
M  t К  t  G A \  L


M ik e Gane: Loughborough Ü n iversitesi Sosyoloji B ölüm ü’nde öğretim  ü y e­
sid ir. Kültür sosyo lo jis i v e  top lum  teo r isi alan larında çalışm alar yürüten  
Mike Gane, özellik le Fransız toplum  teorisi üzerin e b ir uzm andır. Comte, 
Marx, Mauss, Lyotard, C anguilhem , Baudrillard, D errida v e  Virilio üzerine  
yaptığ ı so n  çalışm alar, F ransız Toplum  Teorisi (French Social Theory, Sage, 
London, 2 0 0 3 ) adlı k itapta top lanm ıştır . İktidar sosyo lojis i, ideoloji, kültür ve  
ed eb iyat teorisi, cinsiyet, tüketim  kültürü ve tüketim  teorisi üzerine çok  sa ­
yıda çalışm ası bulunm aktadır. Gane ayrıca E conom y a n d  S ocie ty  dergisin in  
editörleri arasındadır.

E serlerinden bazıları şunlardır: B ir F oucault E leştirisine Doğru  (ed., 
T ow ards a Critique o f  Foucault, R outledge and Kegan Paul, London and N ew  
York, 1 9 8 6 ); Durkheim 'm  Sosyolojik  M etoda İlişkin K uralları Üzerine [On 
D urkheim 's Rules o f  Sociological M ethod, R outledge, London and N ew  York, 
1 988); İdeolojik İkilemler: Gündelik Düşüncenin T oplum sal Psikolojisi (ed., M. 
Billig, S. Condor ve  d iğerleri ile  birlikte, Ideological D ilem m as: A Social 
Psychology o f  E veryday Thinking, Sage, London, 1 9 8 8 ); Baudrillard, E leştirel 
ve Ölümcül Teori [B audrillard: Critical an d  F atal Theory, R outledge, London, 
1 99 1 ); Baudrillard'in H ayvannam esi: B audrillard  ve K ültür [Baudrillard's 
B estiary: B audrillard  a n d  Culture, R outledge, London and N ew  York, 1991);  
D urkheim  ve Mauss'un R adikal Sosyolojisi [The R adical Socio logy o f  Durkheim  
an d  Mauss, Routledge, London and N ew  York, 199 2 ); BaudrillardTa Yüz Yüze: 
Seçilm iş Söyleşiler  (ed., B audrillard  Live: S elec ted  In terview s, Routledge, 
London and N ew  York, 199 3 ); Z a rarsız Aşıklar: Cinsiyet, Teori ve Kişisel İlişki­
ler (Epos, Ankara, 2003; H arm less Lovers?: Gender, T heory and Personal 
R elationships, R outledge, London and N ew  York, 1 9 9 3 );  F oucau lt’nun Yeni 
A lanları (ed., T. Johnson ile birlikte, Foucault's N ew  Domains, Routledge, 
London and N ew  York, 19 9 3 ).

Ali Utku: Atatürk Ü niversitesi, Fen-E debiyat Fakültesi, F elsefe  Bölümü. 

S erh a t T ok er: Afyon K ocatepe Ü niversitesi, Fen-E debiyat Fakültesi, S o sy o lo ­
ji Bölüm ü.


Jean Baudrillard: Radikal Belirsizlik
(Jean Baudrillard: In Radical Uncertainty) 
Mike GANE

De Ki / 29

© De Ki Basım Yayım Ltd. Şti., 2008 
© Pluto Press (İngiltere), 2000

İngilizce'den Çevirenler: Ali UTKU -Serhat TOKER 
Yayına Hazırlayan: Sinem Umman 
Teknik Hazırlık: Binalı Mansur 
Kapak Tasarımı: İLEF Reklâm Atölyesi
Kapak Resmi: Serhat Toker Arşivi. Baudrillard'ın 26 Nisan 2004 tarihinde İzmir 
Fransız Kültür Merkezi'ndeki "Baudrillard İzmir'de" başlıklı fotoğraf sergisinin açılışın­
da çekilmiştir. Baudrillard'ın arkasında kendi fotoğraflarından biri, "Transparent 
Rouge" (Şeffaf Kırmızı, Lüksemburg, 2002). Baudrillard, sergi açılışını izleyen 27 Nisan 
2004 tarihinde Dokuz Eylül Üniversitesi DESEM Salonu'nda "Sanal Evren ve Haber 
Dünyası" başlıklı bir konferans da vermiştir.

Baskı: Cantekin Matbaası (0 312 384 3435)
Birinci Baskı: Haziran 2008 (1100 Adet)

ISBN: 978-9944-492-28-7 
Bandrol Seri No Aralığı:

SKB-VKF 38846l'den,
SKB-VKF389560'a kadar.

De Ki Basım Yayım Ltd. Şti.
Selanik Caddesi 39/18 Kızılay / ANKARA 
Tel: 0 312 417 19 12 Faks: 0 312 419 11 25 
bilgi@deki.com.tr ■ www.deki.com.tr

mailto:bilgi@deki.com.tr
http://www.deki.com.tr


İÇİNDEKİLER

S U N U Ş  .................................................................................................................................... 9

Ö N S Ö Z  ..................................................................................................................................13

1. B Ö L Ü M : JE A N  B A U D R İ L L A R D .........................................................................19

KARŞILAŞMALAR.......................................................................................................20
BAUDRİLLARD’IN GÜNLÜKLERİ.........................................................................21
B a u d r il l a r d ’i O k u m a k ....................................................................................2 7
TERİMLER......................................................................................................................31

2 . B Ö L Ü M : G E N E L  B A K IŞ ........................................................................................... 33

Y ö r ü n g e ....................................................................................................................... 33
M a r x ’t a n  N ie t z s c h e ’y e .................................................................................. 35
MODERNİTE..................................................................................................................39
DİRENİŞ BİÇİMLERİ...................................................................................................41
ÖLÜMCÜL TEORİ........................................................................................................ 44

3 . B Ö L Ü M : K IR IL G A N L IK ...........................................................................................4 7

SİMÜLAKRLAR............................................................................................................ 4 7
YANILSAMA..................................................................................................................50
SOSYOLOJİMİ?............................................................................................................ 52
POSTMODERNİZM M İ?............................................................................................. 56
EKLEKTİZM Mİ?..........................................................................................................5 7

4 . B Ö L Ü M : G E R Ç E K L İK  V E  H İP E R G E R Ç E K L İK ....................................... 5 9

S e m b o l İk  D ü z e n ..................................................................................................... 60
A y a r t m a ..................................................................................................................... 63
G e r ç e k ..........................................................................................................................6 4
HİPERGERÇEKLİK.......................................................................................................67
AŞIRILIKLAR................................................................................................................ 69


5. B Ö L Ü M : B E L İR S İZ L İK .............................................................................................73

SALDIRI........................................................................................................................... 73
K a o s ................................................................................................................................75
DEVRİM............................................................................................................................77
İMGELER.........................................................................................................................79
BELİRSİZLİK..................................................................................................................81
Po s t m o d e r n  B îl i m m İ? ........................................................................................82

6. B Ö L Ü M : T E K N O L O JİN İN  S IR A D A N L A Ş M A S I...................................... 87

D ö r d ü n c ü  D ü z e n ...................................................................................................88
SIRADANLAŞMA......................................................................................................... 92

7. B Ö L Ü M : C İN S E L L İK  V E  C İN S İY E T ................................................................97

FEMİNİZM......................................................................................................................97
ERİLLİK......................................................................................................................... 104

8. B Ö L Ü M : S A V A Ş ..........................................................................................................111

1 9 6 8 ................................................................................................................................ 112
HIZ...................................................................................................................................113
KÖRPEZ SAVAŞI....................................................................................................... 119
VlRILIO’ YA KARŞI BAUDRİLLARD................................................................. 121

9 . B Ö L Ü M : S A N A T  V E  F O T O Ğ R A F Ç IL IK .................................................... 125

SOYKÜTÜK.................................................................................................................. 125
TRANSESTETİK BİÇİMLER...................................................................................130
FOTOĞRAFÇILIK....................................................................................................... 132

10. B Ö L Ü M : S O N U Ç .......................................................................................................137

MESİHSEL ÇEŞİTLEMELER................................................................................... 137
RADİKAL TEORİ........................................................................................................143

K A Y N A K Ç A .........................................................................................................................147

D İZ İN  ................................................................................................................................151


Kısaltmalar
M etinde Jean B audrillard'ın başlıca  eserleri için kullanılan kısaltm alar
A Am erica
BL B audrillard Live
CM Cool M em ories
CMII Cool M em ories II

CS The Consum er Society

EC The E cstasy o f  Communication
EDI The E vil D em on o f  Images
El L 'Echange im possible
ET Ecran Total
FCM Fragments: C ool M em ories III
FCPES For a  C ritique o f  the P olitica l Econom y o f  the Sign
FF Forget Foucault
FS Fatal S trategies
GD La Gauche divine
GWNP The G u lf  War D id  N ot Take Place
IE The Illusion o f  the End
1SSM In the Shadow o f  Silent M ajorities
LBEW Looking Back a t the End o f  The W orld
MP The M irror o f  Production
P Paroxysm

PC The P erfect Crime
PFM Please F ollow  Me
S Seduction

SED Sym bolic Exchange and Death
SO The System o f  O bjects
ss Sim ulacra an d  Simulation
TE The Transparency o f  E vil


Sunuş

Sanal, artık bir zamanlar olduğu gibi potansiyel olarak gerçek de­
ğil. Göndergesel -yörüngesel ve yörünge-dışı- değil; artık bir daha 
gerçek dünya ile karşılaşması da hedeflenmiyor. Orijinal olanı soğur- 
duğu için, dünyayı kararlaştın lamaz olarak üretiyor. (Jean 
Baudrillard, Im possible Exchange, Verso, N ew  York, 2001, s. 15)

...  sonun yok  oluşu kendindedir .. .  bir sona ermeyi bile başarama­
yan ve bu yüzden sonsuz bir tekrarın, belirsiz bir ölümsüzlüğün te­
minatı altında olan kültürümüzün ve tarihimizin karakteristiği olarak 
görünür. (Jean Baudrillard, The Illusion o f  The End, Stanford 
University Press, N ew  York, 1995, s. 115)

Mutlak kural, size verilenden fazlasını iade etmenizdir. Asla daha 
azını değil, daima daha fazlasını. Düşüncenin mutlak kuralı, dünyayı 
bize verildiği şekliyle -an laşılm az- iade etmektir. Ve mümkünse, bi­
raz daha anlaşılmaz kılmak. (Jean Baudrillard, The Perfect Crime, 
Verso, N ew  York, 1996. s. 105).

