğu bileşiklerle etkileşim içinde etkili olabileceğinden bu bağımsızlık görelidir ve farklı yapısal ve tarihsel koşullarda fazlasıyla değişik biçimler alır. Düzensiz gelişimle bağlantılı olarak bu durumun diyalektiğini daha ayrıntılı biçimde ele alacağız. Şimdilik bu açıklamalar yeterlidir.

Şimdi yapmamız gereken şey birkaç özellikle önemli örnekte ekonominin genel düzenliliğiyle sosyal ve tarihsel toplam gelişim süreci arasındaki ilişkiyi sunmaktır. Bu açıdan önemli olan örneklerden biri Marx’ın bir gelişim evresinin “klasikçiliği” olarak adlandırdığı şeydir. Bunun en önemli örneği İngiltere’de kapitalizmin gelişmesini klasik bir gelişme olarak tanımlamasıdır. Bu bağlamda Marx bu tanımlamanın yöntembilimsel olarak ne anlama geldiğini net bir biçimde açıklar. Doğal süreçleri “en tipik ve bozucu etkiden en kurtulmuş biçimleriyle meydana geldikleri” yerde inceleyen fizikçiye başvurur: “görüngünün kendi normallığı içinde meydana gelmesini garantileyen” koşulları sağlamaya yardımcı olan deneyin önemini vurgulamak için bu düşünce sürekli olarak genişletilir. Bizzat bu varlığın hareket biçimi ve temeli olarak tarihselin özel ağırlığı neticesinde doğal bilim anlamında deneylerin

genelde varlıkbilimsel olarak olanaksızlığın sosyal varlığın temel bir özelliği olduğu artık herkes için açıktır. Genel ekonomik yasaların işleyişi, olabildiğince saf bir biçim olarak gerçek dünyada incelenecekse o zaman özel olarak elverişli koşulların, bu genel yasaların yabancı öğeler tarafından bozulmaksızın yüksek bir gelişim düzeyine ulaşacağı sosyal bileşikleri ve ilişkilerini yarattığı tarihsel gelişimin adımlarını bulmak gerekir. Marx bu değerlendirmelerden yola çıkarak şunları söylemiştir: “Şimdiye dek bunların (yani, kapitalist ilişkilerin) klasik zemini İngiltere’dir.”²⁵ “Şimdiye dek” kısıtlamasının özellikle vurgulanması gerekir. Bu, bir ekonomik gelişim evresinin klasikçiliğinin tamamen tarihsel özellikte olduğunu ima eder. Sosyal yapının heterojen bileşenleri ve gelişiminin şu ya da bu şartlar ve koşulları yaratması şans eseridir. Burada “şans eseri” ifadesini kullanıyorsak bu kategorinin varlıkbilimsel, nesnel ve güçlü biçimde nedensel, kararlı karakterini bir kez daha anımsamalıyız. Etkisi her şeyden önce sosyal bileşik ilişkilerinin heterojen özelliğine işaret ettiğinden geçerliliğinin güçlü karakterini saptamak ve onu gerekli ve ussal olarak anlamak yalnızca *post festum* mümkündür. Heterojen bileşiklerin ağırlık, hız ve boyutları bu etkileşimde sürekli olarak değiştiğinden bu şekilde ortaya çıkan nedensel karşılıklar belli koşullarda klasikçilikten uzaklaşabilir — tıpkı yanaştıkları gibi. Dolayısıyla, bu türden takımyıldızlarının tarihsel karakteri her şeyden çok klasikçiliğin “sonsuz” bir tipi temsil etmeyip daha ziyade belli bir oluşumun ya da belki de onun belli evrelerinden birinin olası en saf görünüm biçimi olmasında ifade bulur. Bu durumda, Marx’ın İngiliz gelişiminin geçmiş ve geleceğini klasik olarak tanımlaması bugün Amerikan biçimini klasik olarak değerlendirmekte haklı olabileceğimiz olasılığın asla dışlamaz.

Engels’in çok daha eski ve ilkel bir oluşum olan antik *polis*’in doğuş ve yükselişine ilişkin çözümlenmesi bu durumu çok daha

²⁵*Kapital*, 1. cilt, s. 8.

somut ve güzel bir biçimde gösterir. Atinalıları bu oluşumun klasik ifadesi olarak kabul eder: “Atinalılar en saf, klasik biçimi sağlar; burada devlet doğrudan ve çoğunlukla, soylu toplumun bizzat içinde gerçekleşen sınıf mücadelelerinden gelişir.” Bir başka parçada bu gelişim biçimini şöyle resmeder: “Atinalılar arasında devletin doğuşu bir devlet oluşumunun özellikle tipik bir örneğidir; ilk olarak, süreç içten ya da dıştan şiddet kullanımı yoluyla bir müdahale olmaksızın saf bir biçimde gerçekleşir...; ikinci olarak, çok gelişmiş bir devlet biçimi olan demokratik cumhuriyetin doğrudan soylu bir toplumdaki doğuşunu gösterir.”²⁶ Engels bu gelişmemiş oluşumun doğasının karşısına Atina devletinin, çağdaşlarının pek çoğunun aksine dış bir fetih ve boyun eğdirmenin sonucu olarak değil iç sosyal güçlerin etkileşiminden doğmasını koyar. Bu aşamada verili ekonomik ve sosyal güçlerin hazırlanmasındaki saf sosyal içkinliğin yine de tamamen rastlantısal ve şans eseri tekil durumların bir sonucu olduğunu da vurgular. Ekonomik yapı, ekonomik gelişimsel eğilimler ve olasılıklar açısından bakıldığında buradaki sorun genel hatlarını daha önce tartışmış olduğumuz, Marx’ın kullandığı geniş ve genel anlamda üretimle dağıtım arasındaki ilişki sorunudur. Dolayısıyla klasik gelişim, belli bir bölge ve belli bir evrenin üretken güçlerinin dağıtım ilişkilerini kendilerine göre düzenleyecek içsel güce sahip mi olduğuna yoksa ekonomik olarak zorunlu hale gelmiş koşulu sağlamak için dış ve ağırlıklı olarak ekstra-ekonomik şiddet kullanılması mı gerektiğine bağlıdır. Engels’in tartıştığı Yunan şehir devleti durumunda dış istilânın bu türden bir klasik gelişimin en sık rastlanan örneği olduğu açıktır. Doğal olarak, saf içsel güçlerin harekete geçmesine dayalı olan bir gelişim hiçbir zaman güç kullanımını saf dışı bırakmaz ve Engels de Atina klasik gelişiminde sınıf mücadelelerinin öneminden söz eder. Ancak, şiddetin bir moment, iç ekonomik güçlerin yönettiği bir gelişimin tamamlanmasını sağlayan bir organ

²⁶*Ailenin, Özel Mülkiyetin ve Devletin Kökeni*, s. 228 ve 181.

olmasına ya da dağıtım ilişkilerinin doğrudan yeniden düzenlenmesi yoluyla ekonomi için tamamen yeni koşullar yaratmasına bağlı olarak niteliksel bir fark vardır. Marx *Kapital*'de İngiltere'deki kapitalist gelişimi "klasik" olarak tanımlarken konuya ilkel birikim, dağıtım ilişkilerinin zorla yeniden düzenlenmesi ve kapitalizm için vazgeçilmez olan "serbest" çalışan yaratılması sayesinde bu gelişimin zorla ortaya çıktığından başlamaması ama ancak klasik ifadeleriyle ekonomik yasaları kapsamlı bir biçimde sunduktan sonra onun gerçek genesisinden söz etmesi anlamlıdır ve şunu da eklemeyi unutmaz: "İşlerin sıradan akışında çalışanlar 'doğal üretim yasalarına' bırakılabilir yani, bizzat üretim şartlarından yeşeren ve kalıcılıkları onlar tarafından garanti edilen kapitale bağımlılığına. Kapitalist üretimin tarihsel sürecinde bu farklıdır."²⁷ Dolayısıyla İngiltere ancak bu ilkel birikimden sonra ve onun bir sonucu olarak kapitalizmin klasik ülkesi haline geldi.

Marx'ın klasik gelişim kavramını doğru anlamak için bu sorunda da onun tamamen değerden-bağımsız ve nesnel özelliği üzerinde durmalıyız. Marx'ın klasik olarak adlandırdığı şey sadece, nihai olarak belirleyici ekonomik güçlerin başka yerde olduğundan çok daha net ve kavranabilir, daha az bozulmuş ve saptırılmış bir ifade bulduğu bir gelişimdir. Sadece Atina gelişiminin klasikçiliğinden polis'in diğer türlere üstünlüğünü "çıkarmak" asla mümkün değildir; bunun yalnızca belli bir zamanda belli bir bölgede varolan bir şey olduğunu da öyle. Klasik biçimde ortaya çıkmayan sosyal kalıplar klasik olanlar kadar ve pek çok açıdan da onlardan daha fazla uygulanabilir olabilir. Dolayısıyla, klasik ve klasik-olmayan zıtlığı böylesi bir uygulanabilirliğin ölçütü olarak fazla bir değer taşımaz. Ancak, gerçek dünyada ekonomik yasaların görelî olarak saf işleyişinin bir "modeli" olarak bilgi için daha fazla değerlidir. Marx bu türden bilginin doğası ve sınırlarıyla ilgili olarak şunları söyler: "Bir ulus diğerlerinden öğrenebilir ve öğrenmelidir. Bir

²⁷*Kapital*, 1. cilt, s. 737.

toplum kendi hareketinin doğal yasalarının keşfi doğrultusunda doğru iz üzerinde olduğunda bile —ve çağdaş toplumda ekonomik hareket yasasını açığa çıkarmak bu çalışmanın nihai hedefidir— normal gelişiminin birbirini izleyen evrelerinin getirdiği engelleri ne cesur adımlarla temizleyebilir ne de yasalar koyarak kaldırabilir. Ama doğum sancılarını kısaltabilir ve azaltabilir.”²⁸ Marx’ın hak ettiği değeri ender olarak bulan bu önerisi büyük bir pratik önem taşır ve doğru biçimde izlendiğinde klasiğin özgünlüğü kesinlikle önemli bir rol oynar. Sovyetler Birliği’nde sosyalizmin gelişimi gibi güçlü bir biçimde karşı çıkmış sorunu ele alabiliriz. Bunun en çeşitli alanlarda uygulanabilirliğini tekrar tekrar kanıtladığı bugün için tartışma götürmez bir gerçektir. Ama bir klasik gelişim ürünü olmadığı da en az o kadar kesindir. Eğer Marx kendi döneminde sosyalist devrimin ilk olarak gelişmiş kapitalist ülkelerde zafer kazanacağını savunduysa bir kez daha, burada açıklamış olduğumuz üretim ve dağıtım arasındaki bağlantıyı düşünüyordu. Kuşkusuz sosyalizme geçiş bu açıdan da önemli bir yeniden düzenlemeyi gerektirebilir; ancak, çok gelişmiş kapitalist ülkelerde nüfus dağılımı zaten gerçekleştirilmiş bir sosyal üretimin gereksinimlerine uyarken geri kalmış ülkeler yalnızca bu sürecin başlangıcında ya da ortasında durabilir. Lenin bu bilgiyle uyumlu olarak Rusya’daki sosyalist devrimin klasik özellik taşıyamayacağını net olarak gördü. “*Sol Kanat*” *Komünizmi: Bir Çocukluk Hastalığı* adlı eserinde Rus devriminin uluslar arası öneminden söz ederken ve hattâ bizzat olgunun ve çeşitli yanlarının uluslar arası öneminin altını çizirken bile bu noktayı tartışma götürmez bir biçimde vurguladı: “Bu gerçeği abartmak ve onu bizim devrimimizin belli temel özelliklerinin ötesine taşımak kuşkusuz büyük bir hata olurdu. Proleter devrimin ileri ülkelerin en azından birinde zafer kazanmasından hemen sonra olasılıkla keskin bir değişikliğin ortaya çıkacağını gözden kaçırmak da hata

²⁸Aynı eserde, s. 10.

olur: Rusya'nın bir model olması son bulacak ve bir kez daha ("Sovyet" ve sosyalist anlamda) geri bir ülke haline gelecek." Daha sonraki bir parçada aynı soruna geri döner ve şunları söyler: "1917'nin özel ve tarihsel olarak eşsiz durumunda sosyalist devrimi *başlatmak* Rusya için kolaydı ama Rusya için devrimi *sürdürmek* ve tamamına erdirmek Avrupa ülkeleri için olduğundan çok daha zor olacaktır."²⁹

Yarım yamalak ya da göstermeci bir biçimde de olsa Sovyet hükümetinin belli eylemlerini eleştirmek bir yana onu sunmak bile bu tartışmanın ne amacı ne de görevi olabilir. Yine de Lenin "Savaş Komünizmi" dönemini koşulların dayattığı bir acil önlem olarak görür ve Yeni Ekonomik Politikayı özel durumun meydana getirdiği bir geçiş biçimi olarak kabul ederken Stalin'in tüm girişimlerini kapitalist olarak geri bir ülkede nüfus dağılımını zorla yeniden düzenlemeye, herhangi bir sosyalist gelişim için genel bir ilk-örneğe yönelttiği belirtilmelidir. Lenin'in aksine Stalin Sovyet devrimini klasik bir devrim ilân etti. Bu nedenle, bu kavram ağırlıkta olduğu sürece Sovyet gelişiminin önemli deneyimlerini kuramsal bir bakış açısından doğru ve dolayısıyla verimli bir biçimde değerlendirmek imkânsız hale geldi; çünkü belli bir adımın doğruluk ya da yanlışlığı ancak bu klasik olmayan gelişim bağlamında değerlendirilebilir. Klasikçilik ilânı uluslar arası önemdeki bu sosyalizme uzanan yolun araştırılmasına sekte vurdu ve iç reformlara vb. ilişkin tüm tartışmaları yanlış yola soktu.

Belki de Marksçı tarih kuramı için daha da önemli olan şey önceden sözü edilmiş olan düzensiz gelişim sorunudur. Marx, *Grundrisse*'ye Giriş'in sonunda yer alan notlarda bu "eşit olmayan ilişkiyi" esas olarak ekonomik gelişimle yasa ve özellikle de sanat gibi önemli sosyal nesnelleştirmeler arasındaki bağlantıda ele alır. Hemen arkasından, bu türden sorunlara ilişkin her değerlendir-

²⁹*Derlenmiş Eserler*, 31. cilt, s. 21 ve 64.

menin merkezine yerleştirilmesi gereken varlıkbilimsel ve yöntem-bilimsel bir yanı vurgular: ilerleme kavramı: “Genelde ilerleme kavramı alışıldık soyutlukla anlaşılmamalıdır.”³⁰ Dolayısıyla bu bağlamdaki ilk nokta çok genel bir ilerleme kavramı soyutlamasından uzaklaşmaktır; son çözümlemede bu kavram, mantık ve epistemolojiden yola çıkarak anlamlandırılmış olan tasarımın mutlak biçimde genelleştirilmiş bir aklın tarihsel sürecine uyarlanmasıdır. Öz ve görünümü değerlendirirken Marx’ın kavramında nesnel ekonomik ilerlemenin insan yeteneklerin genel gelişimi üzerinde kaçınılmaz olarak —sadece geçici biçimde de olsa— indirgeyici ve çarpıcı bir etki yaratabileceğini zaten belirtmiştik. Marx tarafından açık değil ama yalnızca dolaylı bir biçimde yöntembilimsel olarak değerlendirilmesine rağmen burada da düzensiz gelişimin önemli bir örneğini ele almaktayız. Bu sorun, sosyal varlık kategorilerini daha da sosyal kılan ekonomik olarak biçimlenmiş sürecin bir sonucu olarak insan yeteneklerinin gelişiminde bir düzensizliği içerir. Dolaylı olarak, bu bağlamda her zaman niteliksel değişikliklere bir gönderme vardır: ilkel bir avcının gözlemleri günümüzün deneyci doğa bilimcisinininkilerle hiçbir biçimde doğrudan kıyaslanamaz. Soyut biçimde ayrılmış belli alanların değerlendirilmesi bizi gözlem güçlerinde karmaşık bir artış ve azalışlar dengesine götürür; bir açıdan tekil bir ilerlemenin diğer açıdan gerilemelerle eşzamanlı olarak doğması gerekir. Felsefi romantizme dayalı kültür eleştirisi genelde, varlığı kuşku götürmez olan bu gerilemelerle başlar ve herhangi bir ilerlemenin varlığına karşı çıkmak için bu önlemi kullanır. Öte yandan elimizde, niceliği zaten belirlenmiş olan uygun herhangi bir nihai gelişim ürününe dayalı kaba ve basite indirgeyici bir ilerleme kavramının giderek artan ölçüde yükselişi (üretken güçlerin büyümesi, bilginin niceliksel olarak artışı vb.) vardır ve bu temel üzerinde genel bir ilerlemeyi emreder. Her iki durumda da, önem taşıyan ama yalnızca toplam sürecin belli yüz-

³⁰Grundrisse, s. 109.

leri olan yanlar tek ölçüte şişirilirler; bu, sorunun özünü görme konusunda bir başarısızlığa yol açar ve yöntemlerden birine ilişkin haksız olmayan eleştiri bu soruna nihai bir cevap olmamasının mantıklı görünmesini bile sağlayabilir.