1968 sonrası Fransa sahnesinde, yirminci yüzyılı derinden etkile­
yen birçok Parisien entelektüel arasında Baudrillard (tıpkı Derrida gi­
bi), kendine özgü üslubuyla, kendisi hakkında bir şeyler düşünmeye ya 
da yazmaya girişen herkesi bir şekilde çetin bir sıkıntıya sokmuştur. 
Böylesi bir sıkıntıdan söz ederken Zygmunt Bauman, ne zaman 
Baudrillard’ın resmettiği dünyayı zihninde canlandırmaya çalışsa, aklı­
na George Orwell’m bir yazısında geçen Booster adlı bir gazetenin gel­
diğini ifade eder. Booster, kendisini “politik-olmayan, etik-olmayan, 
edebi-olmayan, öğretici-olmayan, ilerici-olmayan, tutarlı-olmayan,


çağdaş-olmayan” bir gazete olarak tanımlar. Bauman Baudrillard’ın, 
Booster gazetesine benzer, ancak “çok daha ciddi ve keskin” biçimde, 
içinde yaşadığımız dünyayı -olmayanlarla ya da yok oluşlarla betimle­
diğini öne sürer: “Baudrillard’a göre dünya, tanıdığımız ve önemsedi­
ğimiz çok sayıda insanın, katılacakları söylenmişken -yazık k i-gelm e­
dikleri bir davete benzer”.1 R.ex Butler da, ardından kaleme aldığı yazı­
sında, Baudrillard’m ölümünü bir son teması ile ilişkilendirmeye ve 
ölümüyle yaşamı arasında bir ilişki kumıaya çalışanlara, onun ölüm ve 
son ile ilgili önemli uyarısını hatırlatır.2 Bu, ayrıcalıklı son düşüncesine 
ve dünyaya anlam atfetmeye karşı bir uyarıdır. Aslında Baudrillard’m 
bütün eserlerinde, bu tür bir son düşüncesini ve anlamı reddetme yö­
nünde sürekli bir çabanın var olduğu söylenebilir. Bu yüzden eserlerin­
de kesin bir anlam, çözüm ya da yanıt aramaya çalışan pek çok kimse, 
yanlış anlama sonucu Baııdrillard hakkında ya katı bir olumsuzlama ya 
da fanatik bir hayranlık geliştirmişlerdir. Bu doğrultuda, Baııdrillard’m 
en iyi bilinen kavramı simlilakr bile, bu yanlış anlaşılmalara maruz 
kalmıştır. Elinizdeki kitapta Mike Gane, bu kişilerden ve Baudrillard’ın 
radikal düşünceleri karşısında geliştirdikleri tepkilerden çarpıcı örnekler 
sunuyor. Aslında, Baudrillard’ııı tam da radikal düşünce olarak tanım- 
ladığı kendi konumu, sürekli bir olumsuzlamayla bir ölümcül stratejinin 
yörüngesini takip eden, bunu bir ayart(ıl)ma mantığı içinde betimleyen 
ve var olandan çok, olmayana itibar eden bir bakış açısının sonucudur-  
böylelikle simülakr, kendisinden ancak şüphelenebileceğimiz, hem bu­
rada olan hem de olmayan ve ancak burada olmayışıyla algımıza konu 
olandır. Baudrillard, böylesi bir şüpheyle Batı kültürünü, modemiteyi, 
post-endüstriyel küresel durumu, medyayı, tüketim ve kitle kültürünü, 
bunların sonuçlarım ve en çok da imgelerini -yeri geldiğinde yine bir 
imge olarak, burada olmayan bir savaşı da- çözümlemeye girişir. Böy- 
lece, bazen toplumsalın sonunu ilân eden bir sosyolog, bazen bir nihi­
list, bazen bir teorik anarşist ya da bir maniheist olarak Baudrillard’la 
karşılaşırız. Ancak, yazılarında ve çözümlemelerinde karşılaştığımız ki­
şi, aslında her şeyden önce bir ironisttir. Kendine özgü ironik konumu­
nun bir sonucu olarak yazılarında sık sık karşılaşılan “radikal düşünce” , 
“belirsizlik” ve “kararlaştırılamazlık”, hem kendisini hem de betimleye

1 Zygmunt Bauman, Intimations o f  Postmodernity, Routledge, London, 1992, s. 149.
2 Rex Butler, "Jean Baudrillard: T he P ostm odern  A gent Provocateur", The 

A ustralian, March 9, 2 007 .

10


çalıştığı dünyayı anlamada anahtar kavramlar olarak öne çıkar. Bu kav­
ramlar eşliğinde, örneğin onun bir potlaç modeli tarzında, zaten bir mu­
amma olarak verilen dünyaya daha muammalı bir yanıt verme önerisiy­
le neyi kastettiği açıklık kazanır.

Mike Gane, özellikle “radikal belirsizlik” bağlamında gerçekleş­
tirdiği okumasında, Baudrillard’ın eserlerindeki birtakun anahtar un­
surları, eserlerinin üsluplarını, hedeflerini, dönüşümlerini görece sabit 
bir çerçeve içine yerleştiren güçlii bir giriş sunuyor. Güncel çözümleri 
birçoklarını şaşkına çevirecek bir karmaşıklık düzeyine sahip bu kış­
kırtıcı, radikal düşünürü, seçeneklerin olmadığı bir konuma değil, her 
konjonktürde önemli kültürel ve politik sorunlar için doğru yanıtı 
bulmaya çalışan bir konuma yerleştiriyor.

Çeviri, toplum teorisinde çağdaş yönelimlere odaklı ortak kaygı­
ların ürünüdür. Sürece katkılarından dolayı Mukadder Erkan’a, ayrıca 
düzelti aşamasındaki yardımlarından dolayı Hülya Göğerçin’e teşek­
kür ederiz. Kitabın, eserlerinin çoğu dilimize kazandırılmış olan 
Baudrillard’ın düşüncesinin ve konumunun anlaşılmasına bir katkı 
sağlayacağı umuduyla.

Ali UTKU -  Serhat TOKER

11


Önsöz

Jean Baudrillard, bir okula mensup olmayan, bir toplumsal harekete 
ya da bir entelektüel disipline bağlı olmayan, çok tartışmalı, tek başı­
na bireysel bir düşünürdür. Genellikle, basitçe öne çıkan bir Fransız 
entelektüel olarak okunmuştur. 1997’de Alan Sokal ve Jean 
Bricmont’ın Entelektüel Düzenbazlıklar’ ı (Intellectual Impostnres\ 
Sokal, Bricmont 1998) tarafından eleştirilenlerden biriydi ve saldırıya 
uğrayan Fransız Entelektüeller’den (Lacan, Kristeva, Irigaray, Latour, 
Deleuze, Lyotard, Virilio ve Baudrillard) tek bir sözcük bile okuma­
mış olan pek çok kişi, bu sıralarda bu yazarlar hakkında son derece 
bilgili bir hale gelmişti. Sokal ve Bricmont’ın tartışmasını, belirsizlik 
konusundaki bölümde (5. bölüm) Baudrillard’ın bilimsel terminolojiyi 
kullanımına ilişkin kısa eleştirilerinin bir incelemesiyle sınırlandırıyo­
rum. Ancak Baudrillard’m kendi temalarından birinin simiilakrlar ve 
simülasyon teması olduğunun ve aslında onun muazzam bir simiilas- 
yon modeli olarak bilim üzerine yazdığının belirtilmesi ilgi çekicidir. 
Bu yüzden bu kitapta ele alman soru, Baudrillard’m nükleer fizik ya 
da ileri matematik teorilerinden söz etmek için yeterli bir temele sahip 
olup olmadığını soran Sokal ve Bricmont’111 sorusuyla aynı değildir.

Baudrillard’ın hem bilimlerdeki, matematikteki, astronomideki, 
kimyadaki, biyolojideki ve özellikle de fizikteki gelişmelere, hem de bu 
bilimlerle ilişkili teknolojilere giderek artan bir ilgi gösterdiği kesinlikle 
doğrudur. Açıkçası o, bu bilimlerin bazılarını, “radikal teori” adrnı verdi­
ği şeyin biçimleri olarak görür. Geç yazılannda bu teorileştinne biçimini, 
dünyanın radikalliğinin, kültür teorisindeki dünya kavramınm radikalliği­


ni geride bıraktığı dııruma uygun biçimde tanımlamaya ve savunmaya ça­
lışmıştır. Muhtemelen bu noktada, Sokal ve Bricmont’ın merkezî, ancak 
gizli tezinin açık kılınması gerekiyor: Sokal ve Bricmont, Lyotard’m öne 
sürdüğü şekliyle bilimlerde radikal bir kırılmaya, modem bilimden 
postmodem bilime devrimci bir geçişe ilişkin bütün fikrin, büyük oranda 
salt bir kurgu, ciddi bir yanlış anlama ve ciddi bir felsefi hata olduğunu 
iddia ederler. Belirli filozofların bilimi suiistimalleri konusunda verilen 
sözde savaş - “C’est la guerre”,* diye yazar Le Figaro- Baudrillard’ın 
modern savaşta hedeflerin yerinden edilmesine ilişkin kendi nosyonuyla 
bir şey paylaşır (bkz. 8. Bölüm). Baudrillard, pek çok düşünür arasında, 
yalnızca bilimler içinde birtakım temel devrimler olduğu fikrini kabul 
etmekle kalmayıp, aynı zamanda kültürel çözümleme için bu devrimlerin 
önemli sonuçlarını da ortaya koyan tek düşünürdür. Burada söz konusu 
olan, bir değişimin olup olmadığı ve ne oranda olduğu ve bunun sonuçla­
rı hakkında nasıl düşünüleceği meselesidir. Sokal, “Nasıl olur da 
yapıbozumdan işçi sınıfına yardım etmesi beklenir; bunu hiçbir zaman 
tam olarak anlayamamış fütursuz bir Eski Solcu’yum ben... bir dış dün­
yanın varlığına naif biçimde inanmış, geri kafalı eski bir bilim adamıyım” 
(Sokal & Bricmont, 1998:249) demekten hoşnuttur.

Baudrillard’ı okumak, yalnızca bilimlerdeki değişimi kabul et­
mekle kalmayıp, aynı zamanda bu değişimi, toplumdaki ve kültürdeki 
her unsuru etkileyen bir sürecin bir yönü olarak kaydeden belirli bir 
çözümleme hattını izlemektir. Sokal ve Bricmont tarafından geliştiri­
len tezleri hemen destekleyen okurlar, şunu gerçekten önemli bir nok­
ta olarak kabul ediyor görünmekte: Dünya kökten bir değişime maruz 
kalmamıştır, bugünün dünyasında farklı düşünmeye ve eylemde bu­
lunmaya gerek yoktur; çünkü zaman ve uzam, neden ve sonuç, gerçek 
ve sahte, doğru ve yanlış, özne ve nesne her zaman oldukları şeylerdir 
ve her zaman oldukları gibi bağıntılıdırlar. Ancak insanlar nefes al­
mak, yürümek ve konuşmak anlamında her zaman oldukları gibi ya­
şasalar da, Baudrillard’ın dünyanın düşüncenin kendisinden daha ra­
dikal biçimde değişmekte olduğu tezi, en azından geniş bir deneyime 
tekabül etmektedir ve bu, onun yaratıcı yanıtlarının önemli bir okur 
kitlesine sahip olmasının nedenidir.

Bu kitap, Baudrillard’ın eseri üzerine yorum yapanların kendile­
rinin, onun yazılarındaki ve teorisindeki değişime ayak uyduramadık-

‘ Bu savaştır  (Yıldız işaretiy le gösterilen  bütün dipnotlar, çev iren lere aittir).

14


larını öne sürüyor. Kitap, ilk üç bölümde Baudrillard’ın temel fikirle­
rine giriş niteliğinde eleştirel bir değerlendirme sunuyor ve ardından, 
onun daha yakın zamanlı fikirlerindeki evrimi incelemeye başlıyor. 
Bu tartışma boyunca Baudrillard’ııı yakın zamanlı yazılarının, özellik­
le de gerçeklik ve hipergerçeklik (4. Bölüm), teknoloji ve devrim (6. 
Bölüm), biçim değiştiren cinsellik ve cinsiyet ilişkileri (7. Bölüm), 
şiddet ve savaş (8. Bölüm) ve sanat ve fotoğrafçılık (9. Bölüm) üzeri­
ne çözümlemelerinin başannaya çalıştığı şeye ve bunu başarıp başa­
ramadığına ilişkin bir değerlendirmeye yoğunlaşılmaktadır.