Burada, söz konusu olan şeyin, özün nesnel olarak gerekli ilerleyişi üzerinde belirleyici bir etki yaratamayacak olan, özle görünüm arasındaki ilişkide bir çelişki olduğu şeklinde bir itiraz gelebilir. Ancak, son çözümlemede sosyal varlığın varlıkbilimsel gelişim çizgisinin bu çelişkiler genelinde sürdürüldüğünün doğru olmasına rağmen bu yüzeysel bir itirazdır. Ama bu ilerleme ayrılmaz bir biçimde insan becerilerine bağlı olduğundan tamamen nesnel ve kategorik ilerleme açısından bile bunu uygun ya da çarpıtılmış bir görünüm dünyasının mı yarattığı bir aldırmaçlık konusu olamaz. Ancak, sorun hâlâ hiç çözülmemiş durumdadır. Bu varlığın en üst sosyallik düzeyine yönelik nesnel varlıkbilimsel hareketin insan eylemlerinin sonucu olduğunu ve sürecin bütünü içinde insanın seçenekler arasında verdiği bireysel kararlar bireysel olarak imgelenen sonuçları yaratmazsa bunun, bu ortak eylemin nihai ürününün herhangi bir biçimde bireysel eylemlerden tamamen bağımsız olduğu anlamına gelmediğini biliyoruz. Genel biçimiyle bu ilişki son derece dikkatlice formüle edilmelidir çünkü seçenekler içinden seçime dayalı bireysel eylemlerle toplam hareket arasındaki biraz önce sözü edilen dinamik bağlantı tarihte büyük çeşitlilik gösterir; çeşitli sosyal oluşumlar ve özellikle onların farklı gelişim ve geçiş evrelerinde değişikliklik gösterir. Bu bağlantıda sayısız çeşitlemeleri burada göstermeye kalkışmanın bile imkânsız olduğu açıktır. Bir yandan devrimci geçiş durumlarında insan gruplarının aldığı (kuşkusuz bireysel kararların sentezi olan) konumların nesnel ağırlığının, bir durumun barışçı biçimde pekiştirilmesinde olduğundan çok daha büyük olduğuna dikkat çekmek yeterli olabilir. Doğal olarak bunu bireysel kararların sosyal ağırlığının da artması izler. Lenin tarihte bu türden odak noktalarının sosyal doğasını doğru bir biçimde anlatır:

“Yalnızca, ‘alt sınıflar’ eski biçimde yaşamak *istemedikleri* ve ‘üst sınıflar’ *eski biçimde devam ettiremedikleri* zaman devrim zafer kazanabilir.”³¹ Öte yandan, özellikle düzensiz gelişim açısından, herhangi bir devrimci değişimde nesnel ve öznel etmenlerin yalnızca net olarak ayırt edilebilir olmakla kalmayıp —bu ayrımın nesnel temeli olarak— hiçbir biçimde zorunlu olarak yan yana gelişmedikleri ama karmaşık sosyal belirlenimlerine uygun olarak farklı yönlere, hızlara, güçlere ve bilinç düzeylerine vb. sahip olabilecekleri eklenmelidir. Öznel etmen yeterince olgunlaşmadığı için kararsız kalan, nesnel olarak devrimci durumlar olabileceği de sağlam temelli bir varlıkbilimsel olgudur —tıpkı krizin yeterli nesnel ögesi tarafından desteklenmemiş popüler patlamaların mümkün olması gibi. Bu durumun sosyal ve tarihsel gelişimde düzensizliğin önemli bir yanını oluşturduğunun üzerinde ayrıntılı olarak durmamız gerekmez. Çağdaş Almanya’da öznel etmenin eksik olduğu iki örneği (1848 ve 1918) düşünmek yeterlidir.

Marx’m, Giriş bölümündeki yöntembilimsel açıklamalarında belirtmiş olduğumuz sorundan söz etmemiş olması onun yönteminde düzensiz gelişim sorunları yığınının bir bölümünü bunun oluşturmadığı anlamına gelmez. Marx’ın dikkatini odakladığı noktada diyalektik olmayan bakış açısından paradoksal görünen ve başka türlü tartışılmayan özel takımı yıldızları vardı ve açık olarak kabul ettiği şeylere değinmedi.³² Genel ekonomik gelişimde düzensizlikle ilgili olarak yapma sürecinde olduğumuz kısa açıklamada da bu geçerlidir. Ekonomik gelişim koşullarının değişik ülkelerde farklılık gösterdiği açıktır. Ama bu düzensizliğin gerçeklikte oynadığı rol sıklıkla şaşırtıcı ve hattâ ezici biçimde dönüştürücü bir roldür. Fazlasıyla bilinen bir örnek olarak, Amerika’nın keşfi ve buna bağlı olarak tüm ticaret rotalarının

³¹ Alıntı yeri, s. 85.

³² Tartışmış olduğumuz nokta özellikle Almanya’yla bağlantılı olarak Marx’ın ilk yazılarında sık sık ortaya çıkar. Örneğin, bkz. “Hegel’in Devlet Öğretisinin Eleştirisi,” *İlk Yazılar*, s. 252.

değişmesi sonucunda Avrupa'da ekonomik dengenin devrimci bir biçimde yeniden düzenlenmesini düşünmek yeterlidir. Burada belirleyici olan olgu ekonomik gelişimin tekrar tekrar ve hattâ sürekli olarak, (kabilelerden uluslara dek) dahil olan insan gruplarının bunları gerçekleştirmek, ilerletmek ve detaylandırmak doğrultusunda nesnel ve öznel anlamda çok farklı yeteneklere sahip olduğu yeni durumlar yaratmasıdır. Bu, aralarındaki görelî ve son derece sık olarak fazlasıyla riskli dengenin tekrar tekrar bozulması anlamına gelir; birinin yükselmesi ve diğersinin düşmesi toplam gelişime sıklıkla tamamen farklı bir görünüm verir.³³

Ekonomik yaşamın, coğrafi durumdan³⁴ nüfusun iç dağılımına dek uzanan ve hareketliliği ya da katılığı belli bir durumun farklı öğelerine belirleyici bir önem katan, bu temel olgularının toplum ve ekonomik üretimin yükselişle varoluşsal bir birlikteliği vardır. Sosyal varlığın temel bir bölümü olduklarından edimselliklerini yalnızca, sosyal yapı ve onun dinamik güçleri çok daha sosyal hale geldikçe, doğal sınırın geri çekilmesiyle paralel olarak gerçekleştirebilirler. Ekonomik alanın gerçek ekonomik karmaşıklığıyla birlikte bu eğilim de artar. Roma ve Çin'in oldukça farklı ekonomik gelişimleri vardı ama birbirleri üzerindeki etkileri çok küçük olduğundan bu farkı düzensiz gelişime atfetmek güçtür; ya da en azından, Hegelci bir biçimde düzensiz gelişimin henüz kendisi için

³³Tüm bu düzensizlik etmenlerinin yalnızca *post festum* ussal olarak anlaşılabilceği açıktır ama bu asla düzensizliği ortadan kaldırmaz. Dolayısıyla, diğers geri kalmış ülkelere kıyasla Japonya'da kapitalizmin hızla yerleşmesini Çin ve Hindistan'daki gibi Asya tipi üretim ilişkilerinin aksine Japonya'nın feodal yapısıyla açıklamak zor değildir. Bilginin, çözülmekte olan feodal toplumun kapitalizme geçiş için özellikle elverişli olduğunu ekonomik ussallık açısından anlaması için bu örnek gerekiydi.

³⁴Coğrafi durum aynı zamanda doğal bir zemindir ama tarihsel gelişim süreci içinde ezici bir sosyal belirlilik kazanır. Denizin iki ülkeyi birleştirmesi ya da ayırması esas olarak, üretken güçlerin gelişim düzeyi tarafından belirlenir. Bu örnekte de gelişim düzeyi ne kadar yüksekse doğal sınır o kadar geri çekilir.

gerçekleşmeden zaten kendinde var olduğu söylenebilir. Dolayısıyla ilk hakiki sosyal üretim olarak kapitalist üretim aynı zamanda düzensiz gelişimin hakiki evrimi için de ilk uygun topraktır. Bunun nedeni daha büyük ve ekonomik olarak daha çeşitli biçimlerde yapılanmış bölgelerin ekonomik bağlantısının çok daha zengin ve karmaşık ekonomik ilişkiler sistemi kurmasıdır; bu sistemin içinde yerel çeşitlemeler toplam gelişimin yönünü —olumlu ve olumsuz anlamda— daha kolay ve daha yoğun bir biçimde etkileyebilir. Ekonomik gelişimin temposundaki bu değişikliklerin zaman zaman politik ve askeri eylemlerle son bulması bu düzensizlik eğiliminin gücünü daha da artırır. Dolayısıyla Lenin emperyalist döneme ilişkin analizinde bu sorunu odak noktası olarak ele almakta haklıydı.³⁵ Düzensiz gelişimde herhangi bir bileşiğin ya da bileşikler ilişkisinin bileşenlerinin varlıkbilimsel heterojenliği kendi ifadesini bulur; ekonomi daha gelişmiş ve sosyal olduğunda doğal öğelerin heterojenlikleri daha güçlü bir biçimde arka plana düşer ve daha saf bir biçimde sosyallik doğrultusunda değişirler. Ancak, bu süreç heterojenlikleri değil yalnızca doğal karakteri askıya alır. Heterojenliklerin toplam akımın birliğinde sentezlenmesi elbette gerekir —böyle yapıldıkça sosyal kategoriler daha güçlü bir biçimde gelişir— ama özgün heterojen karakterleri bu sentezin içinde kalır ve toplam sürecin genel yasalarında düzensiz gelişim eğilimleri yaratır. Dolayısıyla bunlar, toplam sürecin tarihçi bir “eşsizliği” ya da usdışılığı bir yana ekonomi alanında genel tarihsel geçerliğe bir karşılığı içermez ama daha ziyade sosyal varlığın tipik özelliğinden doğan zorunlu bir görünüm biçimi oluştururlar.

Artık Marx tarafından bir ölçüde ayrıntılı biçimde yöntembilimsel olarak tartışılan düzensiz gelişim sorunlarına geçebiliriz. Burada ana sorun sanattır ama Marx “gerçekten zor nokta” özel vurgusuy-

³⁵Lenin, “Emperyalizm, Kapitalizmin En Yüksek Aşaması,” *Derlenmiş Eserler*, 22. cilt, s. 273.

la “üretim ilişkilerinin düzensiz bir biçimde nasıl yasal ilişkiler olarak geliştiği”nden de söz eder.³⁶ Ne yazık ki parça halindeki bu taslaklar Marx’ın bu soruna yöntembilimsel çözümünü nasıl tasarladığına ilişkin imada bile bulunmaz. Neyse ki bir mektupta Lassalle’in *System der erworbenen Rechte*’sini eleştirirken [“Kazanılmış Haklar Sistemi”] Marx bu konuya geri döner ve Engels de Conrad Schmidt’e yazdığı mektupta konuyla ilgili notlar bırakmıştır. Burada düzensiz bir gelişim olasılığı sosyal iş bölümü temelinde yükseliyor olarak görülür. Sosyal işbirliği ve bir-arada varoluş sorunları esas olarak gelenek tarafından düzenlendiği, insanlar kendiliğinden doğan ve kolayca anlaşılabilir gereksinimlerini özel bir aygıt (aile ve ev içi köleler; doğrudan demokrasilerde yasalar) olmaksızın bizzat belirleyecek durumda olduğu sürece yasal alanın ekonomik olandan bağımsızlığı sorunu ortaya bile çıkmadı. İnsanlar arasında ekonomik, sosyal vb. ilişkileri düzenlemek üzere özel organlar, kurumlar vb. yaratma gereksiniminin doğması ancak sosyal gelişimin daha üst bir düzeyinde, sınıf ayrımı ve sınıf düşmanlığının yükselişiyle söz konusu oldu. Bu farklı alanlar varlık bulur bulmaz, söz konusu olan toplum yaşamının temel koşulları (o sırada belirleyici olan katman) tarafından belirlenmiş olan özel erekbilgisel tasarımların ürünü olmasına rağmen, işleyiş biçimleri tam da bu nedenle ikincisiyle bir heterojenlik ilişkisi anlamına geldi. Sosyal bakış açısından bu yeni bir şey değildir; herhangi bir erekbilgisel tasarımda, araçlarla amaç arasında zorunlu olarak varolan varlıkbilimsel olarak gerekli heterojenlikleri emeği incelerken ayrıntılı olarak ele almak durumunda olacağız. Somut bir bütün olarak toplum düzeyinde, yapısı çok daha karmaşık da olsa ekonomiyle hukuk arasında benzer bir ilişki vardır. Özellikle heterojenlik çok daha keskindir. Çünkü burada söz konusu olan şey yalnızca bir ve aynı erekbilgisel tasarım içinde heterojenlik değil iki farklı erekbilgisel tasarım sistemleri arasında heterojenliktir.

³⁶*Grundrisse*, s. 109.

Egemenlik ilişkilerinin bilinçli bir pekiştirmesi, ekonomik ilişkinin düzenlenmesi vb. yalnızca görelî olarak gelişmiş bir toplumda ortaya çıktığından hukuk, ekonomi alanı ve eyleminin olduğundan çok daha kesin bir biçimde bir tasarımdır. Bu erekbilgisel tasarımın başlangıç noktasının ekonomininkinden köklü biçimde değişik bir özellikte olması gereği yalnızca bundan kaynaklanır. Ekonominin aksine maddî olarak yeni bir şey ortaya çıkarmak üzere tasarlanmamıştır; daha ziyade tüm bu dünyayı var kabul eder ve ona içkin kendiliğindenliğinden gelişemeyecek olan bağlayıcı düzen ilkelere yerleştirmeye çalışır.

Somut biçimiyle bu iki sosyal tasarım tipinin heterojenliğini betimlemek de görevimiz değildir. Ekonomik oluşumlarla onların yol açtığı hukuk sistemleri arasındaki büyük farklar bizi sorunumuzdan uzaklaştıracaktır. Bu alanda Marksçı düzensiz gelişim kavramına ilişkin daha iyi bir anlayışa varmak için yapmamız gereken şey yalnızca bu heterojenliğin genel özelliklerine dikkat çekmektir. Marx, daha önce sözünü ettiğimiz, Lassalle'a mektubunda özellikle "bunlardan çıkanın bu olmasına rağmen *yasal* mülkiyet ilişkileri kavramı yine de onlarla uyumlu değildir ve olamaz." diye belirtir.³⁷ Marx'ın vurgulamış olduğu uyumluluğun bu imkânsızlığının epistemolojik anlamda alınmaması gerektiğini daha önceki açıklamalarımızda göstermiştik. Soruna bu şekilde yaklaşmak bu uyumsuzluğu yalnızca bir eksiklik haline getirebilir ve uyumun sağlanması, düşüncelerin uyumunu bulma ya da kurma doğrultusunda bir talep olur oysaki genel olarak bir sosyal uygulamanın görünüm biçimi, her şartta yalnızca uyumsuzluk temelinde doğru olarak işleyebileceğinden Marx'ın aklında bu uyumun ilke olarak olanaksız olduğu varlıkbilimsel bir durum vardır. Marx doğrudan düzensiz gelişimi ele almaya başlar. Özellikle, tarihsel

³⁷Marx'tan Lassalle'e, 22 Temmuz 1861, *Marx-Engels-Werke*, 30. cilt, s. 614. Aşağıda değinilen, Engels'in Conrad Schmidt'e mektubu *Derlenmiş Yazışmalar*'da basılmıştır, s. 419.

gelişimin sürekliliğinde yasal bir görüngüyü düşüncede kavrama ve onu uygulamaya dönüştürme girişimlerinin zaman zaman eski dönemlerden kalma kurumlara ve onların yorumlarına gerileme biçiminde sürdürüldüğünü ve gerçekten de böyle olması gerektiğini gösterir. Ama bunlar yine de geleneğin özgün anlamına hiç uymayan ve onun yanlış anlaşılmasını üstlenen bir biçimde alınır ve uygulanır. Bu nedenle Marx Lassalle'e karşıt olarak görünüşte paradoksal bir biçimde şunları söyler: "Roma kanunlarını benimsemenin... başlangıçta nasıl da bir yanlış anlamaya dayalı olduğunu gösterdin. Ama bundan, *çağdaş biçimiyle* kanunun *yanlış anlaşılmış* Roma kanunu olduğu anlamı çıkmaz. Bu durumda eski bir dönemin daha sonraki bir dönem tarafından devralman her başarısının *yanlış anlaşılmış eskisi* olduğu söylenebilir... Yanlış anlaşılmış biçim tam da genel olan ve sosyal gelişimin belli bir evresinde genel kullanıma dönüştürülebilecek olan biçimdir."³⁸ Daha önceki uyumsuzluk gibi bu yanlış anlamının da epistemolojik olarak yorumlanmasının zor olacağı burada daha da açıktır. Söz konusu olan şey özel bir sosyal gereksinim ve önkoşullarını belirtmiş olduğumuz türden bir erekbilgisel tasarım yoluyla, o sırada en uygun olan yoldan onu doyurma niyetidir. Burada amaç ve araçlar maddi dolaysızlık içinde görelilik olarak bile belli olmadığından ve sosyal görevin yerine getirilmesi için zorunlu temel olarak, amaç ve araçların pratik hale gelmesi için *sui generis* homojen bir ortam yaratılması gerektiğinden bu, ekonomik eylemlerden daha çok seçenekler arasındaki karara dayalıdır.

Buradan çıkan ve durumu daha da keskin kılan bir diğer nokta kendisini gerçekleyebilmek için sosyal görevin, en azından biçimsel anlamda ne görevin kendisinden ne de maddi temelinden türetilmeyen ama özel, içsel ve içkin bir ölçüte sahip olması gereken bir sisteme ihtiyaç duymasıdır. Bizim örneğimizde bunun anlamı insanın sosyal ilişkilerinin yasal bir düzenlenmesinin, nihai olarak yapısı Marx'ın bu düşünceler diyarıyla ekonomik gerçeklik

³⁸ Marx-Engels-Werke 30, s. 614.

arasında kurduğu o “uyumsuzluğa” dayanması gereken özel ve hukuken homojenleştirilmiş ideal bir kurallar vb. sistemi gerektirmesidir.

Bu, en basit ve en temel özellikleriyle emek tartışmamızda inceleyeceğimiz sosyal gelişimin temel bir yapısal olgusunu da ifade eder: erekbilgisel bir tasarımın gerçekleşmesinin araçları, —birazdan belirtilecek özel sınırlar içinde— özel ve içkin bir diyalektik bağlantıya sahiptir ve tasarımın başarılı bir biçimde gerçekleşmesi için en önemli momentlerden biri de bunun içsel kusursuzluğudur. Dolayısıyla sosyal yaşamın çeşitli araç ve dolayimleri, hukuk alanında biçimsel ve homojenleştirici türden olan bu içsel kusursuzluğu sağlayacak biçimde eşgüdümlemelidir. Ancak yine de bunun toplam süreç içindeki ve dolayısıyla ona ilişkin yeterli bir bilgedeki rolü işlerin gerçek durumunun yalnızca bir yanıdır. Çünkü her içkin kusursuzluğun aynı ölçüde sosyal etkinlik sağlayamayacağı da kesindir. Bu türden bir düzenlemeler sisteminin biçimsel kapanması, bunun yansıması olarak düzenlenmesi gereken maddeyle uyumsuz bir ilişkide yer alabilir ama yine de, düzenleyicilik işlevini yerine getirebilmesi için gerçekten temel olan öğelerinin bir bölümünün hem düşüncede hem uygulamada doğru biçimde kavranması gerekir. Bu ölçüt maddi ve erekbilgisel olmak üzere iki heterojen momenti birleştirir. Emek söz konusu olduğunda bu, erekbilgisel ve ekonomik momentlerin zorunlu birleşmesi ve hukuk durumunda da onun yasal sistemin politik ve sosyal amaçlarıyla ilişkisinde içkin yasal uygunluk ve tutarlılık olarak görünür. Bu erekbilgisel tasarımda, hukukun kökeninin yasal nitelik taşımadığı düşüncesiyle sıklıkla hukukun kökeni ve yasal sistem arasında bir ikilik olarak formüle edilen bir kavramsal ayrıma yol açan da budur. Bu ayrım o kadar keskin görünür ki yasal biçimciliğin baş temsilcisi Kelsen yasamayı bir “gizem” olarak bile tanımlamıştır.³⁹ Nihai sonuçlarına dek sürdürülmüş ya da

³⁹H. Kelsen, *Hauptprobleme der Staatsrechtslehre*, 1911, s. 411. Kant, hiç kuşkusuz devrimin varolan her yasallığı reddettiğini ama muzaffer bir

sınıflar arası bir uzlaşmada sonlanmış olmasına bakılmaksızın, hukukun kökeni erekbilgisel tasarımının zorunlu olarak heterojen sosyal güçler (sınıflar) arasında bir mücadelenin sonucu olması da konumuzla ilgilidir.

Marx'ın verdiği, daha eski bir dönemden kalma bir şeyin gerçekleştirildiği fazlasıyla önemli tarihsel örneğe geri dönecek olursak bu türden her tasarımın çok karmaşık bir iç "tarih öncesine" sahip olması ve bütünsel ve homojen işleyiş biçimiyle donanmış yasal bir sistemin başarılabilmesinden önce çeşitli seviyelerde çok sayıda seçeneğin kararlaştırılmış olması gerektiği açıktır. Marx'ın ele aldığı geçmişe gerileme örneğine ve yine onun "yanlış anlama" kavramına anlaşılabilir bir sosyal önem katan şey yalnızca bu durumdur. Geçmişin yeniden yorumlanması esas olarak şimdinin gereksinimlerinden doğar; epistemolojik bir nesnel kimlik ya da yakınsama hiçbir zaman seçme ya da reddetme için kesin güdüyü sağlayamaz; somut sosyal çıkarlar arasında mücadelenin bir sonucu açısından değerlendirildiğinde, bu güdü somut mevcut koşullara fiili uygulanabilirliğe bağlıdır. Böyle bir sürecin sonucunun ekonominin gelişimini düzensiz bir biçimde etkilemesi gerekliliği, bizzat sosyal gelişimin yapısal temellerinin kaçınılmaz sonucu olarak görünür. Ama bu düzensizliğin tarihsel sürecin izin verilemez mantıksal ussallaştırılmasına ve birleştirilmesine karşıt olarak, bir gereklilik olarak sunulması gerekiyorsa o zaman usdışı bir de-

devrimin yasalarının tam bir yasal geçerlilik iddiasında bulunabileceğini ve bulunması gerektiğini söyleyerek, kendisini en net olarak devrim gibi uç örneklerde gösteren bu uyumsuzluğu daha az paradoksal bir biçimde ifade eder; Kant, *Metaphysik der Sitten*, Leipzig, 1907, s. 44. Bu çağdaş yasa kavramının, yankıları Fichte ve hattâ Lassalle'de hâlâ duyulmakta olan uzun bir sözde direniş hakkı döneminden sonra gelmiş olması konunun dışındadır. Dolayısıyla, savunma hakkındaki bu çelişki, çağdaş yasadaki farklı biçimlerde de olsa yasal bir görünüm biçimi de gerektirdiğinden yasanın genesis ve geçerliliği arasındaki sosyal ikilik ve heterojenlik varlıkbilimsel anlamda değil yalnızca görünümde bir değişime uğrar.

neyci gibi, herhangi bir düzenliliği reddetmenin temeli olarak bunu kullanan her kavrama da karşıt bir konum almak gerekir. Heterojen bileşenlerin karmaşık sentezlerine rağmen —varlıkbilimsel anlamda— düzensiz gelişme yine de yasa-benzeridir. Seçenekler arasında bireysel kararların gelişim için sadece yanlış ya da zararlı olabilmesi toplam süreç düzeyinde bu tipik düzenliliği hiçbir biçimde değiştirmez.⁴⁰ Düzensiz gelişim “basit olarak,” sosyal varlığın gelişimindeki ana çizginin yani, tüm kategorilerin, bağlantılar ve ilişkilerin giderek artan sosyalliğinin bir tür ussal “mantığa” uygun olarak düz çizgi halinde gelişemeyeceği ama kısmen dolambaçlar yoluyla (hattâ çıkmaz sokakları ardında bırakarak) ve kısmen de birleşmiş hareketleri toplam gelişimi oluşturan tekil bileşiklerin birbirleriyle bir karşılıksızlık ilişkisi içinde durmak zorunda kalacağı biçimde geliştiği anlamına gelir. Ama yasa-benzeri toplam gelişimin ana çizgisinden bu sapmalar istisnasız bir biçimde varlıkbilimsel olarak zorunlu koşullara dayalıdır. Buna uygun olarak araştırılır ve keşfedilirlerse bu türden sapmaların yasallık ve gerekliliği görünür hale gelir; gerekli olan şey yalnızca varlıkbilimsel olarak işleyen olgu ve ilişkiler açısından çözümlenmeleridir. Marx’ın bu türden çözümlenmeler için yöntembilimsel açıklamasını alıntılamaştık: “Güçlük yalnızca bu çelişkilerin genel formülasyonundan kaynaklanır. Bir kez ayrıntılı olarak belirlendiklerinde hemen netleşirler.”⁴¹

Marx’ın ele aldığı ikinci düzensiz gelişim sorunu sanattır. Marx’ın kavramının hakkını vermek için sanatta düzensizlik koşullarının tartışmış olduğumuz hukukunkilerden niteliksel olarak ve köklü

⁴⁰Engels, daha önce alıntılanan mektupta [dipnot 37] ekonomiyle ilgili her politik kararda bu olasılığın varlığından söz eder ve haklı olarak, karardaki büyük hataların ekonomik gelişimin ana çizgisini belirgin biçimde değiştirmese bile büyük zararlara yol açabileceğine dikkat çeker.

⁴¹*Grundrisse*, s. 110.

biçimde farklı olduğunu vurgulamamız gerekir. Bu nokta, iki kez alıntılanmış olduğumuz yöntembilimsel açıklamaya tam olarak uyar. Burada da sanatsal gelişim özel görüngüsünü belirleyen sosyal bileşenleri somut biçimde detaylandırmak gerekir. Marx burada tartışmakta olduğumuz taslaklarda, araştırılmakta olan sanat eserinin temelleri üzerinde yükseldiği toplumun somut sosyal niteliğinden yola çıkar. Bu bağlamda Marx, sözde yandaşlarının kendi yöntemine sürekli olarak gölge düşürmesine yol açan iki önyargıdan hızla —hemen öncesinden bile diyebiliriz— uzaklaşır. İlk olarak, kuşkusuz üstyapıya ait olan sanat eserinin genesisinin basit ve doğrudan bir biçimde ekonomik temelden türetilebileceği kavramından uzaklaşır. Bunun tam aksine (doğal olarak burada bilerek en kısaltılmış biçimiyle) ideolojik eğilimleri de dahil olmak üzere tüm toplumun başlangıç noktasından yola çıkar; Marx'ın verdiği Homeros örneğinde Homeros'un sanatı Grek mitolojisiyle ayrılmaz bir ilişkiye sokularak ve bırakınız mitolojisiz bir çağı, farklı bir mitolojinin tarihsel bağlamında Homeros'un sanatının asla mümkün olmayacağı açıkça belirtilerek ideolojik eğilimlere özel bir vurgu yapılmıştır. Söz konusu olan kişi Marx değil de herhangi biri olsaydı basite indirgeme meraklıları onu ekonomik temeli göz ardı etmekle suçlardı. Marx örneğinde ise onun sosyal varlığı zamanın ekonomik yapısının yanı sıra “mitolojikleştirici ilişkiler” tarafından da belirlenmiş olarak algılandığını görebiliriz. Ancak, burada kastettiği şey bir basite indirgemenin reddinden çok daha ötedir. Bir yandan, sanatı sosyal ilişkiler bütünüyle ilişkilendirirken diğer yandan, bir sanat eserinin, sanatçının ya da sanat türünün niyetinin tüm sosyal ilişkilerden oluşan büyük bütüne yönelik olamayacağını ama Grek mitolojisinin özel biçimi Homeros'da olduğu gibi, bütünün özel momentleri özel bir sanat tasarımı için ağırlıklı önem taşıdığından nesnel zorunluluk nedeniyle bir seçim yapılması gerektiğini görür.

İkinci olarak, genesisin gösterilmesi yalnızca temel ve üstyapı (bu örnekte sanat) arasında basit bir nedensel bağ meselesi değildir.

Kuşkusuz nedensel bağlantı her zaman oradadır; ama Marksçı genesis kavramı için kesin önem taşıyan şey bu türden belirliliğin bir sanat biçiminin doğuşu için elverişli olup olmamasıdır.⁴² Burada incelemekte olduğumuz taslaklarda Marx bakışlarını doğrudan düzensiz gelişime çevirir. Olgudan genel olarak bilinen ve kabul edilmiş bir şeymiş gibi yola çıkar: “Sanat söz konusu olduğunda, bunların belli çiçeklenme dönemlerinin toplumun genel gelişimiyle ve dolayısıyla da örgütlenmesinin maddi temeliyle, deyim yerindeyse iskeletiyle uyumsuz olduğu gayet iyi bilinir.” Marx, Homeros ve aynı zamanda Shakespeare’le ilgili olarak şunu ileri sürer: “sanat alanı içinde yer alan belli önemli biçimler yalnızca sanatsal gelişimin gelişmemiş bir evresinde mümkündür” ve ekler “Sanat alanı içindeki farklı sanat türleri arasındaki ilişkide durum böyleyse tüm sanat alanının toplumun genel gelişimiyle ilişkisinde de böyle olması şaşırtıcı olmaz.”⁴³ Daha önce iki kez alıntılanmış olduğumuz, bu sorunun genel kavramıyla ve tanımlamanın özel verimliliğiyle ilgili cümle buna dayanır.

Dolayısıyla Marx’ın gözünde düzensiz gelişim tartışmasız bir olgu ve bilimin görevi ise onun koşullarını, nedenlerini vb. açıklamaktır. Marx, bir toplumun tümleşik bütünü bağlamında, özel niteliklerinin bir sonucu olarak her bir sanat eserinin bu bütünün belli momentleriyle nasıl özel bir ilişki içinde olduğunu ve bu ilişkinin biçim ve içeriğinin onun özel gelişimini etkilemede nasıl somut biçimde etkili olduğunu gösterdiğinden bu taslaklarda söz konusu göreve belirleyici yaklaşım zaten gerçekleştirilmiştir. Bunun yalnızca toplam gelişim, o sırada ulaşılmış olduğu evre ve buna uygun olan egemen eğilimler genel bağlamında gerçekleşebileceğini yineliyoruz. Ama bu momentlerin her biriyle ve özellikle de söz konusu olan sanat eserinin özel ve yakın bir ilişki içinde olduğu momentle bağlantılı olarak, sanat eserinin elverişli ve elverişsiz

⁴²Bkz. *Artı-Değer Kuramları*, 1. Bölüm, s. 275.

⁴³*Grundrisse*, s. 110.

koşulları sorunu içkin bir gereklilikle ortaya çıktığından gelişiminin düzensizliği sanatın varlığıyla eşzamanlı olarak verilidir. Bu bakış açısından Marx'ın Homeros destanının doğuşunda belirleyici etmen olarak Grek mitolojisini vurgulaması bu özel görüngünün somut açıklamasının ötesine geçen bir yöntembilimsel önem taşır. Çünkü öylelikle Marx, varlığı ve yokluğu, ne ve nasıl hem destanın doğuşu hem de gelişimi için kesin bir önem taşıyan özel sosyal görüngüyü sosyal ortamın elverişli ya da elverişsiz koşulu olarak gösterir. (Mitolojinin Vergilius ve Doğunun benzer şiir biçiminin yanı sıra daha sonraki epik şiirdeki rolünü de karşılaştırabiliriz.) Ne yazık ki Marx'ın bu yöntembilimsel önerisi yandaşlarının arasında pek yanıt bulmadı; Plehanov ve Mehring bile sanatsal görüngüleri ağırlıklı olarak soyut sosyolojik bir biçimde ele aldı ve Stalin döneminde oldukça mekanik bir indirgeme, sanatsal biçimlerin bağımsız ve düzensiz gelişimine yönelik tam bir aldırmaçlık ortaya çıktı. Benim bu çalışmada gelince, yöntembilimsel nedenlerden ötürü, örneğin nasıl olup da aynı kapitalist gelişimin Marx'ın ileri sürdüğü nedenlerle müzikte daha önce hiç örneği olmayan bir yükselişe yol açarken mimaride sürekli gelişen ve çözülmesi giderek zorlaşan bir sorunun kaynağı olduğunu göstermeye çalıştım.⁴⁴

Kendisinde ortaya çıkan tüm yönelimlerin, eğilimlerin vb. alternatif doğada tekil eylemlerden oluşması sosyal varlığın varlıkbilimsel doğasının bir parçasıdır. Dikkate alınması gereken nesnelleştirmelerin ezici çoğunluğunun doğrudan bireysel eylemlerin ürünü olduğu sanatta bu genel yapının özel bir önem kazanması gerekir yani, burada düzensiz gelişim yasası bireysel eylemleri çok daha köklü ve kesin bir biçimde etkiler. Bu görüngünün genel varlıkbilimsel temeli bilinmekte ve kabul edilmektedir: Hegel tarafından zaten belirtilmiş olan, insan eylemlerinin öznel

⁴⁴G. Lukács, Werke Band 12, *Die Eigenart des Ästhetischen*, Neuwied/ Rhein, 1963, II, s. 375 ve 448.

amaçlarında imgelenmiş olanlardan farklı sonuçlar doğurması ve dolayısıyla —çok kaba ve genel bir ifadeyle— insanın genellikle yanlış bir bilinçle tarih yapması. Marksçılığın gelişimi sırasında bu konu özünde tartışmalı bir politika aracına indirgendi: ideolojisiyle eylemleri arasındaki uzlaşmazlığın —ağırlıklı olarak epistemolojik zemine dayalı— eleştirisi yoluyla muhalifin teşhir edilmesi. Bu uygulamanın Marx'ın kavramıyla ne zaman, nerede ve ne ölçüde uyuştuğu gibi ayrıntılara girmeden Marx'ın bu sorunu asla salt epistemolojik açıdan değil ama her zaman varlıkbilimsel açıdan ele aldığını bir kez daha belirtmeliyiz. Bunun sonucu olarak da yalnızca sık gerçekleştirdiği bu türden eksikliklerin olumsuz sonuçlarını eleştirel bir biçimde ortaya koymakla kalmadı insanın aksi durumda imkânsız bulacağı büyük eylemleri gerçekleştirmesine yardımcı olan, dünya-tarihsel olarak zorunlu ve dolayısıyla verimli ideolojik “kendini-kandırmaların” önemli örneklerine de dikkat çekti.⁴⁵

Hiç kuşkusuz, burada araştırmakta olduğumuz görüngünün varlıkbilimsel temeli bu genel “yanlış bilinçtir” ama aslında bunun çok ötesine uzanır. Burada olup biten şey çağının, ulusunun ve sınıfının “yanlış bilincini” paylaşan bir sanatçının belli koşullar altında, sanatsal uygulaması gerçeklikle karşı karşıya kaldığında kendi önyargılar dünyasından uzaklaşabilmesi, hakiki ve derin özellikleriyle gerçek dünyayı kavrayabilmesidir; bunu belli koşullar altında *yapabilmesi* zorunlu olarak yapması *gerektiği* anlamına gelmez. Marx bu görüngüyü henüz gençken belirtmişti. Eugène Sue eleştirisinde romanındaki başarılı bir kişilikten söz eder ve burada Sue'nun “dar dünya görüşünün ufkunun ötesine geçtiğini, kentsoylu önyargının suratına tokat attığını” söyler.⁴⁶ Onlarca yıl sonra Margaret Harkness'a yazdığı bir mektupta Engels

⁴⁵Louis Bonaparte'ın 18. Brumaire'i, *Seçilmiş Eserler* [tek ciltlik basım], s. 96.

⁴⁶“Kutsal Aile,” *Derlenmiş Eserler*, 4. cilt, s. 170.

bu ideolojik ilişkiyi çok daha ayrıntılı ve kesin bir biçimde formüle etti: “Kastettiğim gerçekçilik yazarın görüşlerine rağmen bile ortaya çıkabilir.” Bu görüngüyü Balzac örneğinde çözümledikten sonra düşüncelerini şöyle özetler: “Böylece Balzac’ın kendi sınıfının sempatilerine ve politik önyargılarına karşı çıkmak zorunda kalmasını, gözde soylularının yıkılması gerektiğini *görmesini* ve onları daha iyi bir yazgıyı hak etmeyen insanlar olarak tanımlamasını; geleceğin gerçek insanını şimdilik bulunabileceği tek yerde *görmesini* Gerçekçiliğin en büyük zaferlerinden ve de yaşlı Balzac’ın en büyük özelliklerinden biri olarak kabul ediyorum.”⁴⁷

Bu noktanın sanat ve sanat tarihini ayrıntılı olarak anlama açısından önemini tartışmanın yeri burası değildir. Çeşitli çalışmalarımda bunu uygulamaya ve daha somut kılmaya çalışmış bulunuyorum. Burada da sanatın düzensiz gelişimine ilişkin Marksçı kuramın bütününe “Stalinci yekpare ideoloji” için nefret verici olduğunu ve öyle kaldığını açıklamak için birkaç söz etmek gerekir. Kendi temel sorunumuzla ilgili olarak bunun, Marx’ın (özel sanat biçimleri için) bir sanat döneminin elverişli ya da elverişsiz olma özelliğine ilişkin doğru kavramını diyalektik anlamda önemli ölçüde somutlaştırdığı ve derinleştirdiği belirtilmelidir. Belli sanat biçimleri açısından daha kesin biçimde ayrılmış olsa da yine genel bir sosyal kategori olarak kalan bu elverişlilik ya da elverişsizlikte belli sanatçılar için daha fazla bireysel seçenekler olabileceği ve olduğu nettir. Elverişsiz bir dönemde önemli sanat eserlerinin üretilmesi yine de mümkün olduğundan düzensiz gelişim bu yolla daha üst bir diyalektik gelişimde tekrar ortaya çıkar. Kuşkusuz bu, elverişsizliği yok etmez—bu doğrultuda herhangi bir girişim kabalaştırıcı basite indirgemelere yol açacaktır—ama özgün olanın içinde daha güçlü bir düzensiz gelişimin mümkün olduğunu aydınlığa kavuşturur.

⁴⁷Engels’ten Margaret Harkness’a, Nisan 1888. *Seçilmiş Yazışmalar*, s. 402-3.

(Bunun aksi olan, elverişli koşulların hiçbir biçimde sanatın çiçeklenmesinin güvencesini sağlayamayacağı savı da doğrudur.)