Bu kitapla ilgili özel telkinleri, yardımları ve önerileri için birçok 
kişiye teşekkür etmek istiyorum: Chris Rojek, Chris Turner, Nicholas 
Zıırbrugg, William Pawlett, William Merin, John Marks, Mariam 
Fraser, Marcus Doel, Richard Smith, Keith Ansell-Person, Andrew 
Wemick, Nicholas Gane ve Monique Arnaud. Essex., Lancaster, 
Nottingham, Leicester De Montfort, Warwick ve Oxford Üniversitele­
ri’nde Baudrillard’m eserleri üzerine bildiriler sundum ve müteakip 
tartışmalardan yararlandım. Bu kitapta ele alman meseleler üzerine 
tartışan ve konuşan herkese, özellikle de Loughborough Üniversite­
si’ ndeki meslektaşlara ve öğrencilere çok teşekkürler. M odem  and 
Contemporary France (sayı: 44), Theory Culture and Society (1995 
cilt: 12 sayı: 4; ve 1999 cilt: 16 sayı: 5-6), Parallax (1999 cilt: 5 sayı: 
1), ve A Companion to Continental Philosophy'’de (Critchley ve 
Schroeder 1998) yayınlanan makaleleri kullandım ve bazı durumlarda 
güncelleştirdim. Sanat üzerine bölüm kısmı, Grenoble’da “Baudrillard 
ve Sanat” konulu uluslararası bir konferansta sunuldu ve Sans Oublier 
Baudrillard1 da (Majastre 1996) yayınlandı. Teknoloji üzerine bölüm, 
1999 yılında, Newcastle’da, Northumbria Üniversitesi’nde sunuldu ve 
Angelaki’de (1999 cilt: 4 sayı: 2) yayınlandı. Sonuç bölümü kısmı, 
1999 yılında İrlanda’nın Cork kentindeki uluslararası bir konferans’ta 
sunuldu. Gerçeklik üzerine bölüm kısmı, Brunei Üniversitesi’ndeki 
uluslararası bir konferansta sunuldu.

Bu noktada yazar, haklı olarak eserdeki kaçınılmaz hataların 
kendi sorumluluğunda olduğunu teslim etmek zorundadır. Ancak bu, 
“önsözün paradokslarından (Poundstone 1991: 135) birine yol açar. 
Bir hata varsa, ancak kesin olarak tammlanamıyorsa, herhangi belirli 
bir bildirim bu hata olabilir, bu yüzden hiçbir belirli bildirim tam bir 
kesinlikle kabul edilemez. Yine de muhtemelen kitaptaki hata kesin­
likle bu hatadır ve sonradan ortaya çıkacak başka hatalar yoktur. Öyle

15


olsa bile, önsöz doğrudur. Derrida’nın sözünü ettiği, başka bir ilgi ve 
uygunluk paradoksu var. Bir önsöz çelişkilidir, çünkü yeniden bildiri­
lecek olanı bildirir: Gereksiz ya da tuhaf bir hile - “kendisini kendi ba­
şına sunabilmesi gereken şeyin önünde yer alan önsöz, boş bir kabuk, 
biçimsel bir atık parçası gibi dökülür” (Derrida 1981: 9). Önsöz muh­
temelen bir gizem barındmnaktadır. Gelecek olan eseri özetliyorsa, o 
halde o “bir sonsözüıı sinıülakrı[dır] ... geriye bakmak için dönüyör­
müş gibi yaparken, biri aynı zamanda yeniden başlıyor, bir ekstra me­
tin ekliyor ... labirent içinde ilave bir konu dışı sözü açıyor ki bu, la­
birentin sonsuzluğunu sonsuzca geriye iten sahte bir aynadır da” 
(Derrida 1981: 27).

Fakat Baudrillard, bir sonsuzluk (“bütün diğerlerini ifsat eden bir 
kavram” (Borges 1970: 237)) ya da labirent fikri için çalışmaz. Basit 
anlamda bir rastlantı, şans fikri için de çalışmaz. Bu yüzden İmkânsız 
Değiştokıış (L'Échange impossible; Baudrillard 1999: 79-88) kitabın­
da, Luke Rhineharf ın bu temanın klâsik kurgusal soruşturmalarından 
biri olan Zar Adam  ’ı (The Dice Man, 1994) üzerine düşünür. Zar 
Adam, ikilemlerini ve seçimlerini zar atarak belirlemeye başlayan ve 
bunu rastlantının teolojisi bağlamında değerlendiren bir psikologdur: 
“Başlangıçta rastlantı vardı ve o aramıza oturdu, tüm kaos, yanlışlık 
ve kapris” (a. g. e. 6). Rhinehart’ın metninin, Chuang-Tze’den alınmış 
ve Baudrillard tarafından sık sık atıfta bulunulan bir epigrafi şudur: 
“kaos ve şüphe meşalesi -budur bilgelere yol gösteren” . Bir başka 
epigraf Nietzsche’den: “ Ben tanrısız Zerdüşt: Her rastlantıyı pişiririm 
kendi çanağımda” (a. g. e. 9). Baudrillard, Rhineharf ın bütün bu gö­
rüşlerini reddetmiştir ve açıkçası, bir Zar Adanı değildir.

Fark, son derece yönlendiricidir ve muhtemelen Baudrillard’m 
postmodemizmi reddetmesi gibi başka meseleler hakkında da bilgi ve­
rir. Baudrillard’m eleştirisi, Zar Adam projesindeki mantıksal ve ideo­
lojik güçlüklere işaret eder. Her şeyden önce, Zar Adam projesi, zarın 
atılışıyla belirlenmemiştir; İkincisi, altı sonuç da uygun seçeneklerdir 
(“asla yerine getirmek istemeyeceğim bir seçeneği içermez” (a. g. e. 
89)). Zar Adam’ı kendi yükümlülüğüne bağlayan başlangıç kararı ola­
rak şu açıktır ki, kendi kararlarını vermesine engel olan kısıtlamalardan 
kaçmakla vaat edilen özgürlüğe geçme girişiminde o, kendisini yalnızca 
daha büyük bir kölelik içerisine yerleştirir. Baudrillard’a göre 
Rhinehart, hatalı bir biçimde, rastlantının zarın atılmasıyla tayin edildi­
ğini düşünür. Aslında rastlantı ve kaderin daha yüksek düzeni, vahşi

16


varoluşun kendisinde, dünyanın içkin düzensizliğinde yatmaktadır. 
Rhinehart, mantıksal olarak şeytanın bir vekili olmaya yönelmektedir; 
ancak bu tür bütün fikirler (ve onun de Sade ve Tehlikeli İlişkiler 
[Li a is ons Dangereııses] hakkındaki ifadeleri de) gerçekten ölümcül bir 
düzene ulaşmayı başaramaz, çünkü dünyanın düzensizleştirilmesiııe 
yönelik bu tür girişimler, önceden programlanmıştır. Yalnızca bu değil, 
aynı zamanda bugünün dünyasında da bu tür programlar ve bunların 
sonuçları hiçbir şekilde şeylerin biçimini değiştiriyor görünmez: (spe­
külasyon alanı “gerçek” dünyayı etkiliyor görünmez: Tanrı’nm var ol­
ması ya da olmaması, hiçbir şeyi değiştirmez (El: 84)). Rhinehart’m 
şans kuralı gereksizdir. Zar kuralının, Baudrillard’m naif bir boşinanç 
olarak betimlediği olası kaderler çoğulluğuna “ben”i salıverdiği fikri, 
çünkü Kader -ve  Baudrillard burada, görüşünün temel taşlarından biri­
ne dayanır- yalnızca bir ikili bağıntı içinde ortaya çıkar, “asla çokkatlı 
ya da çoğul bir bağıntı içinde değil” (El: 86). Bu yüzden roman, sonun­
da “trompe ToeiTd&ki* düzensizliğin bir karakterizasyonuna yönelir -  
Zar Terapisi, Zar Merkezleri, kültlerin ve iktidarın mantığı.

Baudrillard’ın eserlerini konu alan bu kitapta, bu gibi eleştirileri, 
bir rota çizme, bir strateji planlama girişiminin belirtileri olarak ta­
nımlamaya çalıştım; bu, kaçınılmaz olarak sınırlar çizmeyi, yargılar 
vermeyi gerektirir ve dünyayı kavramak için rastlantının ve belirsizli­
ğin en radikal tarzda tanımlanmak zorunda olduğunu ve bu radikalli­
ğin tüm sonuçlarının şeylerin çözümlenmesini kayıt altına almak zo­
runda olduğunu öne süren bir konum almayı.

* Göz aldanm ası.

17


1. BÖLÜM 
Jean Baudrillard

Ö yleyse sen kimsin J. B., simülakrlar üzerine konuşan, 
ama kendin de bir simülakr olan sen? (FCM: 22)

Jean Baudrillard, Temmuz 1929’da, kuzeydoğu Fransa’nın Ardennes 
bölgesindeki Reims’da doğdu. Kendisinin belirttiği iizere, büyük buhran 
yılındaki Kara Perşembe’den hemen sonra, Arslan burcunda dünyaya 
geldi. Kente göç etmiş, petit fonctionnariat'm* bir parçası olmuştu ve 
kırsal hayatın köylü kültüründe hâlâ güçlü köklere sahip bir aileden geli­
yordu. Parlak bir öğrenciydi, ancak akademik kariyeri oldukça tuhaftı. 
Ecole normale supérieure’a hazırlanmaktayken, Hypokh agn e ’ d ak i üç 
ayın ardmdan, çalışmalarını bırakıp kaçmıştı. Yine de, nihayetinde bir dil 
öğretmeni olmaya hak kazandı ve taşra /ycee’lerinde öğretmen olarak 10 
yıl geçirdi. 1960’larda Henri Lefebvre ve Roland Barthes rehberliğinde 
“dolaylı bir rota”yla sosyolojiye geçiş yaptı, Ekim 1966’da Nanterre’de 
sosyoloji öğretme görevi aldı. 20 yıl üniversitede kaldı. Görülüyor ki bu, 
son kısmı açısından mutlu bir deneyim değildi. ABD’de bir görev teklifi 
aldı, ancak bu teklifi geri çevirdi (P: 80). Doktorasını 1986 yılı başmda, 
Sorbonne’da başarıyla sundu ve 1987’de yazmak (çünkü daha sonra on­
dan fazla kitap yayınladı), dünya genelinde konferanslar vermek ve tut­
kusu olan fotoğrafçılıkla ilgilenmek (birtakım başarılı sergilerin arkasın­
dan 1989 ve 1999 da fotoğraf kitapları yayınlandı) için üniversitedeki öğ­
retim görevinden emekliye ayrıldı.

Küçük m em uriyet.


Karşılaşmalar

Bıı insan hakkında, bir söyleşi için kapısına giden yolu arşınlayanların 
açıklamalarından bir şeyler derlenebilir. Örneğin, 1989 yılında The 
Face dergisinde yer alan bir haber, şunları aktarmaktadır: Kişilik ola­
rak. “Baudrillard tam işinin adamı değil. Kitaplarından belki nüktedan 
ve ayartıcı bir çapkın beklersiniz. Aslında o biraz sendika ağasına ben­
ziyor. Tıknaz, çoğunlukla kahverengi giyinen ve kendi halinde biri” .1 
1994’te Peter Hamilton şöyle yazmıştı:

Mekânına ulaşmak için öncelikle tarif edilem eyen bir sokaktaki 
giriş kapısını bulmanız, sonra binaya girişi sağlayan şifreyi gir­
m eniz ve beşinci kattaki dairesine götüren bitmez tükenmez mer­
divenleri tınnaıunanız gerekiyor ... kapı yavaşça açılır ve şık  
gündelik giysileriyle gülümseyen bir Jean Baudrillard görünür ... 
İçeridekilerin tümü; beyaz duvarlar, kanepenin üstüne serilmiş bir 
Hint kilimi, yerde bir kilim . . .  Baudrillard’m ancak 1981’de bir 
televizyon aldığım öğrenmek şaşırtıcı2

Daha sonra, 1996’da, Yeni Başlayanlar için Baudrillard’m 
(Baudrillard fo r  В eğirin er s) yazarı Chris Horrocks da Paris’e gitti:

Saçı dökülmüş, gözlüklü ve gösterişsiz giysiler içindeki 
Baudrillard, oturma odasında heybetli bir masada oturuyor ...  içe­
risi aydınlık ve rahat, oldukça normal. Geniş modern bir TV ve 
ses sistemi bile var .. .  beyaz duvarlar, Baudrillard’ın fotoğrafçılık  
yan uğraşısının çerçevelenmiş dışavurumlarını taşım akta... Geri­
de. eski bir elektronik daktiloda bilgeliğini kağıda döktüğü oda ...
B iz milenyıım sorunu ve onun gerçekleşip gerçekleşm eyeceğine  
ilişkin sohbeti koyulaştırırken, iflah olmaz yalnızlık düşkünü, si­
garasından bir neles çekiyor. Tütününün markası C aporal ve kü­
çük bir makinayla kendisi sarıyor.3

1997’de Michael Fordham da, Sersem ve Şaşfcın'da (Dazed and 
Confused) yayınlanan bir söyleşi için Montpamasse’a yolculuk yaptı: 
“Cana yakın bir mizaç ve söyleminin oyuncul biçimde müphem doğası, 
entelektüel bir kıvraklığı ve dokuyu ele veriyor... Baudrillard’la ko­
nuşmak başınızı döndürür. Fikirleri hızla hareket eder ve söylendikçe 
açılır” .4 Ve 1998’de, William Leith Obseı~ver için ziyarette bulundu:

1 Steve Beard and Jim McClellan, "Baudrillard", The Face, January 1989, s. 61-2.
2 H am ilton, "One-man ThinkTank", Sunday Times, 11  D ecem ber 1994 .
3 Chris H orrocks, "Death on th e  N et”, Icon R eview , A utum n 1996 , s. 8.
4 M ichael Fordham , "Jean Baudrillard", D azed  and Confused, 31  (1 9 9 7 ), s. 80 .

20


Binasına ulaştığım zaman, içeriye nasıl gireceğim hakkında fikrim 
yok. Duvarda tuşlamam gereken şifreli sayılan bilmiyorum ... (Niha­
yet ...)  tuştakımma sayıyı giriyorum .. .  Kapıyı açıyorum ve geniş bir 
koridora yürüyorum .. .  Kapı arkamdan kapanıyor. Sonra, tuhaf bir 
biçimde, ışık aniden söniiveriyor; zifiri karanlıktayun. Önümü göre­
miyorum ...  Duvar boyunca bir yerde, omuz hizasında ışığı buluyo­
rum. Bir asansör var, ama dik merdiveni tercih ediyorum.

Zili çalıyorum .. .  Kapı açılıyor. Ufak tefek, derli toplu, ke­
sinlikle fotoğraflardaki kaşı kalkık adam kapıyı açıp, geri çekili­
yor. Pahalı, açık yaka bir göm lek ve çok ince yünden V-yaka bir 
süveter giyiyor .. .  Kibarca gülümsüyor. Saatine bakıyor. Tabii ki 
geç kaldım. Zaman dar.

Dairesi güneş alıyor ve düzenli. Halı açık kahverengi, duvar­
lar beyaz. Bir yazı masası ve bir de bükülmüş ağaçtan sandalye 
var. İpince bir televizyon seti var...

Ayrılış faslı gayet resmî. Küçük zarif e liy le, elimi sık ıyor...
Bu kez asansörü tercih ediyorum. Hayal kırıklığına uğramamış­
tım; Baudrillard bayıltacak derece ciddi değildi, şakacı da değildi.
N e soğuk ne de nüktedandı.5

Konuklarının nasıl gözlemci oldukları dikkate değer.

Baudrillard’m Günlükleri

Ancak Baudrillard ile başka yerlerde de karşılaşılır. Richard Gott, 
1994’te, onunla bir öğle yemeği için randevulaştı ve şunları yazdı;

Cuma günü, çağın en önemli düşünürü Jeaıı Baudrillard ile bir öğ ­
le yem eği için dışarı çıktım. O istiridye yedi, ben p o tage dujour*
.. .  tek bir cümle, inatla kendisine inanmayanların, onun niçin  
böylesi bir izleyici kültüne sahip olduğunu anlamalarına yardım 
edebilir. O, toplumsal yaşamın temelini, ekonom ik ihtiyaçlardan 
çok. yaşam tarzının ve değerlerin oluşturduğunu öne sürüyor...6

Baudrillard’ın günlüğü, Richard Gott ile Londra’da buluşmasına deği­
nir; “Bir Londra restoranında bir KGB köstebeği ile ılık istiridye ve 
havyar yemek”.7

5 William Leith, "Jean Baudrillard”, Observer [Life), 15 February 1998, s. 12-17. 
Günün çorbası.

6 Richard Gott, "Standfirst”, Guardian, 13 D ecem ber 1 994 .
7 (FCM: 127). Richard Gott, bir Sovyet ajanı olarak faaliyetleri Londra’daki 

eski KGB m üfettişi Oleg G ordievsky tarafından ifşa edild ikten  sonra, 
Guardian'daki yazı ed itörlüğünden  1 9 9 4  A ralık'ında ayrıldı.

21


Baudriliard’ın günlükleri, kitaplarından birinin, Sembolik 
Değiştokuş ve Öl um'ün (Symbolic Exchange and Death) İngilizce çe­
virisinin yayınlanması için Londra’da bulunduğunu kaydeder. Fransız 
Enstitüsü’nde, ICA’da konuşmalar, röportajlar yapmış, alışverişe 
çıkmış, yayıncılarıyla buluşmuş, İngilizce çevirmeniyle tanışmıştı. 
Bunlardan hiçbiri giinlüğünde yer almaz. Aslında şunları yazar:

Bir renal kolik nöbeti (mide ağrıları) geçiriyorum. Şimdi hatırlı­
yorum, en son nöbetim on beş yıl önceydi ve Sembolik Değiştokuş 

ve Öliitn 'iin Almanca çevirisinin tanıtımı için gittiğim  
Tubingen’de geçirmiştim ... (FCM: 127).

Dalıa sonra günlük, değiştokuş üzerine soyut teorik diişünümlere dalar. 
Ye tuhaf şeylerden biri şudur ki, Baudrillard armağan ve sembolik 
değiştokuş üzerine kitabını okumakta olan bir İngiliz okurla karşılaş­
mıştı ve yine günlüğüne şunları yazdı: “Armağan, kendi adına, yalnızca 
mümkün olmakla kalmaz, ... ölümcüldür de. O, tam da imkânsız 
değiştokuş biçimidir” (FCM: 127).

Baudrillard, iki düzen arasında, muhatapları ya da okurlarının 
düzeni ve kendi düzeni arasında bu tür sistematik ayrımları kullanma­
ya alışkın gibidir. Baudrillard’m bazı açılardan iletişimin dışında kal­
dığı açık görünür. Onun işgal etmekten hoşlandığı konum, eşzamanlı­
lığın bir adım dışına düşer. Çünkü o, olduğunu sandığımız yerde de­
ğildir, karşılaşmada daima bir tür baş dönmesi vardır ve bu yüzden, 
onu okurken hep beklenmedik bir şeyler olur. Örneğin, Londra gezisi 
üzerine notlarım izleyen sayfalarda, annesinin ölümünden hemen son­
ra yazılmış görünen kısa bir yorum vardır:

.. .  gizli bir suçluluk duygusu birikimiyle doldurulması gerekecek  
ani bir boşluk. Çünkü başarılı bir yas, her zaman .. . .  sanal bir ci­
nayete denktir ... Ve yas çalışmasını yürütenler yalnızca yaşayan­
lar değildir; ölüler de aynısını yapmalı. Gerçekten ölmüş olmak  
için, yaşayanlardan vazgeçm eleri gerek ... (FCM: 132)

Böylelikle, günlüklerin arkasında “gerçek” bir yaşam vardır. Not­
lar, soyut ve somutu yan yana getiren parçalardır. Ancak, günlükler­
den ne tür şeyler çıkarabiliriz? Açıkçası pek çok şey, çünkü 
Baudrillard’uı dairesine çıkan merdivenler hakkmda ne düşündüğünü 
bile biliyoruz: “Benim beş kat merdivenlerimi çıkmak, niçin başka in­
sanların merdivenlerini çıkmaktan gizemli biçimde daha güç diye 
uzun süre merak ettim” . Şunu düşünür, “ Hiç şüphe yok ki, orada ya-

22


şamasaydım, gerçekten kaybetmek istediğim ikizimi bu merdivenlerin 
başında bulmayı ummasaydım, daha az güç olurlardı” (FCM: 17).

Aslında günlükler, Cool Anılar 1980-1985 (Cool Memories 1980- 
1985) ile 1980’lerdeki kayıtlarla başlar ve Cool Anılar II {Cool 
Memories II), Fragmanlar: Cool Anılar III (Fragments: Cool 
Memories III, 1990-95) ve Amerika’ya (.America) kadar uzanır. Yal­
nızca Baudrillard’m, örneğin Latin Amerika’ya, Kuzey Amerika’ya, 
Avustralya’ya, Avrupa’ya, Japonya’ya ve Hindistan’a gezilerini izle­
mekle kalmaz, aynı zamanda kişisel ilişkilerini ve karşılaşmalarını da 
izleriz. Ancak hiçbir anlamda bağlamsal bütünlük sunulmadığı için, 
bütün bu karşılaşmalar yarı-kurgusal betimlenir.

Baudrillard’a karşı en azından bir yarı-kurgusal misilleme kale­
me alınmıştır. Sylvere Lotringer, Ban dr illar d ’ı Unutmak {Forget 
Baudrillard) başlıklı Baudrillard ile uzunca bir söyleşi yayınladı ve 
İngilizce konuşulan dünyaya önemli Baudrillard metinleri olarak tanı­
tılan Foreign Agents dizisinin editörlüğünü yaptı. Ancak Lotringer, 
Amerika’ma yayınlanmasının hemen ardından, 1989’da Montana’da 
düzenlenen, Baudrillard’m fikirlerine adanmış bir konferansta 
(Stearns & Chaloupka 1992: 1), Marshall Blonsky adında biri ile kar­
şılaşan Jean Baudrillard’ın açıkça kurgulanmış bir portresi olan 
“Hipergerçek” (Stearns & Chaloupka 1992: 38-42) başlıklı bir bildiri 
sundu. Baudrillard, bir Cherokee Jeep kullanan ve Blonsky’yi karlar 
arasında Adirondack tepelerindeki ahşap kulübesine götüren, “çirkin 
suratı ve kalın, siyah çerçeveli gözlüğüyle, tıknaz bir adam”dır. 
Blonsky, kulübenin tek odası olduğunu ve içeride bilgisayar olmadı­
ğını öğrendiğinde şaşırır: “hiper-modern adam elle yazıyordu” ve bitki 
çayı içip bir golden retriever ve bir kedi besliyordu. Baudrillard ko­
nuşmaya başlar: “Evliliğim sona erdiğinden beri kendime yönelik ye­
ni kavrayışlarım var... burada, kulübemde güvendeyim. İçimden ge­
len her şeyi yapabiliyorum. Buraya geri gelebiliyorum ve işte burada­
yım. Ve bu çok değerli. 1980’de adeta buraya geri taşındım ...” So­
nunda Baudrillard, ”Kim olduğumu bildiğime inanıyorum” der ve 
Blonsky, “Siz de kimsiniz, Mösyö Baudrillard?” diye sorar. “Görmü­
yor musunuz?” diye yanıtlar Baudrillard, “Ben bir asiyim”.

Baudrillard’m, bu konferans ya da Lotringer’ın bu bildirisi hakkm- 
daki düşüncelerine ilişkin bir kayıt bulunmamaktadır. Ancak açıkçası

Bir av köpeği türü.

23


Lotringer’m şaşırtıcı olarak sunduğu şey, Baudrillard ile “Jean 
Baudrillard” olarak tanınan hipergerçeklik gezgininin tasarlanması gere­
ken imgesi arasındaki katıksız karşıtlıktır. Aslında “hipergerçek” olan, bu 
çelişkidir.8 Baudrillard, bilgisayar kullanmadığı, elle yazdığı ve elektro­
nik daktilo kullandığı gerçeğini saklamaz (CM: 81)9 Ayrıca, daha önce 
değinildiği üzere, fotoğrafçılığa meraklıdır ve yakınlarda yayınlanan fo­
toğraflar kitabı, onun yazı masasının (biri 1986’daki, diğeri 1996’daki) 
iki resmini içennektedir. İkinci fotoğraf, üzerinde bir dolma kalem olan 
açık bir defler ile elyazısıyla kaleme alınmış başka bur sayfayı ve daktilo 
edilmiş bir mantiskiriyi göstermektedir. Yan tarafta bir cam kiil tablası 
vardır. Hiper-modem adam eliyle yazar ve sonra manüskirisinin fotoğra­
fını çeker -sonradan sergilenmiş ve yayınlanmış bir fotoğraf.