Eksik olmasına rağmen (ve yalnızca bu çalışmanın ikinci bölümünde ve hattâ yalnızca Etik'te ele alacağımız sorunların önünü kesmemek için öyle olması gereken) bu sunum, sosyal varlığın genel gelişimine ilişkin olarak, hem onun tarihsel geçerliğinin hem de içindeki nesnel ilerlemenin yeni bir yüzünü içeren varlıkbilimsel bir sorunu ortaya koymadan kapatılmaz: insan ırkı sorunu. Marx erken dönem çalışmalarında bile bu sorunun Feuerbach tarafından bütünü dikkate almayan statik ve doğalcı biçimde yorumlanmasına karşı çıktı. Feuerbach üzerine altıncı tezinde temelde yanlış kavramanın bir sonucu olarak Feuerbach'ın "1. Dinsel duyguyu tarihsel süreçten soyutlamak, kendi başına açıklamak ve soyut —*yalıtılmış*— bir birey varsaymak" zorunda kaldığını yazdı ve ekledi: "2. Dolayısıyla öz, yalnızca pek çok insanı *doğal bir biçimde* birleştiren içsel, dilsiz bir genel özellik yani, 'türler' olarak görülebilir."⁴⁸ Dolayısıyla bir yanda yalıtılmış, soyut birey ve diğer yanda da cinsin doğal dilsizliği Feuerbach'ın kavramının yarattığı yanlış kutuplardır.

Bununla birlikte kendimizi bir kez daha sosyal varlığın özgünlüğünün ortasında buluruz. Organik yaşamın türleri meydana getirmesi olağandır. Ama son çözümlemede yalnızca türleri üretir çünkü gerçek ve doğrudan bir biçimde türleri temsil eden tekil organizmalar gelip geçicidir ve bu değişimde yalnızca —en azından kendisi olarak kaldığı sürece— türler sabit kalır. Organizmayla türler arasında bu şekilde ortaya çıkan bağlantı bilinçli ya da bilinçsiz bir nesnelleştirmeden oldukça bağımsız, tamamen doğal bir bağlantıdır: türler tekil organizmalarda gerçekleştirilir ve organizmalar kendi yaşam süreçlerinde türleri gerçekleştirir. Türlerin kendilerine özgü bir bilinci olmadığı ve doğal organizmada herhangi bir türsel-bilincinin doğmadığı da açıktır. Kuşkusuz bunun

⁴⁸"Alman İdeolojisi," *Derlenmiş Eserler*, 5. cilt, s. 4.

nedeni, deneyler ve bilimin uzun zaman önce çürüttüğü bir düşünce olan üst düzey hayvanların bilince sahip olmaması değil yaşamlarının gerçek üretim ve yeniden-üretimini onlar için, organizma ve türlerin ikili birliğinin nesnel bir ifade bulabilmesini sağlayacak bir ilişki yaratmamasıdır. Bu belirleyici momenti yalnızca, insanın çevresine, doğaya ve diğer canlılara yönelik tutumu açısından içerdiği tüm sonuçlarla birlikte emeğin sağlayabileceği açıktır. Genç Marx insanlar hayvan arasındaki bu ayrımı her zaman emek ve ondan doğan görüngüler temelinde anlatır. Bu nedenle, *Alman İdeolojisi*'nde insanın ilişki gereksinimlerinden konuşmanın gelişmesinden söz eder ve hayvanlarla ilgili olarak şunları söyler: "Bir ilişki varsa benim için var: hayvan kendisini herhangi bir şeyle 'ilişkilendirmez', aslında hiç 'ilişkilenmez.' Hayvan için diğerleriyle ilişkisi bir ilişki olarak var değildir."⁴⁹ İnsanlar arasındaki değiş-tokuş etkilerinin incelendiği ve insanın farklılaşmasının ancak bu yolla sosyal ilişkinin önemli ve değerli bir momenti haline geldiğinin belirtildiği *Ekonomik ve Felsefi Elyazmaları*'nda da benzer açıklamalar vardır. Öte yandan hayvanlarda: "Hayvan türleri içinde farklı ırkların özel nitelikleri insan yetenek ve etkinlikleri arasındaki farktan çok daha belirgindir. Ama hayvanlar *değiş-tokuş* yapamadığından aynı türden ama farklı ırklardan hayvanlardaki niteliklerin çeşitliliği tekil bir hayvana yarar sağlamaz. Hayvanlar kendi türlerinin farklı niteliklerini birleştiremez; türlerinin *ortak* yararı ve *ortak* konforuna herhangi bir şey katamazlar."⁵⁰ Bu ve benzer farklılıklar biyolojik bir yaşayabilirlik ilişkisi olarak türlerin ancak yalnızca sessiz bir genelliği olabileceği iddiasına çok somut ve farklılaştırılmış bir içerik verir.

Onun somut (sosyal) insanı değil yalnızca soyutlanmış bireyi dikkate aldığı şeklindeki Feuerbach'a yönelik diğer eleştirisi ilk

⁴⁹Aynı eserde, s. 44.

⁵⁰Alıntı yeri, s. 373.

bakışta aynı duruma uymaz gibi görünür. Ama Marx'ın bu itirazının hayvanların tamamen biyolojik türsel-varlığıyla bir karşılaştırma olarak geriye değil ama ileriye, bireyle türsel-varlığı arasındaki bağlantının bilinçten kaybolabildiği fazlasıyla gelişmiş işbölümüne sahip bir topluma yönelik olmasına rağmen bu yalnızca görünürde böyledir. Normal şartlarda bu bağlantıyı yaratan şey emektir. Marx *Ekonomik ve Felsefi Elyazmaları*'nda da şunları söyler: "Dolayısıyla insan bir *türsel-varlık* olduğunu nesneyi bu biçimlendirmesinde kanıtlar. Etkin türsel-yaşamı üretimdir. O sayede doğa kendisinin işi ve gerçekliği olarak görünür. Bu nedenle emeğin *nesnesi insanın türsel yaşamının nesnelleştirilmesidir*. çünkü insan kendisini yalnızca entelektüel olarak bilincinde değil etkin ve fiili olarak da yeniden-üretir ve bu nedenle kendi yaratmış olduğu bir dünyada kendisini tasarlayabilir."⁵¹ Marx, aynı çalışmasının daha sonraki bir parçasında yukarıdakilerin sonucunu belirtir: "Birey, sosyal varlıktır. Dolayısıyla —diğer insanlarla bağlantılı olarak düşünülmüş, doğrudan bir *toplumsal* ifade biçimi olarak görünmediğinde bile— bireyin yaşamsal ifadesi *sosyal yaşamın* bir ifadesi ve doğrulamasıdır."⁵² Soyutlanmış birey olarak adlandırılan şey bir insan toplumu içinde köklü bir biçimde öznel olduğu kadar nesnel de olan belli bir bilinç halini içerir. İnsan olduğu sürece insanın bir sosyal varlık olduğu ve bilincine nasıl yansırsa yansısın yaşamının her eyleminde, insan türünün o sırada erişmiş olduğu gelişim evresiyle birlikte —çok çeşitli yollardan da olsa— çelişkili bir biçimde daima ve istisnasız olarak kendini gerçeklediği şeklindeki varlıkbilimsel durum ilk kez Marx tarafından ileri sürülmüş bir sav değildir. Bu temel doğru Aristoteles'ten Goethe ve Hegel'e dek somut biçimde yinelenmiş ve net olarak vurgulanmıştır; Soret'ye karşıt olarak bireyle toplum arasındaki ilişkinin mutlak kaçınılmazlığını kendi yaşam deneyim-

⁵¹ Aynı eserde, s. 329.

⁵² Aynı eserde, s. 350.

lerine dayanarak vurguladığı Goethe'nin son konuşmalarından birine bakmak yeterlidir.⁵³

En azından görelî olarak gelişmiş toplumlarda ve özellikle de kriz dönemlerinde belli bireylerde bireyin toplumla tüm ilişkilerinin yalnızca dışsal, ikincil ve salt tamamlayıcı olduğu, önünde sonunda yapay olarak kurulduğu ve arzuya göre sonlandırılabilceği ya da ortadan kaldırılabilceği şeklinde bir düşünce gelişmesi bir kültürel tarih olgusudur. Hıristiyanlığın ilk çağlarının keşiflerinden başlayarak Heidegger'in "fırlatılmışlık" öğretisine dek düşünce tarihinde kalıcı bir rol oynar. Klasik Robinsonadlardan varoluşçuluk eleştirimde çöküş devri Robinsonadları(*) olarak adlandırdıklarına dek uzanan bir yelpazede, kentsoylu ideolojinin önemli bir bölümünde bu kavram hâlâ egemendir; Kierkegaard'ın dönüştürülmüş çağdaş Hıristiyan geleneği ve Husserlci görüngübilimin sözde kesinliğinin katkılarıyla sahteverlikbilimsel bir temel bile edinmiştir; yani, soyutlanmış bireyin insan dünyasındaki her şeyin temeli ve varlıkbilimsel olarak öncelikli olduğu. Tüm insan ilişkilerinin bu şekilde türetilmiş, soyutlanmış birey tarafından yaratılmış ve bunun sonucu olarak da onları insana geri indirgeyerek anlaşılmış olduğunu düşünmek bir "görüngübilim" yardımıyla elbette mümkündür. Varlıkbilimsel olarak öncelikli olan veriliyle ona yönelik öznel tepkiler arasındaki farkı ortadan kaldırmak, etkiyi temel ve temeli etki olarak sunmak—dünyayı gerçekten "parantez içine" alan— bu yönetime uygundur. Ancak bu durum temel olguları etkilemez. Örneğin Shaw,

⁵³Soret ile Konuşma, 5 Ocak 1832, *Goethes Gespräche mit Eckermann*, Insel-Ausgabe, Leipzig, s. 702.

(*)*Robinsonades*: Bu terim, Daniel Defoe'nin *Robinson Crusoe* adlı eserinden hareketle oluşturulmuştur. Uygarlığın yardımı olmadan hayatta kalma mücadelesi veren kahramanların başrolde olduğu yazınsal eserlerin geneline verilen isimdir. Kahraman genellikle ıssız bir adada mahsur kalır ve hayatta kalmak için elindekilerle yetinmek zorundadır. —ed.

rantiyelerin kendilerini nasıl “özgür” ve toplum tarafından “belirlenmemiş” hissettiklerini ve “bağımsızlıklarının” temelini ne kadar köklü biçimde sosyal olduğunu gerçekliğin onlara büyük bir şokla nasıl hatırlattığını komedilerinden birinde son derece esprili bir biçimde göstermiştir. Marx, *Grundrisse*'de ilk Robinsonadları eleştirirken konuyu şu önyargıyla ele alır:

“Ne kadar derinlemesine tarihe geri gidersek birey ve dolayısıyla da üreten birey o kadar çok bağımlı, o kadar çok bir bütünün parçası olarak görünür: yine oldukça doğal bir biçimde ailede ve klanla genişletilmiş ailede [*Stamm*]; sonra da klanların zıtlıkları ve birleşmelerinden doğan çeşitli komünal toplum biçimlerinde. Çeşitli sosyal bağlanmışlık biçimleri, kendi özel amaçlarına yönelik bir araç, bir dış gereklilik olarak bireyin karşısına ancak on sekizinci yüzyılda, sivil toplumda çıkar. Ama soyutlanmış insana ilişkin bu bakış açısını yaratan çağ aynı zamanda şimdiye dek en gelişmiş sosyal (bu bakış açısından, genel) ilişkiler çağıdır. İnsan tam anlamıyla bir *zoon politikon*'dur;(*) yalnızca sürücül değil ama kendisini ancak toplum içinde bireyselleştirebilen bir hayvan.”⁵⁴ Marx, yalnızca bilincin ürünü olan soyutlanmış bireyin hayali özelliklerine saldırırken sosyal kuramın temel sorunlarına geri döner. Son çözümlemede önemli olan şey, toplumun bireyler tarafından “inşa edilmediği” ama tam aksine bireylerin toplumun gelişmesinden ve toplumdaki doğduğu ve dolayısıyla da —sık sık vurgulanmış olan bir şeyi tekrarlamak için— bileşenleri karşısında gerçek bileşiğin, varlıkbilimsel üstünlüğe sahip olduğudur. *Kutsal Aile*'de Marx soyutlanmış bireyin “atom” olduğu ve atomlar kütesinin devlet tarafından “bir arada tutulduğu” Sol Hegelci (ve genel liberal) kavrama da benzer bir

(*)Aristoteles'in tanımı. Bazen insan politik bir hayvandır anlamına gelse de *polis*'te yaşadığı için sosyal bir hayvan anlamına da kullanılır.
—çev.

⁵⁴*Grundrisse*, p. 84.

ruhla karşı çıkar. Tam aksine, devlet yalnızca toplum temellerinde yükselir ve her zaman onun gerçek özelliklerinin yönetimi altında “atomlar” bunun içinde varolur ve işler.⁵⁵

Bu sahte sorunu bir yana bırakarak ve bireyle türler arasındaki hakiki ilişkiye geri dönerek bireyde türsel-karakterin gerçekleşmesinin, bireyin kendi varoluşunu ürettiği ve yeniden-ürettiği gerçek ilişkilerden ve dolayısıyla da bizzat bireyselliğin gelişiminden ayıramaz olduğunu görürüz. Bunun sorunun bütünü açısından belirleyici yapısal ve tarihsel sonuçları vardır. Hayvan ve türleri arasındaki “dilsiz” bağlantıda bağlantı tamamen “kendinde” kalır ve buna uygun olarak tekil örneklerde saf ve soyut bir biçimde kendisini gerçekler ve daima kendisiyle ilişkilidir; bizzat türler soygelişimsel olarak aynı kaldığı sürece bu türsel-karakter biçimi içinde bireyin davranışı da değişmez.

İnsanın türüyle bağlantısı başlangıçtan itibaren emek, konuşma, değiş-tokuş, ticaret vb. gibi sosyal kategoriler yoluyla biçimlendirildiği ve dolaylandırıldığından ve ilke gereği hiçbir zaman “dilsiz” olmadığı ve yalnızca bilinçli biçimde işleyen ilişkiler ve bağlantılarda gerçeklenebildiğinden bir insan türünde, başlangıçta benzer bir “kendinde” biçiminde varolan ve tam da somut kısımlikleri ve özelliklerinin bir sonucu olarak türsel-bilincinin gelişiminde bu “kendindenin” yerini alan, somut kısmi gerçeklikler ortaya çıkar. Dolayısıyla, insanın kendinde varolan ve değişmez bir biçimde böyle kalması gereken doğal biyolojik genel türsel-karakterinin kendisini ancak insan türü olarak gerçekleyebilmesi, varolan sosyal bileşiklerin bunların çok somut kısımlilik ve özelliklerinde her zaman etkin olması ve türsel karakterlerinin bilincine bu bileşiğin bağlamında ve onun üyeleri olarak vardıklarından türsel-varlığın “dilsizliğinin” bu türden bir toplumun üyeleri tarafından aşılması da konuyla ilgilidir. Bu ilişkideki temel nesnel çelişki, tür-

⁵⁵“Kutsal Aile,” *Derlenmiş Eserler*, 4. cilt, s. 120-1

lerin bu kısmilik ve özellik içinde bilinç bulmasının genel türsel-varlığı az ya da çok oranda gizlemesinde ya da en azından onu geri plana itmesinde ifade bulur. Tıpkı insan bilincinin yalnızca insanın sosyal etkinliğiyle bağlantılı ve onun sonucu olarak ortaya çıkabilmesi gibi türlerin üyelik bilinci de onların somut birlikte varoluşlarından ve işbirliklerinden gelişir. Bunun sonucunda, başlangıçta tür olarak görünen şey hiçbir zaman bizzat insanlık değil insanların yaşadığı, çalıştığı ve birbirleriyle somut ilişkide bulunduğu geçici somut insan toplumdur. Yalnızca bu nedenlerle insan türsel-bilincinin doğuşu, hâlâ neredeyse doğal yoldan bağlantılı olan klanlardan, büyük uluslara dek en çeşitli evreleri ve büyüklükleri sergiler.

Bu temel görüngünün saptanmasıyla çelişki tam olarak betimlenmiş olmaz. Öncelikle akılda tutulması gereken şey, ilkel komünizmin yıkılmasından sonra değerlendirme konusu olan sosyal bileşiklerin bir daha asla içsel olarak bütünleşiklik özelliği edinemediğidir: sınıflar doğmuştu. Kaba bir taslak olarak bile bu gelişimi resmetmek bizim işimiz değildir. Yalnızca, bu türden bir bileşiğin bu yolla edindiği çoğulcu ve dinamik içsel özelliğin tarihin akışı içinde büyük farklılıklar ve sıklıkla da aksi bir karakter sergilediği belirtilmelidir. Dolayısıyla kast sistemi kendi kucakladığı bileşiklerin durağan dengesine yönelik bir eğilim taşıırken bu yapının en gelişmiş ve en saf sosyal biçimi olan sınıf ayrımı genellikle dinamik ve ileriye yönelik bir doğrultuda işler. Bu yapının her somut sosyal bileşikte içkin olmasına rağmen belirtileri kendilerini yalnızca kriz zamanlarında net olarak gösterse bile insana özgü sosyal toplumun bu iki oluşum biçiminin birbirleriyle rekabet ilişkisi içinde olduklarını dikkate almamak ele aldığımız sorun açısından ilkel bir hata olurdu. Tarih, belli sınıfların kendi sınıf düşmanlarına karşı yabancı devletlerle birleştiği ittifaklarla doludur. Kuşkusuz bu, insanların son derece sık olarak yalnızca özel bir sınıf egemenliği bağlamında kendi devlet ya da toplumunu

kendine ait olarak yaşamasına dayanır ve bu da toplumda türsel-bilincin somut niteliğini gösterir. Dilsiz, biyolojik türler tamamen nesnel, tekil organizma açısından değiştirilemez bir şeyken insanın türsel-bilincini gerçekleştirdiği sosyal bileşikle ilişkisi bir etkinlik, işbirliği, yapım ya da yıkım ilişkisidir. Somut bir topluluğa ait ya da en azından ona alışkın olma duygusunun sosyal anlamda türlerin doğuşu için vazgeçilmez bir ön şart olmasının nedeni budur. Bu elbette sorunun tamamen bir bilinç sorunu olduğu anlamına gelmez. Bilinç ilk ve öncelikli olarak çeşitli sosyal olarak nesnel somut ilişkilere bir tepki biçimidir (elbette seçenek özelliğinde bir tepki) ve anın seçeneklerinin kendilerini gösterdiği alan da ekonomik ve sosyal etmenlerle nesnel biçimde sınırlandırılmıştır. Bilinç bir bireyin, kendisi için verili bir oluş gibi varolan sosyal çevreye yönelik, sıklıkla net olmayan ve sadece duygulara dayalı tepkisidir.

Somut değişkenler, evrelerin vb. ayrıntısına girmeksizin basitçe gelişimin genel akışına bir göz atış, düzensiz ve gerilemelerle dolu olsa bile bu bileşiklerin sürekli büyümesine yönelik eğilimi gösterir. Burada da örnekler vermeye gerek yoktur. Bir zamanlar dünya sıklıkla kendi komşularından neredeyse habersiz olan çok sayıda küçük kabilelerle doluyken şimdi bir ekonomik birliği, birbirinden çok uzak insanların kapsamlı ve çok yönlü dayanışmasını oluşturma yolunda olduğu karşı çıkılmaz bir gerçektir. Bu açıdan bizim için önemli olan şey sadece bu bütünleşmenin genellikle katılanların bilgisi ve çoğunlukla da isteği dışında ekonomik gelişim tarafından gerçekleştirilmiş olmasıdır. Dolayısıyla insanın artık dilsiz, artık yalnızca doğal bir tür olmayan bir insan ırkıyla kendiliğinden ve karşı koyulamaz birleşmesi, üretken güçlerin gelişiminin bir diğer zorunlu eşlikçisidir. Bu gelişimin kaçınılmaz bir biçimde tekil insanın yeteneklerinde bir artışa yol açtığını göstermiştik; bu ilerleme burada belirttiğimiz, insan türünün doğuşunu meydana getiren süreçle desteklenir. Bu bağlamda,

bununla da tamamen varlıkbilimsel anlam yani, sosyal anlamda insan türüne uzanan yol, doğal “kendinde”nin “bizim için”e ve hattâ “kendisi için” varlığa en eksiksiz —beklenen— gelişimine dönüşümünün kastedildiği de vurgulanmalıdır. Dolayısıyla bu tamamen varlıkbilimsel değerlendirme herhangi bir değer yargısı, sosyal olarak nesnel değerlere herhangi bir gönderme içermez. Tıpkı daha önceki, insan yeteneklerinin daha üst düzey gelişimi boyutu gibi bu gelişme de sosyal olarak nesnel değerlerin çeşitli zorunlu biçimlerinin önerilmesini gerektirir. Ama bunlar ayrıntılarına yalnızca sosyallik bilgisinin çok daha somut bir evresinde girebileceğimiz sorulardır. Burada belirleyici olan şey yalnızca, üretken güçlerin gelişiminin kaçınılmaz olarak bu ilerlemeyi başarması gerektiği şeklindeki şüphe kaldırmaz varlıkbilimsel olgudur: tıpkı gerçekleşmesinin en başında emeğin, hayvanın insana dönüşmesini meydana getirmesi gibi sürekli gelişimi de tam olarak sosyal anlamıyla insan türünün doğuşunu meydana getirir.

Varlıkbilimsel bir olgunun bu temel nitelikte de olsa basit saptamasıyla bağlantılı olarak herhangi bir yanlış anlamaya yol açmamak için birkaç cümleye ihtiyaç vardır. İlk olarak, bu süreç hiçbir biçimde erekbilgisel değildir. İnsanların kendi aralarında ve insanlarla doğa arasında gerçekleşen ve sosyallik doğrultusunda ilerleyen doğal bağlantılardaki tüm değişimler ekonomik gerçeklikteki kendiliğinden değişikliklerin sonucu olarak ortaya çıkmıştır; çeşitli durgunluklara ve gerilemelere rağmen ekonominin genel eğiliminin, insan ilişkisi biçimlerinin sosyalliğinde bir yükselişin yanı sıra daha küçük toplulukların daha kapsamlı ve geniş olanlarla eşzamanlı bir bütünleşmesini sağlaması ve çeşitli sosyal bileşiklerin birleşmesinin hem kapsam hem de yoğunluk açısından sürekli olarak artması hep yasaya uygun olarak gerçekleşmiştir. Sonunda kapitalizm tarihte ilk kez, her insan toplumunun tüm diğerleriyle ekonomik olarak bağlantılı olduğu bir *de facto* ekono-

mi yaratır. İnsan türlerinin sosyal anlamda doğuşu, üretken güçlerin gelişiminin plânlanmamış ama zorunlu bir üründür. İkinci olarak, bu bağlamda düzensiz gelişimden de söz etmemiz gerekir — bu, söz konusu ilerlemenin erekbilgisel olmayan karakterini daha da güçlendirir. Tüm oluşumlar kendilerini daha geniş ölçekte yeniden-üretme doğrultusunda aynı eğilime sahip değildir.⁵⁶ Marx örneğin, Asya tipi üretim ilişkileri olarak adlandırılan örnekte bunların ekonomik temellerinin eğiliminin basit üretim yönünde olduğunu gösterir. Böylece, yalnızca uzun durağanlık dönemlerinden sonra kapitalizmin yayılmasıyla birlikte eski ekonomik biçimlerin dıştan gelen bir yıkımıyla son bulan ve ilerlememiz açısından çıkmaz sokaklar olan şeylerin oluşumuyla karşı karşıya kalırız. Tamamen farklı türden de olsa ve bir tarihsel “kaza” yani, Germen göçlerinin yayılması sayesinde yalnızca feodalizme gelişebilse de antik köle ekonomisi de bir çıkmaz sokağa girmiştir. Üçüncü olarak, bu düzenli gelişimin erekbilgisel olmayan karakteri insan yeteneklerinin artışında olduğu gibi gerçekleşmenin somut aracının bizzat şeyle sürekli bir çelişki içinde olmasında da görülür: kanlı savaşlar, köleleştirme, hattâ tüm halkların imha edilmesi, yıkım ve insanın itibarsızlaştırılması, insanlar arasındaki ilişkinin yüzyıllarca süren nefret noktasına dek şiddetlenmesi; tüm bunlar insanoğlunun bir türe bu bütünleşmesinin gerçekleşmesine ve hâlâ gerçekleşiyor olmasına yardımcı olan doğrudan “araçlardır.”

Ancak, tıpkı insan yeteneklerinin gelişiminde olduğu gibi sürecin hâlâ gerçekleşmekte olduğu unutulmamalıdır. Gelişimin bu evresinde kendisini önce bir sosyal gerçeklik olarak gösteren dünya tarihi bizzat tarihsel özellikte bir kategoridir. Marx, *Grundrisse*'de şunları söyler: “Dünya tarihi her zaman var olmamıştır; dünya tarihi olarak tarih bir sonuçtur.”⁵⁷ Günümüzün tarihsel biliminin bu durumu yaratan süreci keşfetme ve betimleme yolunda olması ve

⁵⁶*Kapital*, 1. cilt, s. 358.

⁵⁷*Grundrisse*, s. 109.

dolayısıyla daha bu günden bir dünya tarihi biliminin başlangıçlarını görmemiz bu varlıkbilimsel olguyla çelişmekten ziyade onu doğrular. Çünkü bu dünya tarihi, karşılıklı ilişkide kapsamlı ve yoğun sürekli büyümenin, bunun içyapılar üzerindeki etkisinin vb. yanı sıra —ve araştırılması en fazla önem taşıyan budur— küçük bütünlerin daha büyük olanlara bütünleşme sürecinin düzensiz olsa da mutlaka ilerlemekte olduğu daha önceki varlıkbilimsel var olmayışını yalnızca bilimde bulabilir. Ama tüm bunlara rağmen sosyal bir gerçeklik olarak dünya tarihi, —bir hazırlık evresi olarak— içerdiği insanların ve insan gruplarının öznel tepkilerinin sıklıkla bu nesnel duruma uygunluktan uzak olduğu ve hattâ ona karşı keskin bir karşıtlığı sergilediği, en yakın gelişim evresinin bir görüngüsü olarak kalır; ancak olayların gelişimi ekonomik zorunluluğun yine de gerçekleşmesi gerektiğini gösterir.

Artık dilsiz olmayan insan türünün doğuşuyla birlikte, insan yetenekleri ve bunların çelişkilerinin (yabancılaşma vb) gelişimini saptarken rastlamış olduğumuz aynı sorunla yüz yüze kalırız. Ana ekonomik eğilimin düzenli genel çizgisi, yalnızca somut gelişimde bir düzensizlik sergilemekle, yalnızca kendilerini içsel olarak çelişkili biçimde göstermekle kalmayan ama düzenli ana gelişimin belirleyici nesnel sonuçlarıyla doğrudan bir çelişki ilişkisi içinde duran biçimlerde tekrar tekrar gerçekleştirilir. Bu çelişki ancak sosyal gelişimin bütününün, tüm dinamiği ve düzenliliğinin varlıkbilimsel bir sunumuyla doğru olarak kavranabilir. Kendimizi Marksçı sosyal varlık varlıkbiliminin —merkezi de olsa— bir yönüyle, ekonomik alanın varlıkbilimsel önceliğiyle sınırlamak durumunda olduğumuz bu noktada sadece, sosyal bütün içindeki gerçek bağlantılara ilişkin bazı çok genel ve fazlasıyla soyut göstergelerin yer aldığı daha ilerideki daha somut ve ayrıntılı tartışmayı bekleyebiliriz. Her toplumu bir bileşik olarak düşündüğümüzde onun fazlasıyla karmaşık bir biçimde, heterojen ve dolayısıyla etkileri açısından da heterojen olan biçimlerden

oluştüğunu görürüz; burada yalnızca muhalif sınıfların ayrışmasından ya da kendilerini görelî olarak özerk yapılara yasallaştıran dolayım sistemlerinden (hukuk, devlet vb.) söz etmek yeterlidir. Bu kısmî bileşiklerin bile, tüm dolayım ve ayırım bileşiklerinin temelini oluşturan, çevrelerine karşı tepkileri değışmez bir biçimde seçenekler arasında kararları gerektiren, bireylerden ve insan gruplarından, bileşiklerden oluştüğü asla unutulmamalıdır.

İlk bakışta tüm bu dinamik güçlerin etkileşimi bir kaosta ya da en azından bir bütün olarak görmenin zor olduğı, birbiriyle mücadele eden değerlerin bir savaş alanında ve daha da önemlisi seçenekler arasındaki kararlarına temel oluşturacak bir dünya kavramı bulmanın birey için zor ve bazen de imkânsız olduğı bir savaş alanında son bulacakmış gibi görünür. Yakın geçmiş düşünürleri arasında mevcut haliyle bu durumu en net olarak kavramış ve en şeffaf biçimde anlatmış olan kişi Max Weber'dir. *Meslek Olarak Bilim* adlı makalesinde şunları yazar: "Pratik tutumların 'bilimsel' savunusunun imkânsız olması... çok daha derinlere dayanır. Kökten bir biçimde anlamsızdır çünkü dünyada varolan çeşitli değer sistemleri birbirleriyle çözülmeyen bir mücadele içine kilitlenip kalmıştır... Eğer bugün bir şey biliyorsak o da, bir şeyin yalnızca tatsız olmasına rağmen değil tam da tatsız olduğı için ve tatsız olduğı sürece kutsal olabileceğidir... ve bir şeyin hoş, kutsal ve iyi olmasa da ve olmadığı için doğru olabileceğı de her gün yaşadığımız bir gerçektir... Burada tam olarak, farklı tanrıların birbirleriyle mücadelesiyle karşı karşıyayızdır ve bu her zaman böyledir. Tanrılar ve şeytanlarının büyüünden hâlâ kurtulmamış eski dünya gibidir ama yalnızca farklı bir anlamla; tıpkı eski Yunanlarının önce Afrodite'ye ve sonra da Apollon'a ve özellikle de kendi kentinin tüm tanrılarına kurban sunması gibi bu davranışın oldukça şeffaf olan mistik elbisesi hariç olmak üzere bugün de aynı şey sürmektedir. Bu tanrılar ve mücadeleleri pekâlâ yazgı tarafından yönetiliyor olabilir ama "bilim" tarafından olmadığı kesindir..."

Birey, nihai tutumunda bunlardan birini iyi ve diğersini kötü olarak kabul eder ve *kendisi için* hangisinin iyi hangisinin kötü olduğuna karar vermesi gereken de bireydir. Yaşamın tüm aşamalarında bu böyledir... Artık büyüünden arınmış ve bu nedenle de kişi-dışı güçler biçiminde ortaya çıkan eskinin pek çok tanrısı mezarlarından kalkmakta, yaşamlarımız üstünde güç kurmaya çalışmakta ve bir kez daha ebedi savaşılarına başlamaktadır.”⁵⁸

Burada trajik ve heyecanlı bir kuşkuculuk biçiminde tartışılan zıtlıklar, yeni-olguculuk ve varoluşçuluğun konuyla ilgili antipotlarının(*) daha büyük soyutluğu ve yüzeyselliğiyle lânetlemiş olma şeklindeki biricik farkla, bu sorunlar yığınının daha sonraki konularında da günümüze dek işlemeye devam eder. Bu, ilkinde tüm çelişkilerin güdümlü bir “ortadan kaldırılmasına” ve ikincisinde ise tüm seçeneklerin —bu soyut biçim içinde nesnel olarak bile varolmayan— soyut bir özelliğin boşluğuna kaydırılmasının bir sonucu olarak içsel açıdan boş bir zıtlığa yol açar.

Ancak, geleneksel Marksçılık bu karşıtlıklara son veremez. Epistemolojiye dayalı ama bu nedenle belirleyici varlıkbilimsel sorunları göz ardı eden yanlış bir sosyal varlık ve sosyal bilinç ikiliğine yol açmıştır. Bildiğim kadarıyla bu kuramı en etkili biçimde formüle eden kişi Lenin öncesi dönemin felsefi olarak en eğitilmiş kuramcısı olduğu tartışma götürmeyen Plehanov idi. Zemin ve üstyapı ilişkisini, ilkinin “üretken güçlerin durumu” ve “bu güçlerin biçimlendirdiği ekonomik ilişkilerden” oluştuğu şeklinde tanımlamaya çalıştı. Bu zeminin üstünde zaten bir üstyapı olarak “sosyo-politik sistem” yükseliyordu. Plehanov’un aşağıdaki gibi açıkladığı sosyal bilinç yalnızca bu zemin üstünde yükseliyordu: “kısmen süregelen ekonomik koşullar ve kısmen de bu zemin

⁵⁸Max Weber, *Gesammelte Aufsätze zur Wissenschaftslehre*, Tübingen, 1922, s. 545.

(*)Antipodes (antipot): Yeryüzünün aksi tarafında bulunan yer ve orada yaşayanlar. —ed.

üzerinde yükselmiş olan tüm sosyo-politik sistem tarafından belirlenen bir zihniyet". Böylece ideolojiler "o zihniyetin niteliklerini" yansıtır.⁵⁹ Burada Plehanov'un tamamen on dokuzuncu yüzyıl bilgi kuramlarının etkisi altında olduğunu görmek zor değildir. Aslında bunlar çağdaş doğa bilimlerinin kazanımlarına felsefi bir temel sağlama girişiminden gelişmiştir. Anlaşılır bir biçimde burada belirleyici model fizikti: bir yanda bilincin varlığı gibi bir sorunun söz konusu olamayacağı düzenli olarak belirlenen varlık, diğer yanda işleyişinde varoluşsal özellikte hiçbir şey içermez görünen, doğal bilimlerin saf epistemik bilinci vardı. Bu türden saf bir bilgi kuramı sorununu ayrıntılı olarak ele almaksızın bu bilinci olmayan varlık ve varlığı olmayan bilinç saf ikiliğinin burada yalnızca görelili de olsa yöntembilimsel bir haklılığı olduğu açıkça belirtilmelidir. Görmüş olduğumuz gibi üst düzey hayvanların bilinci onların saf doğal özelliklerinin gölge-görüntüsü olarak kabul edilebileceğinden bu epistemoloji kapsamına organik yaşamın dahil edilmesi bile modelin işleyişini bozmadı. Bu dar çerçeveyi aşan çözülemeyen bir zıtlığa yol açan şey yalnızca bu epistemolojik görünüm şemasının sosyal varlığa uygulanmasıdır. Kentsoylu epistemoloji bu sorunu, doğal olarak sosyal varlığın varoluşçu özelliğinin neredeyse tamamen ortadan silindiği, tüm sosyal görüngülerin tamamen idealist bir yorumuyla çözer; bu, N. Hartmann için bile geçerlidir.

Marx'ın takipçileri bu açıdan kendilerini zor bir durumda buldular. Marx haklı olarak, ekonomik düzenliliklere doğal yasalarınkine benzer bir genel geçerlilik yüklediğinden daha fazla somutlaştırma ya da sınırlama olmaksızın bu düzenlilik tiplerini genel olarak sosyal varlığa uygulama düşüncesi ortaya çıktı. Bu da varlıkbilimsel durumun iki yönlü çarpıtılmasına yol açtı. İlk ve Marx'ın kendi kavramına çok aykırı olarak, sosyal varlık ve daha da önemlisi ekonomik gerçeklik tamamen doğal bir şey (bilinçsiz bir varlık) olarak görüldü; daha ileri bir evrede genel olarak bi-

⁵⁹G. Plehanov, *Marxizmin Temel Problemleri*, Londra, 1969, s. 80.

lincin Plehanov'a nasıl bir sorun olarak görüldüğünü gördük. Marx'ın tekil erekbilgisel eylemlerin (dolayısıyla bilinç içeren eylemlerin) yasa-benzeri ekonomik sonuçlarının kendilerine özgü bir nesnel düzenliliğe sahip olduğu şeklindeki kuramının bu türden kuramlarla ortak hiçbir noktası yoktur. Sosyal varlıkla bilinç arasında metafiziksel bir zıtlık, tüm sosyal varlığın bilinçle (alternatif tasarımlarla) ayrılmaz biçimde bağlantılı olduğu Marx'ın varlıkbilimiyle taban tabana zıttır. İkinci olarak (ve bu, Plehanov'u genel kaba Marksçılıktan daha az ilgilendirir) ekonomik gerekliliğin mekanik ve kaderci biçimde genişletilmesi ortaya çıktı. İşlerin içinde bulunduğu bu durum burada ayrıntılı bir eleştiriye gerek bırakmayacak kadar iyi bilinmektedir; yalnızca, yeni-Kantçıların Marx'ı "tamamlama" düşüncesinin Marx'ın kendi konularıyla değil hiçbir istisna olmaksızın bu düşüncelerle ilgili olduğu belirtilmelidir. Marx, *Politik Ekonomi Eleştirisine Bir Katkı*'nın Önsözünde şunları yazdığında bunun söz konusu türden kuramlarla hiçbir ilgisi yoktu: "Onların varlığını belirleyen şey insanların bilinci olmayıp tam aksine, bilinçlerini belirleyen şey sosyal varlıklarıdır."⁶⁰ Bir yandan, Marx sosyal varlığın karşısına sosyal bilinci değil herhangi bir bilinci yerleştirir. Ayrı bir biçim olarak özel bir sosyal bilinç varsaymaz. Diğer yandan, ilk negatif iddiadan, Marx'ın burada yalnızca söz konusu idealizme karşı çıktığı ve yalnızca sosyal varlığın bilinç karşısında varlıkbilimsel önceliğini ileri sürdüğü sonucu çıkar.

Engels bu basitleştirmelerin Marksçılığı çarpıttığından emindi. Dönemin işçi hareketi içinde yer alan önemli kişiliklerine yazdığı mektuplarda zeminle üstyapı arasında etkileşimler olduğuna, sadece ekonomik gereklilikten tekil tarihsel olgular "türetmenin" ukaâlîk olacağına vb. dair pek çok işaret buluruz. Tüm bu sorunlarda oldukça haklıydı ama yine de Marksçı yöntemden bu sapmaları inandırıcı bir biçimde çürütmeyi her zaman başaramadı.