Söyleşiler, günlükler ve uluslararası fotoğraf sergileri, Baudrillard’a 
belirli bir entelektüel ün, genellikle çok müphem bir tarzda gazetecilerin, 
fotoğrafçıların ya da sergi organizatörlerinin taleplerini yerine getirme is­
teksizliğiyle ilişkilendirdiği bir statü kazandırdı. Sembolik Değiştokuş ve 
Ölüm kitabının Londra’daki resepsiyonunda, fotoğrafçılar için gün ışı­
ğında poz vemıeyi reddetti. Leicester’da, kendi fotoğraf sergisinin açılı­
şında, alarmları çalıştımıayı göze alarak sigarayı söndürmeyi reddetti. 
Baudrillard, bir radyo söyleşisine katılmayı aniden reddettiğini aktarır:

Programına katılmayı reddetmeme öfkelenen sunucu, sanki ora­
daymışım  gibi davranıyor, sorular soruyor, bekliyor, bir sessizlik  
oluyor ve radyoda şöyle diyor: Buyurun işte. B. burada, ama yanıt 
verınek istemiyor. F ilozof dediğiniz adam burnudur? (FCM: 43)

Öte yandan, kitap ya da poster imzalarıyla bir sorunu yoktur ve 
Nevada’da Whiskey Pete’s Casino’da boy gösterdiğinde, altın sarısı 
lame bir ceket giyer (Genosko 1998: 18). Baudrillard’ın bütün bu 
yönleri karakteristiktir ve tam da güncel teorileştiriminin amacı olan 
bir kişisel, entelektüel, akademik ve kamusal alanlar karışımına uyar.

Günlükler nasıl okunmalıdır; bize ııe söyleyebilirler? İlk önce bun­
lar düzensizce bir araya getirilmiş çeşitli günlük türleri olarak düşünü­
lebilir: Olgusal seyir defteri, kişisel günce, fikirler için not defteri ve 
benzerleri. Günlüklerden yalnızca biri, Amerika kitabı sürekli eleştirel

8 Bu konuda soru yöneltild iğ in d e Baudrillard, konferansta m akaleyi se ss iz  
kalarak yanıtlad ığın ı söyled i. Portreye gelince; onun, kend isin in  ikizi 
(sos/e) o lduğunu  belirtti.

9 1990'ların başlarında Baudrillard'ın yayınlanması için gönderdiği bir makale, 
gerçekten elyazısı eklem eler ve çıkarmalarla bir kes-yapıştır derlem eydi.

24


tartışmadan ve sonra nadiren yazım üslubundan dolayı gündemde kaldı. 
Öyle görünüyor ki, Baudriilard için seyahat günlüklerini gerçek dene­
yimlerle ilişkili olarak düşünmek bugün için yararlı değildir, çünkü yazı 
kendi biricik dünyasını yaratır. Fakat okur için ilişki ilgi çekicidir. Yal­
nız mı seyahat ediyor, metnin öyküsünün arkasında, kişisel düzeyde ne 
tür bir öykü vardır? Bu tür sorular, örneğin metinde bildirilen olaylar­
dan bazılarının başka ve gerçek bir anlamı olup olmadığının belirlen­
mesiyle ilgili olabilir.10 Ancak daha öte bir soru, elbette günlüklerin ya­
yınlanmak için ne kadar çok gözden geçirildiğidir. Hangi kayıtlar alı­
konulup hangileri çıkarıldı ve niçin? Baudriilard, yayınlanmış günlüğün 
mitik bir simülakrı olduğu bir günce de tutar mı?

Günlüklerin fragmanları, hemen hemen aynı sıralarda yazılmış 
önemli kitaplarda iç içe örülmüş bulunur. Bazen fragmanın, ilişkili 
olduğu daha geniş çalışma içinde bağlamsallaştırıldığı açıktır, ancak 
bazen orijinal pasaj, birlikte örüldüğü fragmandan daha geniştir ve 
özgül çalışma içinde tartışılan fikirler üzerine daha fazla bilgi sağla­
yabilir. Bazen fragman, basitçe gelip geçici, geliştirilmemiş bir dü­
şüncedir, kısa süreli bir fikirdir. Bazen görünüşte kişiseldir ve bir kar­
şılaşma sonrasında, kısa bir öyküden ya da romandan bir sahne gibi 
yazılmış derinlikli bir düşünürüdür. Bazen bir film eleştirisi, bir kon­
ser haberi, bir ders açıklamasıdır; havaalanında bagaj karuseli üzerine 
düşünceler (CM: 156), metroda seyahat üzerine düşüncelerdir. Ancak 
Baudriilard, seyahatlerinde ziyaret ettiği kültürler üzerine gözlemleri­
ni herhangi bir şekilde düzenlemeksizin sunar, çekmiş olduğu obje fo­
toğrafları da artık elimizde. Sıklıkla seyahat ettiğinden ve gezrneye 
zaman ayırdığından Amerika, özgül bir odak oluşturmak için seçtiği 
malzemelerin bir örneğidir. Cool Anılar dizisinde Avustralya, Latin 
Amerika, Kanada, Avrupa kültürleri ve başka kültürler üzerine olduk­
ça ayrıntılı gözlemler ve düşünümler ortaya koyan açıklamalar vardır. 
Körfez Savaşı Gerçekleşmedi ( The G ulf War Did Not Take Place) gi­
dip yerinde görmeyi reddettiği savaşın gerçekten bir günlüğüdür.

Bu malzeme koleksiyonunda metot var mıdır? Baudriilard, halk­
ların gelenekleri ve politikaları ile ilgilenen bir sosyolog olmadığını 
bizzat vurgular. Marxist bir eleştirel çerçeveyi ya da sınıf konumunu 
benimsemez. Yüzeylerle, imgelerle, göstergelerle, muammalarla ilgi­

10 Genosko, Baudrillard’m söy leşiler in d en  ne öğren ileb ileceğ in i uzun uzadıya  
tartışır (G enosko 1998: 13-22).

25


lenir. Bu yüzden bir kültürün edebi yapısına, gazetelerine, kuruluları­
na neredeyse hiç ilgi duymaz: Bir yandan dünya kültürlerinin, kendi­
sinin bu kültürlerin yüzeyleriyle nasıl karşılaştığı açısından tuhaf bir 
okuması, beklenmedik deneyimlerden keyif aldığı bir tür radikal 
empirizm. Diğer yandan defterler, tümüyle karşılaştığı ironiler ve pa­
radoksal fenomenler üzerine gözlemlerle, teoriler ve fikirler üzerine 
düşüniimlerle doludur. 1984’ten tipik birkaç sayfada, modem yaşamın 
hızının nasıl “banyoda pamıaklarınızdan kayıp giden bir sabun kalıbı 
gibi” olduğu; Nietzsche’ye ve Tanrı’nın ölümüne bir gönderme; “poli­
tikanın ve tarihin yok oluşu”nun başlangıcına işaret eden Mayıs 1968 
olayları; sonra Bastille’deki opera binası üzerine notlar - “devrimin 
ölümünü abideleştirecek daha iyi bir aıııt”olamaz- “çapkın yine de 
aşırı duyarlı, kızılötesi dalgayla metafizik” New York bulvarları bo­
yunca insanların nasıl yürümekte oldukları; sonra başka bir sokak, bu 
kez Roma’d a —“sokaklardaki bir sürü insan, daima sessiz bir isyan iz­
lenimi verir ... her şey sessiz bir operaya, teatral bir geometriye dönü­
şür”-  arkasından son olarak bir “soirée in Rome”* -bu  “tamamıyla 
ıııaço bir toplum, gösteri dünyası ... böylesi güzel, böylesi saf beden­
lerle yaşamak ve bütün çirkinlikleri, zenginlikleri ve gösterişleriyle 
erkeklerin size hükmetmesine izin vermek hoş bir şey olmalı. Bir ka­
dın olmak müthiş bir şey olmalı” (CM: 189).

Bu yazı kıvraktır, bölünmüştür, “parçalanmıştır” (BL: 203). İm­
geler fragmanlar halinde gelir. Banyoda, Paris’te, New York’ta, Ro­
ma’da, politika ve tarihin yok oluşu, devrimin ölümü ... Yine de çar­
çabuk anahatlarıyla sunulan analitik sonuçlar vardır. İtalyan toplumu 
hakkında şunları okuruz: Günümüzde devletin işlevi, “kendi yapay 
mekanizmalarının yerine geçmek için ... tüm kendiliğinden düzenle­
me biçimlerini temelden yoksun kılarak kendisini zorunlu kılmaktır 
... tıpkı doğal savunmaların yıkımıyla ayakta kalan ve onların yerine 
yapaylarını koyan tıp gibi” (CM: 189). Bir sonraki sayfada
Baudrillard’ın yeni bir daktilo satın aldığı görülür: “Daktiloda otoma­
tik olarak başa dönen şaryo, arabalarda elektronik merkezî kilit: Bun­
lar önemli şeyler. Gerisi yalnızca teori ve edebiyat” (CM: 191). Bir­
kaç sayfa ilerde, eski bir sevgili hakkında nadir bir nostaljik pasaj: 
“adını bile unuttum” (CM: 205). Sonra, işitilen Borges sohbeti ve 
“Yaşamın kendisi bir alıntıdır” sözü üzerine bir açıklama (CM: 209).

Rom a’da suare.

26


Günlükler, Kierkegaard ya da Nietzsche’ninkiler gibi felsefi esinli 
defter türüne aittir. Baudrillard, Canetti ve Gombrowicz’ in defterlerine 
gönderme yapar. Ancak öteki yazarların defterleri, çoğu kez kemikleşmiş 
konuşmalar ve günlük sanki bir yolculuğun kaydıymış gibi zamanın akı­
şına ilişkin bir duygu sunar. Yalnızca Amerika defteri, bu duyguya ve 
odağa sahiptir. Bununla beraber, Cool Artılar dizisinin kendine özgü bir 
yörüngesi vardır. 1980’den 1985’e zengin ve değişik bir beş yıllık dö­
nemle başlar. 1990-1995 yıllarının günlükleri artık yıllara bölünmez ve 
yalnızca tek bir tarih, sayfa 65’deki Mayıs 1993 tarihi vardır. Kitabm ilk 
bölümünde, Körfez’e bir muhabir olarak gitme teklifini geri çevirdikten 
sonra, Körfez Savaşı’na yalnızca bir tek gönderme ve kendi Körfez Sava­
şı çözümlemesine ilişkin “cool anıları” vardır: “gerçekleştiği şekliyle olay 
üzerinde çalışmak ... ne gerçek zamanda ne de artgörü avantajıyla, ancak 
öngörü uzaklığıyla. Üçüncü türden gazetecilik, haberciliğin tam karşıtı” 
(FCM: 33). Yavaş yavaş, yolculuğun imalı yapısı ve gerçekliğin imalı 
yanılsaması, en kısa anıştırmalara yol açar. Fragmanlar daha fazla soyut­
laşır; bulmaca çözümü ağır basar; bulmacanın teması olarak, fragman ve 
muamma Baudrillard’m teorileştiriminde merkezileşir.

Baudrillard’ı Okumak

“Daha yakın zamanlı eserlerinde ironiye karşı koyamayan, usta ironici” 
(Scruton, 1998: 143). Baudrillard’m eserleri, eleştinnenlere göre kesin­
likle bulmacalardır ve bazen tamamen küçümsemeyle ele alınır -hepsi 
“anlamaya karşı ağır bir profilaktik” olan bir yazım biçimiyle ifade edi­
len bir yığın “dikkate değer saçmalık” (demişti Robert Hughes). Julie 
Burchill, Hughes’dan alıntı yaparak, Mayıs 1993’de Sunday Times için 
Kötülüğün Şeffaflığı'm (The Transparency o f Evil) değerlendirip, “za­
man zaman saçmalık büsbütün yürekliliğe dönüşebilir ve adeta aldat­
macayı gerçekleştirir” şeklinde düşündü. Burchill, “ona hafif bir parıltı 
verdiğini” itiraf eder ve isminin baş harfleri olan JB ’ye değinir. Kitap, 
Burchill’in James ... Bond ve sonra James Brown ile ilişkilendirdiği 
James Benedict tarafından çevrilmişti. “Öyleyse işte ben": Julie 
Burchill. Kitaplarının Fransız parfümü olabilecek başlıkları vardır: Baş­
tan Çıkarma (Seduction), Cool Anılar, diye not eder; Baudrillard’ın 
(Afganistan’daki SSCB üzerine) değinilerinden en azmdan birinin öz­
gün biçimde kendi fikri olduğunu iddia etmeden önce. Baudrillard’ın 
“kısmen öngörülü ve kısmen hilekâr bir adam” olduğu sonucuna varır.

27


Avrupa'da yalnızca Fransa, der Burchill, popüler kültür hakkında konu­
şabilen insanlar üretebilse bile, aslında “kendine özgü bir popüler kül­
tür” üretememiştir.

1994 Aralık’mda Sunday Times için yazan Peter Hamilton, 
Baudrillard’ın sosyologlar arasındaki duruşunu araştırmıştı. Stuart 
Hall, “Karşımızda yalnızca kendine has entelektüel nüfuza sahip birisi 
değil, ciddi biçimde modern toplum üzerine kışkırtıcı bir yorumcu 
olarak ele alabileceğimiz birisi var” önesürtimünde bulunmuştu. Ve 
Zygmunt Baumaıı, Baudrillard’ın “postmodem durum deneyimini, 
onun ritimlerini, biçim ve içeriğinin tektipliğini, hızlılığını ve karma­
şıklığını yansıtacak tek yazar” olduğunu söylemişti. Hamilton, Avust­
ralya’daki bir Baudrillard konferansına, “pek çoğu Jean Baudrillaıd 
beyzbol kepi giyen” 1200 kişinin katıldığını kaydetmişti.

Bunlar, şaşırtıcı muammalar. Chris Horrocks, “bir tekno-bııdalalar 
ve medya uzmanları kuşağı tarafından kabul gönniiş bir yazar için, 
Baudrillard’ın özellikle teknolojiyle ve bilgisayarla ilgili rahatsızlığı tu­
haf göriinüyor”diye diişiinür ve onun “kendi eserine adanmış web say­
falarını araştırmak için internette surf yaptığını itiraf ettiğinde, kellesini 
koltuğuna aldığını” hayretle kaydeder. Ancak Horrocks, insanların ken­
di iradeleriyle Baudrillard’ı görmezden geldiklerini söyler; “çünkü 
Baudrillard, son otuz yıl ya da daha fazla zamandan beri, tüketim kültü­
rü ve enformasyon toplumu anlayışımızı radikal biçimde değiştimıiştir. 
Rahatsız edici olsa bile zarif bir tarzda, gerçeklik versiyonlarımızı inşa 
ettiğimiz temelleri art arda yerle bir etmiştir”.11

Baudrillard, geçmiş düşünüldüğünde tüketim ve postmodem kül­
türlerin yükselişi konusunda gösterdiği büyük öngörü ile kabul edile­
bilecek, ancak güncel çözümleri birçoklarını şaşkına çevirecek bir 
karmaşıklık düzeyine sahip kışkırtıcı bir düşünür olarak tanınır. Onun 
ciddi bir adam mı, yoksa basitçe katışıksız bir düzenbaz mı olduğu 
konusunda bir şaşkınlık vardır. Radikal mi, yoksa reaksiyoner mi ol­
duğu konusunda bir sorun vardır. Fakat ilginç olan bir şey de, 
Baudrillard çok sayıda söyleşi yapmış ve Cool Artılar dizisi yazmış 
olsa da, hâlâ hakkında aydınlatılmamış sırlar vardır. Örneğin, çalışma­
larından kaçtığı ve asla grand.es ecoles 'e* girmediği gerçeği dışında, 
erken olgunluğu hakkında hiçbir şey bilmiyoruz. Cezayir savaşı siire-

11 Bkz., dpnt. 3. 
Seçkin okullar.

28


cinde, Sartre’m etkisi altında politikleştiğini kaydeder. Sartre’m Mo­
dern Zamanlar'\ (Les Temps Modernes) için bir şeyler yazmıştı, an­
cak Sartre çevresinde yer alıyor muydu? Askerlik hizmeti yapmış 
mıydı? 1929’da doğmuştu, ilk kitabı yayınlandığında neredeyse 40 
yaşındaydı. Üniversite kariyeri boyunca, özel yaşamında bazı önemli 
olaylar gerçekleşmiş görünüyor; Lotringer’m “Hipergerçek”teki 
(Stearns & Chaloupka 1992: 38-42) Baudrillard portresinde değindiği 
bu olaylara, Baudrillard’m kendisi de zaman zaman şu şekilde gön­
dermede bulunur: “daha önce ne olup bittiğine ilişkin tam bir ironi du­
rumunda, başka bir bakış açısından yaşamımın geri kalan dönemine 
girmekte olduğumu keşfettim ... yol boyunca bir yerde yaşamayı dur­
durdum ...” (BL: 104-5). Ne olup bittiği belirsiz. Baudrillard, belirli 
bir noktaya kadar teorinin, kendi yaşadığı tarza tamamen dışında ol­
duğunu söyler, “bir tür oyun” (BL: 105). Ancak sonra, “bütün bunlar 
çeşitli yollarla yaşamım üzerinde son derece doğrudan sonuçlar ver­
meye başladf’ğında, bu durum değişti (BL: 104).

Ölümcül Stratejiler'de Baudrillard’ın kendi deneyim noktalarının 
doğrudan betimlemeleri vardır. Bunların ayrıntıları belirsiz olsa da, en 
azından bir yorumcu bunlar hakkında yorumda bulundu. Patrice 
Bollon şuna değindi: “Ölümcül Stratejiler’i kendi kişisel dönüşümü­
nüz üzerine bir inceleme, bir fin-de-siecle' entelektüelinin bir tür İti­
raflar’ ı olarak yorumladım” . Baudrillard, yanıtında bunun, tek bir ki­
tap olarak tasarladığı günlüğünü “bir yanda daha teorik kısmın ve eş­
leşen sayfada günlüğün bulunduğu paralel kayıtlarla” tutma amacın­
dan kaynaklandığını kabul etti. “Devasa bir kitap olacaktı ... işleme­
yen bir makina gibi” (BL: 39). “Her şeyin birbirine geçtiği ... çok 
karmaşık olabilecek bir tür şizofreni içinde bulunduğunuz ... ancak 
bir ikiye katlanma durumunda kaldığınız” (BL: 40) Ayartma'dan iti­
baren bir değişim vardır. Burada önemli gönderme, eserlerindeki 
“birbirine geçme çok çarpıcı” olan Nietzsche’ye yapılır. 1983’teki bu 
söyleşiden şu değiniler, Baudrillard’ın gerçekleşmekte olan değişimi 
kavrayış tarzına ilişkin bir şeyi açığa çıkarır:

. . .  bir manifesto, yeni bir opera kurgulamak gibi olacaktı ... kopma 
yanılsamasına gereksinim duyacaktı, kaçınmak istediğim şey bu- 
dur. Önceden yapmakta olduğum şey, daha çok büyüsü bozulmuş, 
kayıtsız bir bildirimin doğası içindeydi .. .  Bu doğruydu. Ancak 
şimdi kendini bulmaya çalışan bir çeşit içepatlama enerjisi tasarla-

Yüzyılın sonu.

29


maktayım. Bu yüzden, ters çevrilmiş bir enerji, bir hareket olasılığı 
var, ancak henüz hangi yöne sevk ettiğini anlayamadım (BL: 40).

Karanlığı adımlamak anlamında Nietzsche’nin yolunu izlemek.
Douglas Kellner de Baudrillard’m 1979 sonrası dönemin yeni üs­

luplarının “kendi kişisel yaşamını yarı-itiraf tarzında oldukça ayrıntılı 
bir sorgulamaya” açtığını düşünmüştü. “ [O] klozetinin temizlenmesini 
betimlerken mastürbasyon serüvenlerini itiraf eder, Tai’li fahişelerle 
cinsel coşkunluklarını betimler ... ve genel olarak kendi gündelik ya­
şamına kısaca göz atmamızı sağlar” (1989: 201). Kellner, Fransızca 
baskıya gönderme yapar, ancak Baudrillard’m itiraflarının araştırıl­
masında başvurulabilecek pasajların çevirisi artık elimizde. İlk gön­
derme Cool Anılar 'dan tipik bir pasaja yapılır:

Lavabom tıkanmış. Tonlarca kostik soda kristali boşaltıyorum ... 
Borularda şiddetli bir m ücadele başlıyor ... Şiddetli bir fokurtu ve 
sülfürlii boşalmalar mastürbasyon yapanın hijyenik tecavüzüyle 
birikmiş balgam, saç vc dışkı topaklarına tanıklık ediyor. Ve bir­
den bire her şey boşalıyor. Yaşam devam edebilir. (CM: 150-1)

İkinci pasaj Tayland hakkında:

Tayland’lı kadınlar o kadar güzel ki, Batı dünyasının konsomat­
risleri haline geldiler, zarafetlerinden dolayı her yerde rağbet gör­
düler vc arzulandılar;-şim dilerde D ior’un g iydird iği- çekici köle­
lere özgü itaatkâr ve şevkatli bir dişiliğin zarafeti onlarınki, şaşır­
tıcı bir cinsel davet ... Kısacası Batılı erkeklerin hayallerinin ger­
çekleştirilmesi .. .  [Tai’li] erkeklere, birinci sın ıf fahişelik için, ka­
rılarının evrensel promosyonuna yardım etmekten başka yapacak 
ne kalıyor? (CM: 168)

Muhtemelen Kellner, gerçekten Baudrillard’m “Tai fahişeleriyle 
olan cinsel coşkunlukları” hakkında bir şeyler okuduğunu sanmıştı. An­
cak Fransızca baskıya başvurulduğunda bunlardan ikisi de bulunmaya­
caktır. “Cinsel davet”, ’’kabullenme”, “gerçekleştirme”, “fahişe” sözcük­
leri vardır, ancak Kellner’in sandığı itiraf düzeninde değil. Kellner’in, 
Baudrillard’m bu yeni üslupları ve yaşam ile teorik yazının birbirine 
geçmesini benimsemesi tezi, bunun “Baııdrillard’m kendi coşkunluğu ve 
bir salt simülasyon ve hipergerçek durumu içinde yok oluşu” olduğu yö­
nündedir (Kellner 1989: 200), başka bir deyişle, Lotringer tarafından 
ağaç kulübesinde hayal edilen “hipergerçek” Baudrillard’ın ters çevrimi.

Bir yandan, “Baudrillard kendini hipergerçekleştirir ve coşkunluk 
içinde patlar ... salt metalaşmaya ve öz-fetişizme zafer kazanmış bir 
erişim” (a. g. e. 201) ve diğer yandan, “Baudrillard çapındaki bir

30


adamdan başka kim, bütün kişisel eşyalarını kulübenin altındaki plas­
tik torbalara yığabilir? (Lotringer, in Stearns & Chaloupka 1992: 40)

Ö yleyse sen kimsin J. B., simülakrlar üzerine konuşan, ama ken­
din de bir simüiakr olan sen?