⁶⁰*Seçilmiş Eserler*, [tek ciltlik basım], s. 181.

Joseph Bloch ve Franz Mehring'e mektuplarında Marx'ın ve kendisinin yazılarına karşıt bir öz-eleştirisel *kesinlikle de olsa* kuramsal bir temel sağlamaya çalıştı. Bu nedenle Bloch'a şunları yazdı: "Materyalist tarih kuramına göre tarihteki *nihai* belirleyici öge gerçek yaşamın üretilmesi ve yeniden-üretilmesidir. Bundan fazlasını ne Marx ne de ben iddia etmedik. Bu nedenle, herhangi birisi bunu çarpıtır ve *tek* belirleyicinin ekonomik öge olduğunu söylerse bu önermeyi anlamsız, soyut, saçma bir ifadeye çevirmiş olur. Ekonomik durum zemindir ama üstyapının çeşitli ögeleri de tarihsel mücadelelerin akışı üzerinde kendi etkilerini uygular ve pek çok örnekte de *biçimlerinin* belirlenmesinde baskın olurlar. Tüm bu ögelerin bir etkileşimi vardır ve bu etkileşim içinde, sonsuz rastlantılar yığınının ortasında... ekonomik hareket sonunda kendi gerekliliğini gösterir."⁶¹

Engels'in bu durumun pek çok temel özelliğini doğru olarak gösterdiği ve basite indirgemenin pek çok hatasını kesin olarak düzelttiği konusunda bir kuşku yoktur. Ama eleştirisine felsefi bir temel vermek istediğinde ümitsizlik içinde her çareye başvurduğuna inanıyorum. Çünkü ilave edilen, içerik (ekonomi) ve biçim (üstyapı) zıtlığı bunların ne bağlantılarını ne de ayrımlarını yeterince açıklamaz. Mehring'e mektubundan Engels'in biçimi "bu ulusları vb. meydana getiren yollar ve araçlar" şeklinde yorumlamasını alsak bile daha fazla ilerleyemeyiz. Burada doğru olarak kastettiği şey ideolojilerin genesisi ve bu türden genesisin görelî özgünlüğüdür. Ancak nihai olarak bu da bir biçim ve içerik ilişkisi olarak anlaşılabilir. Çünkü Hegel üzerine bölümde göstermeye çalıştığımız gibi bu ilişki bir düşünce belirlenimidir ki bu da tekil nesne, bileşik, süreçte vb. onun özgünlüğünü, (genellik dahil olmak üzere) olduğu gibi olmasını her zaman ve daima, birlikte ve yalnızca birlikte biçim ve içeriğin belirlediği anlamına gelir. Ama

⁶¹Engels'ten Bloch'a, 21 Eylül 1890, *Seçilmiş Yazışmalar*, s. 417. Ayrıca bkz. Mehring'e mektup 14 Temmuz 1893, alıntı yeri, s. 458.

gerçek ve ayrı bileşiklerin birbirini belirlemesinde birinin içerik ve diğerinin de biçim olarak yer alması tam da bu nedenle olanaksızdır.

Marx'ın hatalı yorumlarına ilişkin bu değerlendirmeyi olumlu bir düzeltmeyle sonlandırmanın güçlüğü, şimdiye kadarki tartışmalarımızın fazlasıyla soyut düzeyinde hakiki ve somut bir zemin ve üstyapı diyalektiğinin varlıkbilimsel önkoşullarının henüz gelişmemiş olmasında yatar ve soyut bir beklentinin kolaylıkla yanlış anlaşılmanın doğmasına yol açmasının nedeni de budur: Bu türden soyut bir sunum bile Marx tarafından vurgulanan ekonominin varlıkbilimsel önceliğinin herhangi bir hiyerarşik ilişkiyi içermediğinin altını bir kez daha çizerek başlamalıdır. Bu sadece, üstyapının sosyal varoluşunun varlıkbilimsel olarak daima ekonomik yeniden-üretim sürecinin varlığını varsaydığını, ekonomi olmadan tüm bunların varlıkbilimsel olarak kavranamaz olduğunu ama diğer yandan da çelişkili bir biçimde de olsa kendisine karşılık gelen bir üstyapı yaratmadan kendisini yeniden-üretmemenin ekonomik varlığın temel özelliği olduğunu anlatır. Varlıkbilimsel temelli hiyerarşinin bu şekilde reddedilmesi ekonomik değer diğer, sosyal değerlerle nasıl ilişkili olduğu sorusuyla yakından bağlantılıdır. "Sosyal" sıfatıyla, kendi değer kavramımızla (çoğu örnekte aşkın olan) idealist kavram arasına başlangıçta çok soyut ve tanıtıcı özellikte de olsa bir ön sınır çizmiş olduk. Değer önerme sosyal gerekliliğinin aynı varlıkbilimsel gereklilikle, insanın sosyal eylemlerinin seçenek özelliğinin hem ön koşulu hem de sonucu olduğuna inanıyoruz. Seçeneklerin tercihinde, değerli olanla değerlerin aksine gelişen arasında zorunlu olarak bir karar söz konusudur ve varlıkbilimsel bir gereklilikle bu, bir karşı-değer seçiminin yanı sıra değerlinin öznel seçiminde bir hata olasılığını da içerir.

Sunumumuzun bu evresinde bu bağlamda ortaya çıkan çelişkilerin daha somut ayrıntısına giremeyiz ama ekonomik

seçeneğin bazı önemli özelliklerini vurgulayabiliriz. Bu her zaman tamamen doğal olan bir şeyin sosyal bir şeye dönüşmesini ve böylece sosyalliğin maddi temellerinin yaratılmasını içerir. Kullanım-değeri örneğinde doğal nesnelere insan yaşamının yeniden üretilmesi için uygun ve yararlı olan nesnelere dönüştürülmüştür. Bilinçli üretim süreci sayesinde başkaları için salt doğal varoluş, böylelikle sosyal hale gelmiş olan insanla — henüz doğada varolmayan bir şey — özünde yeni bir bağlantı kazanır. Değişim-değeri örneğinde sosyal olarak gerekli çalışma süresi ekonomi tarafından belirlenmiş insan sosyal ilişkisinin ölçüt ve düzenleyicisi haline geldiğinden sosyal kategorilerin kendilerini inşa etmesi ve doğal sınırın geri çekilmesi söz konusudur. Dolayısıyla, ekonomik anlamda değer salt doğal olanın sosyal olana dönüşümünün motoru, insanın kendi sosyalliğinde insanlaşmasının tamamlanmasıdır. Ekonomik kategoriler artık bu dönüşümün aracı olarak işlev gördükleri ve tek başlarına bu dönüşüm işlevini yerine getirecek konumda oldukları için sosyal varlıkta daha önce sözünü ettiğimiz varlıkbilimsel önceliği kazanırlar. Bu önceliğin başta değer olmak üzere sosyal kategorilerin yapısı ve etkinlik biçimleri üzerinde kapsamlı sonuçları vardır. İlk olarak, nesnelliği için olarak etkin bir düzenlilik biçimi içinde kristalleşmiş olan tek değer kategorisi ekonomik değerdir: bu değer aynı zamanda değer (alternatif tasarım) ve nesnel yasadır. Bu nedenle, yararlı ve zararlı, başarılı ve başarısız vb. gibi temel değer kategoriler doğrudan ekonomik değer seçeneklerinden doğmalarına rağmen tarihin akışı içinde onun değer özelliği çok zayıflamıştır. (Doğrudan insan eylemleriyle ilgili değer kategorilerinin uzun zamandır ve ısrarla yararlı ve zararlı seçeneğine dayandırılması ya da onunla ilişkilendirilmesi elbette rastlantı değildir. Bu bağlantının örneğin, Kant'ta olduğu gibi tamamen reddedilmesi sosyallik gelişiminin yalnızca görelî olarak yüksek evrelerinde, çelişkili özelliği görünür hal aldığı anda mümkündür.) İkinci olarak, daha önce sözünü ettiğimiz gibi ekonomik değer kategorisi, salt ekonomik açıdan

kavranamayacak niteliksel olarak yeni seçeneklerin doğduğu, giderek daha karmaşıklaşan sosyal dolayım ilişkilerinde kendi gerçekleşmesini yaratacak biçimde işler. İnsan yeteneklerinin artışı ve türlerin bütünleşmesiyle ilgili olarak daha önce ele almış olduğumuz sorunlar yığınının anımsamak yeterlidir.

Bu dolayım alanlarında yavaş yavaş en çeşitli insani değerler sistemleri ortaya çıkar. Bu dolayımlardan her birinin gerçek ekonomiyle bir heterojenlik ilişkisi içinde durduğu ve dolayım işlevini tam da bu heterojenliğin bir sonucu olarak gerçekleştirdiği ve doğal olarak bunun kendisini, bu temelde yükselen değerlerin heterojen —ekonomik değere kıyasla heterojen— karakterinde ifade etmesi gerektiği şeklindeki bu bağlamda çok önemli olan varlıkbilimsel olguyu daha önce belirtmiştik. Daha önceki tartışmamız, iki değer sistemi heterojenliğin sonucu olan çeşitlilikten zıtlık düzeyine dek gelişen seçeneklere yol açtığından, belli koşullar altında bu heterojenliğin bir zıtlık düzeyine gelişebileceğini de gösterir. Böylesi durumlar ekonomik değerle diğer değerler arasındaki temel farkı açıklar: diğer değerler zaten varolan ve gelişim sürecindeki varoluşsal bir özellik olarak sosyalliği varsayarken ekonomik değer yalnızca bu sosyalliği yaratmakla kalmaz, her zaman genişletilmiş ölçekte onu sürekli olarak üretir ve yeniden-üretir. Bu yeniden-üretim sürecinde ekonomik değer birbiri ardına yeni kalıplara bürünür ve hattâ oldukça yeni kategori biçimleri ortaya çıkabilir. (Bu bağlamda, tekrar tekrar tartışmış olduğumuz görece artı-değere baş vurabiliriz.) Yine de bu sürekli değişim sürecinde temel biçimleri özünde aynı kalır.⁶² Ekonomi-dışı bir değer biçimi sosyal varlığı yaratmaktan ziyade onu o an için verili olarak kabul ettiği ve onda verili varoluşun içeriğini aradığından, onun biçim ve içeriğinin mutlak belirleyicisinin, vazgeçtiği seçenekler ve karar

⁶²Marx, sosyal olarak gerekli çalışma süresinin nasıl çok çeşitli oluşumlarda özünde değişmeden kaldığını *Kapital*'de gösterir; 1. Cilt, s. 76.

biçimleri, sosyal yapının geçici *hic et nunc*'u ve sosyal olarak işleyen eğilimler olması gerekir. Feodalizm yoluyla köle ekonomisinden kapitalizme geçişte olduğu gibi ekonomik gelişmenin sosyal yapıda hakkı bir değişiklik, niteliksel olarak farklı bir oluşumla bir yer değiştirme yarattığı noktada, ekonomidışı değer alanlarının bileşim ve özelliklerinde kaçınılmaz bir biçimde niteliksel değişiklikler ortaya çıkar. Yalnızca kendiliğinden bir biçimde kendini-düzenleyen yaşam biçimleri yerlerini bilinçli bir rehberlik, insan davranışının kurumsal bir denetimine bırakması yeterli değildir, tamamen yeni türden değer sistemlerinin ortaya çıkması da sosyal olarak gereklidir; doğanın düzenli dönüşümünün ekonomik değere damgaladığı sabit kategorik kalıbı da terk etmeleri gerekir. Çünkü kimi zaman dayanıklı olan tüm istikrarlarına rağmen içerikleri ve biçimlerinde Herakleitos'çu bir oluş huzursuzluğu görünür ve işlevlerini yerine getirebilmek için sosyal burada ve şimdi geçici sorununun organik olarak ötesine gelişmeleri gerektiğinden bu kaçınılmazdır. Doğal olarak karakteristikleri, basit Marksçılıkta olduğu gibi dizisel ve doğrudan bir nedensel bağımlılık olarak düşünülmemelidir. Bu bağımlılık "sadece" sosyal gelişimin belli bir evresinde belli yaşam sorunlarının terk edilmesi, bunun somut seçeneklere yol açması ve insanların bunlara somut çözümler bulmaya çalışmasına dayalıdır. Dolayısıyla, sorun ve çözümlerin konumu, niteliği ve içeriğiyle ilgili bir bağımlılık söz konusudur; ama daha önce görmüş olduğumuz gibi ekonomik gelişimin sonuçları çok düzensiz olduğundan ve her biri yalnızca bir sosyal varlığı değil eşzamanlı olarak ve aynı varlıkbilimsel gereklilikle yeni değerler için ayrılık noktasını da temsil ettiğinden bu bağımlılık, bir ekonomik gelişim evresinin sonuçlarıyla kökten bir biçimde çelişen ve onları karşıdeğerler olarak sergileyen bir ekonomidışı değer sisteminde somutlaştırılabilir. (Burada yabancılaşma sorununa başvurabiliriz.) Bu, olası çözümlerin bu bağımlılık içinde daha geniş yer tutmasına yol açar: amaçları dolaysız edimsellikten doğrudan insan ırkının

sorunlarına yönelime dek genişleyebilir ve etkileri de şimdiden uzak geleceğe dek uzanabilir. Kuşkusuz, ne kadar geniş olursa olsun bu alan sınırsız ya da keyfi değildir; ekonomik gelişimin mevcut evresinin somut burada ve şimdisindeki ayrım noktası, değerler içerik ve biçiminin sosyal varlığını geri dönülemez bir biçimde belirler.

Bir bütün olarak incelemek için fazlasıyla büyük olan gerçeklemlerde bir çeşitlilikle birlikte böylesine derin tarihsel bir bağlantı verildiğinde Marksçı yöntem dışındaki yorumlarının tarihsel bir göreciliğe uzanacağını anlamak kolaydır. Ama bu, olası yanlış anlaşmaların yalnızca bir yüzüdür. Çünkü çoklu karakterlerine rağmen ekonomi-dışı değerler hiçbir biçimde geçici ayrıntıların düzen-dışı bir çeşitlemesini oluşturmazlar. Ne kadar düzensiz ve çelişkili olsa da gerçek genesisleri nihai olarak süreç içindeki birleşik bir sosyal varlıktan kaynaklandığından ve hakiki değerlere dönüşebilecek olanlar yalnızca sosyal olarak tipik ve anlamlı seçenekler olduğundan onları mantıksal kuralların yönettiği tamamen ideal bir sisteme homojenleştirmek sistemli düşüncenin karşısavı olurdu. Bu türden bir sistemleştirme zorunlu olarak onların varlıkbilimsel özgünlük ve heterojenliğini göz ardı ederdi; böyle bir mantıksallaştırmanın her değer kendi somut temelini, gerçek somut varoluşunu kaybedeceği ve yalnızca kendisinin biçimsel ve solgun bir gölgesi olarak sistemde yer bulabileceği doğrudan bir tarihsellikten arındırma olacağı da bir yana. Buna rağmen, bu türden değer sistemleri ve belli değerlerin sistematize edilmesi (erdemler sistemi vb.) büyük ölçeklerde gerçekleşmiştir. Ama bunlar yalnızca geçici bir öneme sahiptir ve söz konusu örneklerin çoğunda sistemleştirmenin temelini oluşturanın bizzat değerler değil de yalnızca onların solgun kuramsal yansımaları olması bu önemi daha da azaltır.

Esas olarak, hiçbir zaman kuramsal bir sistemleştirmeye niyetlenmediği ama çok ender görüldüğü üzere, köklü ve somut bir biçimde zamanının hakiki sosyal seçeneklerinden yola çıkarak

bunların gerçekleşmesinin iç diyalektik ilişkilerini ve düzenliliklerini araştırdığı ve keşfettiği için Aristoteles'in pratik eylemde değer öğretisinin alışılmadık bir kalıcılığı olmuştur. Ama çok daha fakir ve daha soyut "koşulsuz buyruk" bile sık sık yenilenen güncelliğini mantıksal sistematiklerden görelî yoksunluğuna borçludur; Kant, en azından negatif ve kısıtlayıcı bir biçimde de olsa somut eylem olasılıklarını mantıksal çıkarımlar yoluyla belirlemeye çalıştığında içinde bulunduğu durumun tartışmalı özelliği belirgin hal alır. (Hegel ve Simmel'in aksi yönlerde ilerleyen olumsuz eleştirilerine bakabiliriz.) Böylece değer öğretisi düşünce tarihinde yanlış bir zıtlık edinir: bir yanda tarihsel görecilik ve diğer yanda mantıksal ve sistemleştirici dogmacılık. Özellikle kriz ve geçiş dönemlerinde, değer sorununda duygusu belirgin bir biçimde somut gerçeklik doğrultusunda olan düşünürlerin bilinçli bir biçimde sistematik-karşıtı ve sıklıkla da tamamen özdeyişsel bir ifade tarzını seçmiş olmaları rastlantı değildir (La Rochefoucauld).

Bu zıtlığın varlıkbilimsel *tertium datur*'u sosyo-tarihsel sürecin hakiki devamlılığına dayalıdır. Bu bağlamda, katı ve özel bir biçimde durağan ve kararlı koruma ilişkisi olarak değil ama süreç içinde, süreçte yer alan, süreçte kendini değiştiren, yenileyen ama yine de özünde kendini koruyan bir şey olarak oluş sürecinin karşı dengesine oturtulan ve daha önce ileri sürdüğümüz yeni tözlülük kavramına geri dönmeliyiz. Sosyallik sürecinde ortaya çıkan hakiki değerler ancak bu yoldan sürdürülebilir ve korunabilir. Kuşkusuz, sürecin ötesinde değerlerin "sonsuz" geçerliliğini köklü bir biçimde reddetmeliyiz. Hiç istisnasız olarak bu değerler, sürecin sadece özü gereği "sonsuz" olan bir değerın gerçekleşmesini sağlaması şeklinde değil aslında gerçek değerler olarak ve sosyal sürecin belli bir evresinde doğarlar; sosyal süreçte değerlerin gerçek bir doğumu ve kısmen de gerçek bir ölümü söz konusudur. Sosyal varlıkta tözün devamlılığı insanın, onun gelişiminin, sorunsalının, seçeneklerinin devamlılığıdır. Bu sürece gerçekliği ve

somut gerçeklenmeleriyle bir değer dahil olduğunda sürecin etkin bir bileşeni haline gelir, onun sosyal varoluşunun temel bir ögesini cisimleştirir ve böylece süreç bizzat değerın tözlülüğünü, onun doğasını ve gerçekliğini kazanır. Bu, elbette mutlak değil ama daha ziyade sosyal ve tarihsel olan hakiki değerlerin değişmezliğinde açık olarak sergilenir. Daha önceleri aşılabilir olan görecelik ve dogmacılık karşıtlığının iki yanı da tarihsel sürecin sürekli olarak hem değişimi hem de değişimde istikrarı yeniden üretmesiyle desteklenir. Sanat alanında nesnelleştirme olasılıklarının yanı sıra belli etik konumların değişmezliği tıpkı yükseliş ve düşüş süreci kadar çarpıcıdır. Bu nedenle, söz konusu olan karşıtlığın çözümü için yöntembilimsel temeli yalnızca vurgulamış olduğumuz ve süreklilik olarak burada da nesnelleştirilen yeni tözlülük kavramı oluşturabilir.