Yanıt: Varolduğum içindir ki, evrensel simüiakr ve simülasyon hak­
kında varsayım geliştirebilirim. Zaten gerçekdışı olan sen, şeylerin 
gerçekdışılığmı zihninde canlandıramazsın. Kendinin yalnızca gölge­
leri olan sen, şeffaflık varsayımı gcliştiremczsin. (FCM: 28)

Terimler

Baudrillard’m metinleri uzmanlık gerektiren bir teorik terimler dağarcığı 
kullandıklarından dolayı, okur için belirli güçlükler doğunnaktadır. Bunları 
tanımlamak için birkaç girişim olmuştu. Leviıı’in, Baudrillard’ m kullandığı 
şu terimleri içeren bir sözlüğü var: Lanetli Pay, Anagram, Kaos Teorisi, 
Kötülük, Ölümcül Strateji, Fraktal, Hipergerçeklik, Histerezis, Ayna, Öte- 
ki/Ötekilik, Patafızik, Ayartma, Simülakrlar/Simülasyon, Tuhaf Çekici 
(Levin 1996: 262-82). Horrocks’un Patafizik, Tuhaf Çekici, Metastaz, 
Paroksizm, Histerezis, Hızlandırılmış Olaylar, Geri Dönüşüm, Kalıntılar, 
Tekillikler, Virüsler, Yanılsama, Hile, Kuantum, Yok Oluş, Simülasyon te­
rimlerini içeren çok kısa ve oldukça hatalı bir sözlüğü var (Horrocks 1999: 
74-7). Bu yazarların seçtiği terimler, BaudrillardTn biyolojinin, fiziğin yeni 
alanlarından ve özellikle programlama ve enformasyon teorisi içindeki di­
ğer yeni hareketlerden seçilmiş birtakım kavramlar yanında, antropolojik, 
edebi, dilbilimsel, felsefi ve psikanalitik kavramların bir karışımını kullan­
dığını ortaya koyar. Bu iki sözlüğün sundukları tanımlar karşılaştırıldığın­
da, örtüştükleri görülebilir: Örneğin Levin’in histerezis tanımı, “beden üze­
rindeki fiziksel bir etkinin, bu etkinin nedeninin gerisinde kaldığı bir feno­
men” şeklindedir (Levin 1996: 275); Horrocks bunun, “bir etkinin bir ne­
denin gerisinde kalması” olduğunu söyler. (Bununla beraber Baudrillard, 
neden ve etkinin giderek artan tersinirliği üzerine yazar (IE: 110).) Ancak 
Baudrillard “yalnızca kendi kavramlarının mantığmı izleyen hiçbir düşü­
nür, asla burnunun ucundan ötesini görmemiştir” (FS: 73) dediğinde, bir 
Baudrillardcı kavramlar sözlüğüyle kazanılacak bir şey var mıdır?

Peki neden? Çünkü

ahlâkın, değerin, bilimin, aklın rasyonel sistemleri, yalnızca top- 
lumların çizgisel evrimlerine, görünür tarihlerine hâkimdir. Ancak  
daha derin enerji başka bir yerden gelir. Bir toplumsal ahlâk veya 
bir tarih ya da ilerleme ahlâkı ile ilgisi olmayan prestijden, m ey­

31


dan okumadan, intihara eğilim li olanlar da dâhil bütün ayartıcı ve 
düşmanca güdülerden gelir. (FS: 72-3)

Bu fikir, Baudrillard’m teori fikrinin genel biçimi için bir ipucu 
sağlar: Bu, gticiinü akıl ve mantıktan alan modem Batı kültürü ve özel­
likle Aydınlanma önvarsayımlarım yıkmaktır. Canlı, dinamik ve hare­
ketli kültürler tümüyle farklı bir tarzda eklemlenmiştir; tıpkı radikal dü­
şüncenin, basitçe mantık prensiplerinin uygulaması olmaması gibi.

Diğer yandan, Baudrillard’ın düşüncesi açıkça rastlantısal ya da tu­
tarsız değildir, ancak tam tersi: Yüksek derecede kavramsal tutarlılığı 
ile özenlidir. Mistik içsel keşif ya da salt kişisel bir deneyim başvurusu­
na dayanmaz. Baudrillard, bir öğretinin değil, bir stratejinin ayrıntılı bi­
çimde işlenmesi yönünde çalıştığı konusunda da oldukça ısrarlıdır (BL: 
81). Karşılaşma, “uzamsal öteki ile değil, başkalık biçimiyle”dir (P: 
41). Kapsamlı bir Baudrillardcı sözlüğün oluşturulması, öğretiyi strate­
jiye hâkim kılmaya ya da stratejiyi öğretiye ya da metoda dönüştiimıeye 
eğilim gösterecektir. Bazı yakın zamanlı yorumlar, Baudrillard’m teorik 
eserlerini değişmez olarak okudular (örneğin Butler 1999); ancak dik­
katli okurun gözüne çarpan şey, bu yazı gövdesindeki süreksizlikler ve 
kayda değer deneyim ve oyundur. Baudrillard, gülünç bir biçimde mo­
dası geçmiş kavramlara karşı, ara sıra radikal bir deneyim empirizmine 
başvurur. Bununla beraber Baudrillard’da deneyim, hiçbir zaman ta­
mamen empirik değildir: Deneyim, kesinlikle konjönktürel, geçici ve 
varsayımsal olan ölümcül bir stratejiyle karşılaşır.

O, kavramları tanımlamıyor, çözümlemiyor, eleştimıiyor: Onları 
katlediyor (fakat cinayet hiçbir zaman kusursuz değildir). (FCM: 77)

32


2. BÖLÜM  
Genel Bakış

Kendisine dayattığımız her yapaylık ile ünplana çıkan, 
nesnenin iktidarıdır. (PC: 74).

Bu bölüm, Baudrillard’ın yazılarının ve otuz yıl boyunca fikirlerinin ge­
lişim tarzının kısa bir açıklamasını sunuyor. Onun düşüncesindeki 
anahtar değişimleri ve “nesne” adını verdiği şeyi - “başlangıçtan beri 
aklıma takılan şey bu” (BL: 24)- her şeye rağmen düşünme yönünde ıs­
rarlı bir girişim ortaya koyan eserlerinin değişken gövdesinde yeni te­
maların ortaya çıkışını tanımlıyor.

Yörünge

Baudrillard’ın ilk kitabı, Nesneler Sistemi (The System o f Objecls, 
1968) adını taşıyordu ve burada “nesneler sistemi”nin bir teorisinin 
anahatlarını sunmuştu. O, bunu metalar sisteminin ve göstergeler siste­
minin bağlaşımı olarak tanımlamıştı: Başkalarının şeyleşme ve yabancı­
laşma süreci olarak çözümlediği şey, Baudrillard için yabancılaşmış bir 
toplumun soıı evresine işaret eden genel bir göstergebilimsel süreç hali­
ne gelmişti. Bir sonraki kitabı Tüketim Toplumu (The Consumer 
Society, 1970), başat mekanizması üretim yerine tüketim olan refah top­
lumuzla ilişkin genel bir açıklama sundu. Ancak Beceriksiz Kutsal (La 
Gauche divine) ile birlikte, yabancılaşma ve gösterişli tüketim ile ka- 
rakterize edilen bir tüketimciliğiıı bile, “nesne”ııin anlamının radikal bir


biçimde dönüştürüldüğü enfonnasyon teknolojilerinin ve fraktal kültü­
rün egemen olduğu yeni bir soğuk ve gösterişsiz biçime yol açtığını dü­
şünmüştü (GD: 144). Bu yüzden Baudrillard’ın yazıları, modernitenin 
postmodern iteye evrilişini haritalaıı diriyor görünür; aslında o, 
“postmodern kültürün ve toplumun yazarı” olarak adlandırılmıştı 
(Kroker & Cook 1988). Sosyolojiden yararlanmasına rağmen, en önem­
li felsefi kaynağı Nietzsche’d ir. 1987’de, muhtemelen o tarihe kadar 
eserlerine en iyi kısa giriş olan İletişimin Esrikliği (L 'Autre par lui- 
même', İngilizce’de The Ectasy o f  Communication) başlıklı kısa bir en­
telektüel otobiyografi yayınladı. Artık modemite eleştirisinde zorunlu 
kılınan trajik vizyonun değil, daha çok melankolik bir tavrın benim­
senmesi gerektiğini öne sü re r-“bırakın stoacı olalım” (EC: 101).'

En erken yazıları Nietzsche üzerine bir tezi içeriyordu; Peter 
Weiss’in eserlerini Fransızca’ya aktaran başlıca çevimıendi; 1966’da, Pa­
ris Üniversitesi’ııde (Nanterre) Sosyoloji kürsüsüne geçmeden önce, 
lycées'de Almanca öğretmeniydi. Erken makalelerinde bir eleştirel yapı­
salcılık geliştimıe çabası egemendir ve projelerde Henri Lefebvre ve 
Roland Barthes’ın doğrudan etkisi altmdadır. Ancak üçüncü kitabı Gös­
tergenin Ekonomi Politiğine Eleştirel Bir Bakış'ta. (For a Critique o f  the 
Political Economy o f Sign, orijinali 1972) ve daha çok Üretimin Ayna- 
.ç/’nda (The Mirror o f  Production, orijinali 1973), kendi konumunun 
temelini, geleneksel sınıf mücadelesi kavramı temelinden, sembolik dü­
zeni çağdaş Batı kültürünün bileşeni olan göstergesel düzenle (ya da si- 
miilasyon düzeniyle) karşıtlaştıran temele dönüştürmek için kararlı bi­
çimde hareket eder. Ortaya konulan bu karşı çıkışın ilk sonucu, Sembolik 
Değiştokuş ve Ölüm (orijinali 1976) çalışmasıydı, bunu Ayartma (1979), 
Simiilakr ve Simiilasyon (Simulacra and Simulation, 1981), Ölümcül 
Stratejiler (Fatal Strategies, 1983), Kötülüğün Şeffaflığı (1990), Son 
Yanılsaması ( The Illusion o f  the End, 1992) izledi. Kısa entelektüel oto­
biyografisinde -Ayartma  ile başlayarak- artık sembolik değiştokuş bakış 
açısından modemite eleştirisi ile ilgilenmediğini, fakat nesnenin konu­
munu, artık ölümcül, nesnel bir ironi taşıyan bir “salt gösterge”yi ele al­
dığını belirtir (EC: 90). Sonraki fraktal aşamasmda Baudrillard’ın “koz­
mik düzen” tarafına geçmesiyle, göstergenin bu geçerliliği bile ortadan 
kalkar. Muazzam içsel tutarlılıkla yazım üslupları, sembolik meydan

1 Baudrillard, bunun dep resyond a olm akla ya da d ep resif olm akla hiçbir il­
gisi o lm adığ ın ı vurgular (BL: 1 8 0 ).

34


okumanın benimsenmesine dönüşür: Şiirsel (Stiik Meleği (L ’Ange de 
Stuc), 1978), aforistik ve fragmanlaşmış (Cool Anılar dizisi). Onun eser­
leri, gerçekten sembolik değiştokuşun Batı rasyonalizmi ve post- 
rasyoııalizmininkinden üstün bir kültürel fonnasyon oluşturduğu ya da 
daha kesin bir biçimde söylersek, nihayetinde Batı kültürünün iç yapıları­
nın sembolik değiştokuşun dinamiğinden hiçbir zaman kaçamadığı (ba­
kınız Foucault’yu Unutmak (Forget Foucaıılt)) ve halihazırda bu yapı­
ların kendi kendilerine hakiki sembolik bir üstyapı geliştiremediği fikrin­
den asla vazgeçmediği tartışılabilir. Daha yakın zamanlı yazılarında, 
özellikle Kusursuz Cinayet (Perfect Crime, 1995) ve İmkânsız 
Değiş tokuş' ta (1999) Baudrillard, çağdaş kültürdeki daha aşırı paradoks­
ların bazılarını tanımlamaya çalışmıştır.

M arx’tan Nietzsche’ye

Baudrillard’ın ilk iki kitabındaki kapitalist toplum çözümlemesi, eleşti­
rel toplum teorisinin oldukça orijinal bir versiyonudur. Bununla bera­
ber, oıtodoks Marxizm ya da Althussercilik eğilimine çok karşıt yönde, 
refahın kararlı yeniliğini ve sınıflı toplumlarda tüketimin toplumsal en­
tegrasyonun başat niteliği haline geliş tarzını vurguladı. Toplumsal ve 
sınıfsal entegrasyonu iş disiplini ve ekonomik üretim yoluyla gerçekleş­
tirmek yerine, bunu gerçekleştirmenin başat aracı artık tüketim etkinlik­
leri, tüketim kültürü ve boş vakitti.