Toplumdaki her süreç gibi bu sürecin de düzensiz olması ve sürekliliğın bazen uzun bir gözden kaybolma ve bazen de ani bir gerçekleşme biçiminde ifade edilmesi sosyal varlıkta süreklilik ve töz arasındaki bu bağlantıyı ya da onun yeniden üretilmesinde sürekliliğın etkisini hiçbir şekilde değiştirmez. Düzensiz gelişimle ilgili olarak Marx'ın Homeros'a dair görüşlerine değinmiştik. Marx orada estetik varlığın sürekliliğı sorununu ileri sürer. Gerçekten belirleyici olan sorunu sosyal gelişimden değer genesisinde görmez ve değer sorununu şöyle formüle eder: "Ama güçlük, Yunan sanatları ve destanının belli sosyal gelişim biçimleriyle bağlantılı olmasından kaynaklanmaz. Güçlük, bunların yine de sanatsal bir haz vermeleri ve belli açıdan bir norm, ulaşılamaz bir model sayılmalarında yatar."⁶³ Marx'ın gösterdiği çözüm insan ırkının gelişiminde sürekliliğe dayalıdır. *Devlet ve Devrim* adlı eserinde Lenin sosyalizmin ikinci evresi yani, komünizm olasılığından söz ederken dikkatini kişinin insanlığa lâıyık yaşam koşullarına "alışmasına" odaklandırır. Lenin'e göre bunun içeriğı şundan

⁶³ *Grundrisse*, s. 110.

oluşuyordu: “kapitalist kölelikten, kapitalist sömürünün anlatılmaz dehşetlerinden, vahşiliğinden, saçmalık ve rezilliklerinden kurtulan insan yavaş yavaş, yüzyıllardır bilinen ve tüm basmakalıp özdeyişlerde binlerce yıl yinelenen sosyal ilişkinin temel kurallarına *uymaya alışacaktır*. Zorlama, baskı, teslimiyet, baskı için devlet olarak adlandırılan *özel bir aygıt olmadan* onlara uymaya alışacaklardır.”⁶⁴ Böylece Lenin tıpkı Marx gibi aynı insan gelişiminin sürekliliğinden söz eder. Sürekliliği içinde sürecin bu somut ve gerçek tözlülüğü görecilik ve dogmacılık arasındaki yanlış ikilemi yok eder. Gerçek doğrultusunun geçmişten geleceğe uzandığını saptayarak bu, değerlerin sosyal sürekliliği yapısına daha somut bir biçim vermek gereksiz olmayacaktır; geçmişe gerilemeler her zaman mevcut uygulamaya yani, geleceğe bir yönelimi içerir. Şimdiyi geçmişteki “kökleriyle” ilişkilendiren yaygın tek-yanlı yorum kolaylıkla gerçek koşulları çarpıtabilir.

Marx’ın varlıkbilim taslağı kaçınılmaz olarak fazlasıyla eksik ve hattâ temel sorunları yeterince ele almaktan bile çok uzaktır; ikinci bölümde en azından bazı merkezi sorunlarda bu eksiklikleri düzeltme yönünde tamamlayıcı bir girişimde bulunacağız. Ama sosyalist gelişim perspektifinin Marx’ın genel varlıkbilimsel kavramıyla ilişkisine dair daha ayrıntılı en az birkaç gösterge vermeden bu tartışma bitirilemez. Marx’ın kendi sosyalizm kavramını ütopya kavramına karşıt, öncelikle bilimsel olarak sınırlandırdığı iyi bilinen bir gerçektir. Bu ayrımı Marx’ın varlıkbilimi açısından incelersek bizi sarsan ilk şey ütopyacılar sosyalizmi kararlar, deneyler yoluyla ve model teminiyle vb. düzeltilmesi gereken pek çok açıdan kusurlu bir gelişim olarak görürken Marx’ın onu sosyal varlığın iç dinamiğinin, tüm ön kabulleri ve sonuçlarıyla ekonominin öz-gelişiminin yanı sıra sınıf mücadelesinin normal ve

⁶⁴Lenin, *Derlenmiş Eserler*, 25. cilt, s. 462.

gerekli bir ürünü olarak görmesidir. Bu, ekonominin varlıkbilimsel olarak merkezi rolünün yalnızca sosyalizmin doğuşunu olası kılmakla kalmadığı ama gerçekleştirilmiş bir sosyalizmde bile varlıkbilimsel önem ve işlevinin son bulamayacağı anlamına gelir. Marx *Kapital*'de ekonomi alanının sosyalizmde bile daima insan yaşamında bir "gereklik diyarı" olarak kalması gerektiğinden söz eder ve ılımlı eleştirel içgörülerine çok değer verdiği ama sosyalizmde emeğin bir oyun biçimine dönüşeceğine inanan Fourier'e böyle karşı çıkar; kesin bir tartışma olmamakla birlikte, sosyalizmin "ekonomisiz" bir çağ başlatacağına ilişkin tüm düşünceleri de reddeder. Nesnel varlıkbilimsel anlamda sosyalizme uzanan yol, sosyal varlığın emek, emeğin yarattığı ekonomik dünya ve motoru olarak da bunun içkin diyalektiği yoluyla esas doğasına yani, yalnızca doğal ve dilsiz değil bilinçli bir şey olarak insan ırkının özgünlüğüne doğru geliştiği bir gelişim çizgisidir. Ekonomi, sosyal kategorilerin daha yüksek sosyalliğine yol açar. Ama bu yalnızca "ikinci doğa" olarak insana nesneleştirildiği biçimiyle sınıf toplumlarında başarılıdır. Bu, tekil seçenek eylemlerinden tamamen bağımsız nesnellik temel özelliği değişmeden kalır; Marx bunu "gereklik diyarı" ifadesiyle açıklar. Niteliksel sıçrama bu "ikinci doğanın" da insanlık tarafından yönetilmesini içerir ve bu, herhangi bir sınıf toplumunun başaramayacağı bir şeydir. Örneğin, çağdaş kapitalizmin tüm tüketim alanını insanı daha önce benzeri görülmemiş biçimde yöneten bir "ikinci doğa" haline getirmesi gerekir.

Kapitalizmin garipliği, sözcüğün doğru anlamıyla kendiliğinden bir biçimde sosyal üretim yaratmasıdır; sosyalizm bu kendiliğindenliği bilinçli bir düzenlemeye dönüştürür. Marx, ekonomiyi "gereklik diyarı" olarak açıkladığı temel ifadelerinde sosyalizm ekonomisiyle ilgili olarak şunları söyler: "Bu alandaki özgürlük yalnızca, doğayla değiş-tokuşlarını ussal biçimde düzenleyen, onun tarafından yönetilmek yerine doğayı kendi ortak denetimleri altına sokan ve bunu en az enerji harcamasıyla ve

insani doğalarına en yakışan, en elverişli koşullarda başaran birleşmiş üreticilere, sosyalleşmiş insana bağlı olabilir.” Özgürlük diyarı yalnızca bu temel üzerinde yükselir. “Kendi içinde bir amaç olan insan enerjisinin gelişimi, yalnızca bu gereklilik temelinde çiçeklenebilir; gerçek özgürlük diyarıysa bunun ötesinde başlar.”⁶⁵ Bu noktada, takipçileri tarafından sıklıkla yanlış anlaşılan Marx’ın varlıkbilimi net olarak görülebilir bir hal alır. Yenilmez bir gayretle, insan gelişiminin bu evresinin yalnızca, sosyal varlığı sosyal kılan süreç olan ekonomi tarafından yaratabileceğini; bunun yalnızca insanın nihai kendine güveninin yolu olmakla kalmayıp aynı zamanda onun vazgeçilmez ve kalıcı varlıkbilimsel temeli de olduğunu ve öyle kalması gerektiğini saptar. Sosyalizm için başka önkoşullar arayan her kuramsal eğilim kaçınılmaz olarak ütopyacılığa geri çekilir. Aynı zamanda, tekrar tekrar belirttiğimiz gibi ekonominin yalnızca temel, yalnızca varlıkbilimsel olarak öncelikli olan olduğu ve —sosyal gerçeklik olarak gelişimini hızlandıran, pekiştiren, destekleyen ve belli koşullarda onu engelleyebilen ya da saptırabilen— ekonomik olarak gerekli olanın gerçekleşmesini sağlayan sosyal bileşiklerin güçlerine ve insan yeteneklerine yol açtığı netleşir.

Bir yanda ekonomik oluşumların sosyal önkoşulları ve sonuçlarıyla ekstra-ekonomik sosyal etmenler (güç vb.) arasındaki somut çelişkiler diğer yandan da sosyal varlığın ekonomik olarak gerekli gelişiminin diyalektik çelişkisi daha eski tarihte düzensiz gelişimin de önemli bir temeli olmuştur. Bir insan davranışı biçimi olarak somut seçenekler her tarihsel dönüm noktasında daha üst bir düzeyde geri döner. Sosyalizmde bile ekonominin varlıkbilimsel önceliğini ileri sürdüğünden Marx’ın onun genesisine dahil olan seçeneği de kastettiği kuşku götürmez. *Komünist Manifesto*’da bile sınıf mücadelesi ve yeni, daha iyi yapılanmış ekonomik oluşumların doğuşuyla ilgili olarak şunları yazar: “Özgür insan ve

⁶⁵ *Kapital*, 3. cilt, s. 800.

köle, soylu ve avam, efendi ve serf, lonca başkanı ve usta yani, ezen ve ezilen birbirleriyle sürekli bir zıtlık içindedir ve her keresinde ya büyük ölçüde toplumun devrimci bir yeniden inşası ya da çekişen sınıfların ortak yıkımıyla son bulan, bazen gizli bazen açık ama kesintisiz bir savaşı sürdürür.”⁶⁶ Ekonominin varlıkbilimsel önceliğini ve nihai olarak belirleyici rolünü yok etmeyen ama ona sağlam bir sosyo-tarihsel somutluk vererek bütün olarak tarihsel gelişime damgasını vuran bu seçenek özelliği Marx’ın takipçileri tarafından çok fazla küçültülmüş ve hattâ sıklıkla yok edilmiştir. Kısmen, kaba materyalist mekanik bir “gerekliliğe” basitleştirilmiş ve kısmen de basitleşmeye yeni-kantçı ya da olgucu muhalefeti tarihsel bir bilinmezciğe götürmüştür. Özgün Marksçı kavrama sadece Lenin bağlı kaldı ve özellikle güç ve karmaşık durumlarda onu devrimci uygulamanın rehber ilkesi olarak kabul etti. 7 Kasım 1917’de işçi sınıfının gücü ele geçirmesini amaçlayan ayaklanma kararında da rehber ilke buydu. Lenin, 1920’de Komünist Enternasyonal’in 2. Kongresi’nde hem zamanın büyük krizini önemsizleştirilenlere hem de kentsoyluluk için bir çıkış yolu görmeyenlere karşı iki yanlı polemiginde olduğu gibi bu türden durumların kuramsal temelini tamamen Marksçı kavram ruhuyla açıkladı. Lenin’in sözcükleriyle, “Mutlak biçimde umutsuz durum diye bir şey yoktur.” Bunu kuramsal olarak “ispatlamaya” çalışmak “katışıksız bir ukalâlık ya da kavramlar ve sloganlarla oynamak olur.”⁶⁷ Bu ve benzeri sorunlarda yalnızca uygulama gerçek bir ‘kanıt’ görevi görebilir.” Bu uygulama, seçenek özelliği taşır.

Böylece Lenin sosyalizme uzanan yolu Marx’ın genel sosyo-tarihsel varlıkbilimine tam bir uygunluk içinde sunar. Bu, “tarihin sonu” olduğunu varsayan tüm kavramlara karşıtlık biçimini de alır; Marx döneminde bu öncelikle, sosyalizmi ilk ve son kez hayata geçirilecek, insanlığa lâayık nihai bir durum olarak değerlendiren

⁶⁶*Seçilmiş Eserler*, [tek ciltlik basım], s. 35-6.

⁶⁷*Derlenmiş Eserler*, 31. cilt, s. 227.

ütopyacıların sorunuydu. Marx için burada bile tarihin daha fazla ilerlemesi sorunu söz konusuydu. ...*Bir Katkı*'nın önsözünde sosyalizmle ilgili olarak şunları söyler: "Dolayısıyla bu sosyal oluşum insan toplumunun tarihöncesini sona erdirir."⁶⁸ "Tarihöncesi" ifadesi özenle seçilmiştir ve burada ikili anlam taşır. Bir yandan, tarihin sonuna ilişkin her biçimin gizli ama yine de kararlı reddi. Ancak, öte yandan Marx'ın kullandığı terim tarihin yeni bölümünün özel karakterini doğrudan ayırmayı da amaçlıyordu. Sosyal bir varlığın yeni varlıkbilimsel evrelerinin aniden ortaya çıkmadığını ama —organik dünyada olduğu gibi— tarihsel sürecin akışı içinde doğru, içkin ve en saf biçimine yavaş yavaş geliştiğini tekrar tekrar vurguladık. Yukarıda alıntılanmış olduğumuz sonuca uzanan açıklamalarda Marx kapitalist toplumdaki zıtlığı onunla sosyalizm arasındaki belirgin fark olarak gösterir. Genelde bu özellik sosyalist bakış açısından öyle sunulur ki sınıf toplumunun sonu eşzamanlı olarak, zorunlu karşıtlık özelliğini de ortadan kaldırır. Bu çok genel anlamda doğrudur ama yine de daha önce tartışmış olduğumuz, ekonomik değer ve bütün olarak sosyal yaşamın nesnel değerleri arasındaki ilişki sorunuyla ilgili olarak hiç de önemsiz olmayan bir eklemeyi gerektirir.

Değerler her zaman davranış, eylemler vb. yoluyla gerçekleştiği için kendi varoluşlarının, gerçekleşmelerine katılan bu seçeneklerden ayrılamayacağı açıktır. Bu nedenle, değerli olan ve değere karşıt olan arasındaki zıtlık her erekbilgisel tasarımın içerdiği kararda değişmez biçimde mevcuttur. Bizzat değerlerin biçim ve içerikleri söz konusu olduğunda durum oldukça farklıdır. Belli toplumlarda bunlar ekonomik süreçle bir zıtlık ilişkisi içinde olabilir; ekonomik gelişimin çok çeşitli evrelerinde ve çok anlamlı bir biçimde kapitalizmde de. Dolayısıyla, Marx'ın söz etmiş olduğu, zıtlığın kaldırılması bu sorunlar yığınıyla ve buna uygun olarak da yine ekonomik alanın özellikleriyle en sıkı ilişki içinde olan sosyal

⁶⁸*Seçilmiş Eserler*, [tek ciltlik basım], s. 182.

varlığın temel varlıkbilimsel yapısıyla da ilgilidir. Marx'ın gereklilik ve özgürlük diyarlarından söz ettiği biraz önce alıntılanan cümlelerde kastedilen şey yalnızca ekonomik gelişimin düzenlenmesinde ekonomik olarak optimal bir ussallık değil aynı zamanda bu düzenlemenin “onların insani doğasına lâıyk ve en elverişli koşullar altında” gerçekleştirilmesidir. Marx'ın her zaman ileri sürdüğü temel kavramla yine tam bir uyum içinde, ekonomik ve ekstra-ekonomik değerler arasındaki zıtlığın kaldırılmasının ekonomik temeli burada açıkça ifade edilir. Marx *Ekonomik ve Felsefi Elyazmaları*'nda erkek ve kadın arasındaki ilişkiyi “doğal türsel ilişki” olarak değerlendirmişti. Bu ikili anlamda doğru ve önemlidir. Bir yandan, insan yaşamının temeli değiştirilemez bir dolaysızlıkla bu ilişkide gerçekleşirken diğer yandan, insan gelişimi sırasında en geniş anlamıyla üretimin dayattığı biçimlerde gerçekleşmiştir.(*). Bunu, ekonomik gereklilikle onun insan türünün gelişimi için sonuçları arasında devamlı olarak yeniden-üretilen bir zıtlık izler. Bu zıtlığın yalnızca çok yavaş olarak bilinçli biçimde ortaya çıkması, (günümüze dek) uzun süreli ortada kalışının, aralıklı başlangıcına ancak yavaş bir biçimde üstün gelmesi ve sıklıkla yanlış bilinç olarak nesnelleştirilmesi bir kez daha bu türden gelişimlerin tarihsel özelliğini gösterir ama değerler arasındaki bağlantının varlıkbilimsel temellerinde önemli herhangi bir değişiklik yaratmaz. Marx'ın bu kez Fourier'le aynı fikri paylaşarak cinsel ilişki hakkında “Dolayısıyla, insanın tüm gelişim düzeyi bu ilişkiye bakarak değerlendirilebilir” diyebilmesinin nedeni budur.⁶⁹ Bu kez ekonomik ilerlemeyle “insanın tüm gelişim

(*)(s. 164) Elyazmasında bunu şu not takip eder: “Son etnografik araştırmalar, sosyal yapının bir sonucu olarak bu ilişkinin nasıl da ekonomik gelişimin ilkel aşamalarında zaten belirlenmiş olduğunu gösterir.”

⁶⁹“*Ekonomik ve Felsefi Elyazmaları*,” alıntı yeri, s. 347.

düzeyi” arasındaki değer karşıtlığı bu durumun güçlü gündelik özelliğinde net olarak görünür haldedir.⁷⁰

Daha önce belirttiğimiz gibi, insan eylemlerinin sosyal ve pratik sentezinin söz konusu olduğu her örnekte seçeneklerin aşılmaz etkisinin görülmesi ekonomik gelişimdeki ana eğilimin düzenliliğiyle çelişmez. Bu nedenle, Marx kendi döneminin kapitalist ekonomisinin döngüsel karakterinin genel gerekliliğini ve dolayısıyla da krizlerin gerekliliğini kuramsal anlamda net olarak tanımlayabilmiştir. Bu da Marx’ı yaklaşık olarak bile olsa krizlerin ortaya çıkış yeri ve zamanını tahmin etmenin mümkün olduğu iddiasını hiç yöneltmeyen, eğilim ve bakış açılarının genel bir kabulüydü. Marx’ın sosyalizm için ileriye dönük tahminleri de bu yöntembilimsel bakış açısından değerlendirilmelidir. Marx bu en genel ekonomik eğilimleri *Gotha Programının Eleştirisi*’nde, özellikle ilk geçiş evresi örneğinde kapsamlı olarak inceler. Burada, tüm diğer temel değişikliklere rağmen meta değiş tokuşunun yapısının bu evrede kapitalizmde olduğu gibi işleyeceğini belirtir: “Açıktır ki, eşit değerlerin değiş-tokuşu söz konusu olduğu sürece meta değiş-tokuşunu düzenleyen ilkenin aynısı burada da geçerlidir. İçerik ve

⁷⁰Burada özellikle Marx’ın görüşleriyle ilgiliyiz. Sık sık ileri sürdüğümüz gibi, Stalin önderliğinde sosyalizmin gerçekleşmesi kimi zaman tamamen zıt olan başka yollardan ilerlemiştir. Yönteme ilişkin herhangi bir yanlış anlamaya yol açmamak için, ister Marx’a yanlış başvurularla verilmiş hatalı kararları gizlemek ve böylece onları sürekli kılmak için, ister genel olarak sosyalizmle uzlaşmak için olsun Stalin’in kuram ve uygulamasını Marx ve Lenin’le uyum içinde göstererek Stalinci sosyalizm gelişimini Marx’ın kavramıyla özdeşleştiren tüm kuramlara karşıtlığımızda ısrarcı olmalıyız. Bu sorunlar yığınının daha fazla ayrıntısına girmeden sadece, temelden yeni bir sosyal oluşum sorunu tarihsel olarak değerlendirildiğinde çok kısa bir dönemden sonra kararlaştırılmış olarak görmenin fazlasıyla saflık (ya da demagogjik) olduğu söylenmelidir. Stalinci mirası kuramda ve uygulamada aşmak ve Marksçılığa geri dönmek için hâlâ onlarca yıl gerekse de tarihsel açıdan böylesi bir zaman dilimi görelî olarak yine de kısadır.

biçim değişmiştir. Çünkü bu değiştirilmiş koşullar altında kimse emeğinden başka bir şey veremediği gibi bireylerin mülkiyetine de bireysel tüketim araçlarından başka hiçbir şey geçemez. Ama tüketim araçlarının bireysel üreticiler arasında dağıtımı açısından bakıldığında, meta-eşdeğerlerinin değiş-tokuşunda aynı ilke geçerlidir: belli miktarda bir emek biçimi eşit miktarda bir başka emek biçimiyle değiş tokuş edilir.” Bunun, sosyal olarak belirleyici dolayım sistemleri için çok kapsamlı sonuçları vardır. Sosyalizmin sınıf yapısında meydana getirdiği tüm değişikliklere rağmen hak özünde eşit bir hak olarak kalır ve eski karşıtlık özelliği kalkmış ya da en azından zayıflamış da olsa sonuç olarak “kentsoylu hak”tır. Marx şöyle devam eder: “Bu eşit hak, eşit olmayan emek için eşit olmayan bir haktır. Hiçbir sınıf farkı tanımaz çünkü herkes, diğer herkes gibi sadece bir işçidir; ama bu eşit hak üstü kapalı bir biçimde, bireylerin eşit olmayan yeteneklerini ve dolayısıyla üretken kapasiteyi doğal ayrıcalıklar olarak kabul eder. *Dolayısıyla, her hak gibi bu da içeriği açısından bir eşitsizlik hakkıdır. “Herkesten yeteneğine göre, herkese gereksinimine göre”*⁷¹ durumu ancak, Marx’ın ekonomik önkoşullarının yanı sıra ekonominin sosyal olarak olası kıldığı insani önkoşullarını da gösterdiği daha üst bir evrede nesnel olarak mümkün hale gelir. Meta değiş-tokuşunun yapısı, değer yasasının tüketiciler olarak tekil insanlar için etkinliği artık son bulur. Üretim güçlerinin artması durumunda bile, sosyal olarak gerekli çalışma süresinin ve dolayısıyla üretimin düzenleyicisi olarak değer yasasının geçerliliklerinin üretimde değişmeden kalması gerektiği kuşku götürmez.

Bunlar genellikle gelişimin gerekli eğilimleridir ve dolayısıyla bu genellikte bilimsel olarak saptanabilirler. İlk bölüm kendi geçerliliğini zaten kanıtlamıştır: daha fazla olasılığın doğrulan-

⁷¹“Gotha Programı Eleştirisi,” *Seçilmiş Eserler* [tek ciltlik basım], s. 319.

masını sadece gelecekteki olgular sağlayabilir. Ancak, kasıtlı olarak fazlasıyla genel bakış açılarından somut taktiksel ve hattâ stratejik kararlar için doğrudan sonuçlar, bir yön levhası elde edebileceğimize inanmak anlamsız olur. Lenin bunun tam olarak farkındaydı. Yeni Ekonomik Politikalar bağlamında devlet kapitalizmini sunma sorunu doğduğunda bu sorun için bir kılavuz kitap olmadığını söyledi. “Bu konuda bir sözcük yazmak Marx’ın bile aklına gelmedi ve tek bir kesin cümle ya da açıklama bırakmadan öldü.”⁷² Bu konuda da, her stratejik ya da taktik kararı Marx ve Lenin’in öğretilerinin doğrudan ve mantıksal olarak gerekli bir sonucu olarak “çıkarsama” şeklindeki kötü alışkanlık yalnızca Stalin’le birlikte doğdu. Bu alışkanlık, ilkelerin mekanik bir biçimde günün gereksinimlerine uyarlanmasına ve bu yolla çarpıtılmasına yol açtı; böylece genel yasalarla özgün somut kararlar arasındaki çok önemli ayırım istenççi ve uygulamacı bir dogmacılığa yol açmak üzere yok oldu. Bu göstergeler, Marx’ın çalışmalarında ileri sürdüğü varlıkbilimini yeniden kurmanın uygulama açısından da ne kadar önemli olduğunu gösterir. Doğal olarak, şimdiye dek bundan doğan kuramsal sonuçlara yoğunlaştık. Ama önemlerini ancak, ikinci bölümde onları bu genel tartışmalarda mümkün olandan daha somut ve kesin bir biçimde anahtar sorunlara uygulayarak etkilerinin gücünü gördüğümüzde anlayabiliriz.

⁷²*Derlenmiş Eserler*, 33. cilt, s. 278.

ADLAR DİZİNİ

- Adler, Friedrich (1879-1960) — Avusturyalı politikacı, lobici ve devrimci. Kont Karl von Stürgkh'ün katili olarak tanınır, 48.
- Adler, Max (1873-1937) — Avusturyalı marksist hukukçu ve sosyolog, 48
- Agrippa (İS. 1. ya da 2. yy.) — Eski Yunanlı şüpheli filozof, 112.
- Balzac, Honoré de (1799-1850) — "*İnsanlık Komedi*sî" başlığı altında topladığı roman ve öyküleriyle tanınan Fransız yazar, 155.
- Bauer, Bruno (1809-1882) — Genç Hegelciler okulunun liderlerinden biridir, 28.
- Bernstein, Eduard (1850-1932) — Alman sosyal demokrat siyaset adamı, kuramcı ve tarihçi, 47-8.
- Bloch, Joseph Samuel (1850-1923) — Avusturyalı haham, siyaset adamı ve gazeteci, 171.
- Boltzmann, Ludwig (1844-1906) — Avusturyalı fizikçi ve bilim felsefecisi, 39, 112.
- Cassier, Ernst (1874-1945) — Alman filozof, 95.
- Darwin, Charles (Robert) (1809-1882) — Canlılarda evrimin doğal seçme yoluyla gerçekleştiğini öne süren kuramıyla bilim ve düşünce tarihinde devrim yaratan İngiliz doğa bilimci, 36, 42, 109.
- Engels, Friedrich (1820-1895) — Alman sosyalist düşünür, kuramcı ve eylem adamı. Karl Marx'la birlikte bilimsel sosyalizmi kurmuştur, 28, 36, 41, 47-50, 57, 107, 131-32, 135-36, 145, 154, 170-71.
- Feuerbach, Ludwig (1804-1872) — Alman filozof ve ahlâkçı. Karl Marx üzerindeki etkisiyle ve hümanist ilâhiyatçı görüşleriyle ünlenmiştir, 28- 9, 31-2, 48, 156-57.
- Franklin, Benjamin (1706-1790) — Amerikalı yayımcı, yazar, felsefeci, bilim adamı, siyasetçi ve diplomat, 69.
- Fourier, Charles (1772-1837) — Fransız toplum kuramcısı, 184.
- Goethe, Johann, Wolfgang von (1749-1832) — Alman şair, tiyatro yazarı ve romancı, 158-59.

Harkness, Margaret Elise (1854-1923) — İngiliz gazeteci ve yazar, 154.

Hartmann, Nicolai (1882-1950) — Yeni ontoloji akımının kurucusu Alman filozof. Hartmann ontolojinin bilgi kuramına değil, bilgi kuramının ontolojiye dayandığını, bir nesnenin düşüncesinin ya da bilgisinin olabilmesi için nesnenin varlığının zorunlu olduğunu savundu. Hartmann'ın ontolojisine göre *real* ve *ideal* olmak üzere iki ayrı varlık alanı vardır. *Real* varlık alanı da üç varlık tabakasından oluşur: Anorganik tabaka, organik tabaka ve tarihsel varlık tabakası. İlk tabakada cansız maddeler yer alır ve bu alan genellikle fiziğin konusuna girer. Bütün canlı varlıkların yer aldığı ikinci tabaka biyolojinin konusunu oluşturur. Psikolojinin alanına giren üçüncü tabakada ise bilinçli varlıklar ve onların ürünleri yer alır. *İdeal* varlık alanında tek bir varlık tabakası vardır: Tinsel varlık tabakası. Bu tabakayı oluşturan insan ve değerleri felsefenin ana konusudur, 42, 97, 169.

Hegel, Georg Wilhelm Friedrich (1770-1831) — Çağdaş felsefenin son büyük sistem kurucularından Alman idealist filozof, 27-8, 31, 34, 37-9, 44, 46-9, 52, 55, 65, 85, 87, 95, 128-31, 153, 158, 177.

Herakleitos (İÖ 540-480) — Ateşi evrendeki düzenin temel maddi

ilkesi (*arkhe*) sayan kozmolojisiyle ünlü Eski Yunanlı filozof, 94, 95.

Heidegger, Martin (1889-1976) — 20. yüzyıl Varoluşçuluğunun önde gelen temsilcilerinden sayılan Alman filozof, 159.

Hobbes, Thomas (1588-1679) — İngiliz filozof ve siyaset kuramcısı, 42-3.

Homeros (İÖ. 9. ya da 8. yy) — Eski Yunan'ın en büyük destanları *İlyada* ve *Odyseia*'yı yazdığı kabul edilen yazar, 151-53, 178.

Husserl, Edmond (1859-1938) — Fenomenolojinin kurucusu Alman filozof. Geliştirdiği bu yöntemle felsefeye kesin bir bilim niteliği kazandırmayı amaçlamıştır, 159.

Jung, Carl (Gustav) (1875-1961) — Analitik psikolojinin kurucusu İsviçreli psikiyatir, 112.

Kant, İmmanuel (1724-1804) — Aydınlanma felsefesinin ve yeniçağın en önemli temsilcilerinden Alman filozof, 29-30, 36, 48, 53, 109, 173, 177.

Kautsky, Karl (1854-1938) — Marksist kuramcı ve Almanya Sosyal Demokrat Partisi'nin (SPD) lideri, 47, 52, 78.

Keller, Gottfried (1819-1890) — Almanca yazar İsviçreli edebiyatçı. Gerçekçilik akımının önde gelen temsilcilerinden, 28.

- Kelsen, Hans (1881-1973) — Avusturya asıllı ABD'li hukuk felsefecisi, 148.
- Kierkegaard, Soren (1813-1855) — Varoluşçuluğun kurucusu kabul edilen Danimarkalı filozof, 159.
- Kopernik, Mikolaj (1473-1543) — Yer'in kendi eksenini çevresinde döndüğü, Güneş'in hareketli değil durağan olduğu ve Yer'in Güneş çevresinde dolandığı görüşüne dayalı evren modelini geliştiren Polonyalı astronom, 42.
- Lamarck (Şövalyesi), Jean-Baptiste de Monet (1744-1829) — Fransız biyoloji bilgini, 109.
- Lanatus, Agrippa Menenius (M.Ö. 540-493) — Roma Cumhuriyeti meclis üyesi, 112.
- Laplace (Markisi), Pierre-Simon (1749-1827) — Güneş sisteminin kararlılığına ilişkin araştırmalarıyla tanınan Fransız matematikçi, astronom ve fizikçi, 36, 109.
- Lassalle, Ferdinand (1825-1864) — Sosyalist düşünür, siyaset ve eylem adamı. Alman işçi hareketinin kurucularından, 146-47.
- Luxemburg, Rosa (1871-1919) — Polonya asıllı Alman devrimci, 47-8.
- Lenin, Vladimir İliç (1870-1924) — 1917 Sovyet Devrimi'nin esin kaynağı ve önderi olan Marksist düşün, siyaset ve eylem adamı, 28, 48-51, 91, 125, 138-39, 141, 144, 168, 178-79, 182, 187.
- Mach, Ernst (1838-1916) — Avusturyalı fizikçi ve felsefeci, 48.
- Machiavelli, Niccolò (1469—1527) — Floransalı siyaset kuramcısı, yazar ve devlet adamı, 46.
- Mehring, Franz (1846-1919) — Alman sosyal demokrat hareketinin tarihine ilişkin eserler vermiş, Alman radikal tarihçi, 48, 153, 171.
- Planck, Max (Karl Ernst Ludwig) (1858-1947) — Kuantum kuramını geliştiren Alman kuramsal fizikçi. Bu buluşu nedeniyle 1918 Nobel Fizik Ödülü'nü kazanmıştır, 39.
- Platon (İÖ. 428 - İÖ. 348) — Öğretmeni Sokrates ve öğrencisi Aristoteles ile birlikte Batı felsefesinin kurucularından Eski Yunanlı filozof, 46.
- Plehanov, Georgi Valentinoviç (1856-1918) — Rusya'daki Marksist hareketin kurucusu ve uzun yıllar önde gelen sözcüsü olan Marksist kuramcı, 153, 168, 170.
- Portmann, Adolf (1897-1982) — İsviçreli hayvan bilimci, biyolog, 111.
- Ranke, Leopold von (1795-1886) — 19. yüzyılın önde gelen Alman tarihçisi. Araştırma ve ders verme yöntemiyle Batı'da tarih yazımını büyük ölçüde etkilemiştir, 115.
- Ricardo, David (1772-1823) — Gelişmekte olan ekonomi bilimini sistemleştiren ve klasik biç-

- mine kavuşturan İngiliz ekonomist, 59, 72, 107.
- La Rochefoucauld (1613-1680) — Asıl adı François. La Rochefoucauld Dükü, Marcillac Prensi. Fransız yazar, anı yazarı, 177.
- Rousseau, Jean-Jacques (1712-1778) — Fransız yazar, düşünür ve siyaset kuramcısı, 108.
- Shakespeare, William (1564-1616) — İngiliz şair ve oyun yazarı, 152.
- Shaw, George Bernard (1856-1950) — 1925 Nobel Edebiyat Ödülü'nü kazanan İrlandalı komedi yazarı, eleştirmen ve denemeci, 159.
- Simmel, Georg (1858-1918) — Alman sosyolog ve Yeni Kantçı düşünür, 177.
- Simonde de Sismondi (1773-1842) — Sanayileşmenin yarattığı tuzak ve tehlikelere dikkat çeken İsviçreli iktisatçı ve tarihçi, 72.
- Soret, Frédéric (1795-1865) — İsviçreli fizikçi ve nümismatik uzmanı, 158.
- Spengler, Oswald (1880-1936) — Tarih felsefesine önemli katkılarda bulunan Alman düşünür, 112, 115.
- Spinoza, Benedictus (1632-1677) — 17. yüzyılda usçuluğun en önemli temsilcisi olan Flemenkli Yahudi filozof, 41.
- Stalin, Josef (1879-1953) — Sovyetler Birliği Komünist Partisi genel sekreteri ve SSCB başbakanı, 50-1, 58, 79, 139, 187.
- Stirner, Max (1806-1856) — Devlet karşıtı Alman düşünür. Anarşistlerin onun yazılarından faydalanmıştır, 28.
- Sue, Eugène (1804-1857) — Fransız yazar ve romancı, 154.
- Toynbee, Arnold (Joseph) (1889-1975) — İngiliz tarihçi, 115.
- Troçki, Lev (1879-1940) — 1917 Sovyet Devrimi'nin önderlerinden komünist kuramcı ve eylemci, 50.
- Vergilius (İÖ. 70 - İÖ. 21) — Eski Roma'nın en büyük şairi, 153.
- Vico, Giambattista (1668-1744) — İtalyan filozof. Tarihi tümüyle insana özgü bir olgu olarak göz önüne alan ilk düşünürdür, 46.
- Weber, Max (1881-1961) — Rus asıllı ABD'li ressam, baskı ustası ve heykeltarihi, 167.

PAYEL YAYINEVİ — Cağalođlu Yokuđu
Evren Han Kat: 4 No: 63
Cağalođlu-İstanbul

Tel: (0212) 528 44 09 - (0212) 511 82 33
FAX: (0212) 512 43 53

Lukács'ın ömrünün son yıllarında üzerinde çalıştığı ve ölümü nedeniyle son haline kavuşturamadığı *Sosyal Varlık Varlıkbilimine Doğru* adlı bu çalışması Hegel, Marx ve Emek başlıkları altında 3 cilt olarak yayımlanacaktır. Lukács bu kitabı yazmaya başladığında eleştiri anlayışı bakımından köklerine dönmüştür. Yazdıklarının büyük bir bölümünde 1920'li yıllarda yazdığı *Tarih ve Sınıf Bilinci* eserine hâkim olan tazelik ve öngörü mevcuttur ve elden geçirilmiş, yer yer yenilenmiş bir şekilde sunulur.

Stalin'in ölümüyle birlikte zayıflamaya başlayan Marksizmin canlandırılması gerektiğini düşünen Lukács, bu amaçla Marksist anlayıştan, emeği varlığın temel yapıtaşı olarak açıklayan bir varlıkbilim çıkartılması gereği üzerinde durur. Bunu da Hegel'i ve Marx'ı bilgi felsefesi açısından değil, varlıkbilimsel bakış açısıyla inceleyerek, çözümleyerek yapar.

Ortaya çıkan varlıkbilim, varlıktan çok dönüşüme dayalı olarak kendini değişim, süreğenlik ve hareket olarak gösterir. Lukács varlıkbilime böylesine devrim niteliğindeki bir bakışla yaklaşarak, Marksizmi "yaptıklarıyla nitelenen ve oluşan varlık" temeline oturtmaya çalışır, bu yönüyle de ortodoks marksizmi reddederek tarihsel ve diyalektik materyalizme yeni bir mantıksal düzlem getirmeyi amaçlar.

ISBN-13: 978-975-368-175-3

9 789753 881753

17.00 TL.