Baıthes’ın göstergebilimsel metodunu nesnelerin çözümlenmesi­
ne uyguladı ve bunu “yapısal değer yasası” adını verdiği bir teori ile 
birleştirdi. Bu, Marx’in değer yasası nosyonunun bir geııişletilmesiydi 
ya da daha çok, iMarx’m teorisi artık birçok farklı kültür alanında ta­
nımlanabilen daha genel bir sürecin özel bir uygulaması olarak gö­
rülmekteydi. Barthes’ın moda çözümlemesi temelde biçimselken, 
Baudrillard’mki -birimsel unsur (birleştirici bir sistem formasyonu) 
ve biçimsel geçicilik (moda döngüsü) olarak modanın, felsefe de dâhil 
toplumun herhangi bir yönünü istila edip yeniden-yapılandırabileceği 
olgusunu vurgulamasıyla- eleştireldi. Bu iki yönü Baudrillard, -b ir  
canlı sembolik kültüre saldıran- “göstergebilimsel indirgemeler” ola­
rak görür. Üretimin Aynası'nâüki Marxizm eleştirisinde, Marx’in bu 
ilişkiyi gerçekten anlamadığını, fakat yalnızca değişim değerinin kul­
lanım değerine indirgenişini çözümlediğini öne sürdü. Eğer doğru ise 
önemli sonuçlara sahip bir çözümlemede, kullanım değeri zaten gös-

35


tergeb il imsel kültür tarafından üretilmiş olarak gösteriliyordu, bu da 
yararı önvarsayar. Bu yüzden Marxizm bizzat kapitalist değiştokuşun 
mantığından kaçmaya yetecek kadar radikalleşmemişti. Ayrıca, antro­
polojiye uygulanan yapısalcılık, ilkel toplumların arkasındaki göster- 
gesel aklı naif biçimde yansıttı -en  iyi durumda, yalnızca öteki kültür­
ler için temel bir aşağılamayı güçlendiren radikal yanlış anlamayla 
sonuçlabilen uygun olmayan bir metot.

Baudrillard'ın Marcel Maııss ve Georges Bataille’dan esinlenen 
sembolik değiştokuş çözümlemesi, potlaç ve ekonomi-politik, arma­
ğan değiştokıışu ve meta değiştokuşu, mevsimlik döngüler ve sermaye 
birikimi arasındaki ayrımı kurdu. Başlangıçta Baııdrillard, sembolün 
müphemliğini göstergenin tekanlamlılığıyla karşıtlaştırdı. Ancak eser­
leri gelişirken, tümü birden Batı kültürü ile keskin bir karşıtlık yarat­
mış olan sembolik kültürlerin daha öte yönlerini kurabildi: Ritüel, 
ebedi tekerrür, kurban, yaşam-ölüm döngüsü, ayartma, tersinirlik, 
yazgı ve kötülük. En aşırı durumda, ilkel toplumların “üretmemiş” ya 
da “tüketmemiş” ve aslında “değiştokuşa girmemiş” toplumlar olma­
dıklarını öne sürdü. Batı felsefesinde geliştirilmiş bu kavramlar, bur­
juva toplumunda yürürlükte olan temel nosyonlara, hatta (ve hiç de 
önemsiz değil) “üretim tarzı”nın temel kavramlarına dayanır. Bu kez 
Baııdrillard, kendisine karşı bir kültürel mücadele sürecinin olumlayı- 
cı bir yeniden-değerlendirme üretebileceği değerlerin trajik ters çev­
riminden mustarip Batı kültürünün, ressentiment'tm  kaynaklanan bir 
köle ahlâkı olarak göründüğü Nietzscheci bir perspektifi benimseme­
ye başladı. Ressentiment'a karşı amor fa l i önesiirümü, 
Baudrillaıd’ın Ölümcül Stratejiler’' inin temasıdır; üretime karşı 
ayartma ilkesi önesüriimli, Ayartma kitabının temasıdır. Bununla be­
raber Baudrillard’ın Nietzscheciliği sınırlı görünmektedir: Hıristiyan 
bireysel sorumluluk ve öznel suçluluk nosyonuna karşı çıkmakla be­
raber, özellikle kötülük ilkesini aşkmlaştırma olasılığını reddeder. As­
lında iyi ve kötü sembolik düzeninin “hepimizi bütünüyle aşkmlaştır- 
dığı” ve “bütünüyle kabul edilmesi” gerektiğini vurgular (TE: 109). 
Bu, Baudrillard’ı, Bataille’ın lanetli pay nosyonunu temel olarak ka­
bul etmeye ve Goethe ve Hölderlin tarafından örneklenen Alman ah­
lâk düşüncesinin merkezî geleneğine bağlar.

Hınç.

" Yazgı aşkı.

36


Üslup ve konu söz konusu olduğunda Ayartma, Baudrillard’ın 
yazılarındaki dönüm noktasına işaret eden eserdir. Burada temel gön­
derme noktalan artık sosyoloji değil, sanat, felsefe ve edebiyat; 
Borges, Kafka ve Kierkegaard’dır. Baudrillard, ayartma için bir 
soykiitiik yaratır ki bu, Walter Benjamin’in sanat eseri için oluşturdu­
ğu şu soykütüğe paraleldir: Birincisi, bir ritüel aşaması - “sanatçının 
anonimliği” ; İkincisi, yükümlülükten yoksun bir sistemde bireysellik 
işareti ve bir estetik boyut taşıyan sanat eserinin bireysel üretimi aşa­
ması; ve üçüncüsü, mekanik yeniden-iiretilebilirliği döneminde sanat 
eseri. Benzer biçimde, ayartmanın da düello ilişkisine dayanan baş­
langıç ritüel evresi vardır. Bunu, Baudrillard’a göre Kierkegaard’ın 
ironik bir ayartma stratejisini bir sanat eseri olarak ayrıntılı biçimde 
inceleyen ayartıcısının örneklediği (Ayartıcının Günlüğü {Diary o f  a 
Seducer)) estetik evre takip eder. Buradan, ayartmanın bütiin yoğun­
luğundan ve içeriğinden yoksunlaşırken, bir toplumsal talep biçimi 
olarak maksimum derecede yayıldığı üçüncü “politik” biçime girilir; 
Baudrillard’ın bu evre için formülü şudur: Minimum yoğunlukla 
maksimum dolaşım. Daha sonra Baudrillard, bunu yeni bir üçlü sınıf­
landırmaya aktarır: Birincisi, düello ilişkisi/ikili ilişki (kuralın ege­
menliğiyle kurulan ritüel dönüşüm nesnesi); İkincisi, yasa aşaması, 
ilişkinin diyalektik ya da sözleşme ilişkisi olduğu kutupsallık aşaması. 
Buradan, ilişkinin, dijitalliğin ve modellerin içkinliğiyle belirlendiği 
bir bağlantı haline geldiği üçüncü bir biçime girilir. Bu son evrede 
ayartma cool hale gelir, bir ambiyans haline gelir.

Bununla beraber, “Simülakr Salınımı”nda (Simülakrlar ve Simü- 
lasyon içinde) Baudrillard’m ilk kez Sembolik Değiştokuş ve Ölüm'de 
(2. Bölüm) tartıştığı simülasyon nosyonlarını, göstergebilim kavramı 
yerine geçirme girişimini oluşturan (‘“ Gerçek Dünya’ Sonunda Nasıl 
Bir Mite Dönüştü”ye, Patların Alacakaranlığı) güçlü bir Nietzscheci 
anıştırma vardır. Bu önemli tartışma, Baudrillard’m Marxist ideoloji 
sorununa yönelik çözümüne ve aslında Batı kültürünün keııdi ötesinde 
ayartma ile ilişki içinde kurulan yeni bir dönemselleştirimine temel 
oluşturur. Bu yeni soykütükte, birtakım simülakr düzenleri vardır. 
Rönesans’tan on sekizinci yüzyıla kadar Avrupa kültürüne egemen 
olan ilk düzen, trompe l ’oeil (simülakrlaruı büyülü uğrağı) ve imalatta 
otomasyon ile örneklenir; bu, küçük zanaat girişimlerine tekabül eden 
bir simülakrlar sistemidir. Burada simülasyon, kopyası kendi sahtesi 
olan orijinal bir eser ya da nesne varsayımını gerektirir. Manzum eser

37


Stiik Meleği (L 'Ange de sine) bu dünyanın ambiyansının bir çağrışı­
mıdır (nesir versiyonu SED: 50-3 ve S: 60-6 içinde bulunabilir). 
Baudrillard bunu, simülakrların -endüstri öncesi bir kullanım-değeri 
aşamasına tekabül eden-“doğal” aşaması olarak da adlandırır.

İkinci simtilakrlar düzeni, endüstriyel sisteme ve makinaya teka­
bül eder. Burada o, imal edilen bir dizi ürünün eşdeğerliğini kuran kit­
lesel üretimdir. Bu sistem, kendisinden dizilerin yeniden-iiretildiği 
herhangi bir hakiki ya da doğal orijinalin yokluğunda bir yeniden- 
üretimdir. Bu dönemin ütopyaları -tarihin, diyalektiğin, ilerlemenin, 
devrimin egemen ethosuna tekabül eden- prometeusçudıır. Bu, görü­
nüşler dünyasını ortadan kaldırmayı, gerçeği göstermeyi ve ona ege­
men olmayı amaçlayan bilimin yeni gelişen hegemonyasının dönemi­
dir. Bu yüzden Baudrillaıd’a göre bu dönem, “yabancılaşmanın altın 
çağı”dır, değiştokuş-değeri ve onun eleştirisinin ve sonra sanatta ger­
çeküstücülüğün altın çağı.

Üçüncü düzen, iletişim devrimine, kodların ve kitle iletişiminin 
egemenliğine tekabül eder. Bu dönemde anahtar biçim, rastgele deği­
şimle genetik yeniden-iiretimdir. Bu, diyalektiğin, tarihin ve devrimin 
sonuna işaret eder. Bu simülasyon biçimi, herhangi bir temsil ilişkisi­
nin ötesine geçer: Bu, her zaman zaten yeniden-üretilen şeydir. Sanat­
ta gerçeküstücülüğün yerine, burada gerçekliğin kendisi, gösterge- 
değeri, medya ve bilgisayar modelleri aracılığıyla gerçekliğin estetik­
leştirilmesinde hipergerçek hale gelir. Bunlar, “simülakrların kör, an­
cak görkemli ambiyansı”!!ı kurar (SED: 75). Bu aşamada radikallik, 
yabancılaşmış özneden uzaklaşır ve kendisini nesnenin nesnel tutku­
suna yerleştirir. Burada özne sınıfları, hiper-uyumluluğun ölümcül 
sessiz bir stratejisini, devrim sonrası yeni bir direniş biçimini benim­
ser; bu kez kitleler nesnedir.

Baııdrillard’m fraktal aşama ya da viral aşama ya da “ışınlaşan 
değer evresi” adını verdiği dördüncü bir diizen vardır: Burada değer, 
“sırf bitişiklik dışında ne olursa olsun hiçbir göndermeye dayanma­
dan, bütün yarıkları doldurarak, bütün yönlere doğru ışın yayar” 
(Stearns & Chaloupka 1992: 15). Bu aşama, ayrıca şeylerin sonlu bir 
ölümle ya da geri dönüşün “ölümcül tarzı”yla yok oluşlarının gerçek­
leştiği dönemin sonuna işaret ediyor görünür; böylelikle burada ege­
men biçim, şeylerin basitçe ve farksız biçimde boşlukta hızla çoğaldı­
ğı ve yayıldığı biçimdir (a. g. e. 12). Bu dördüncü, yani fraktal aşama, 
transpolitik, transestetik, transekonomik, transüretken, transseksüel

38


vb. biçimlerin ve sanal ekonomik krizin ve sanal savaşın (Körfez Sa­
vaşı) egemen olduğu bir dünyaya tekabül eder. Kültür bütün olumsuz 
bileşenlerini reddettiğinde, kapalı bir sistem haline gelir, sanal ve ko­
dun patolojisine, anomaliye ve metastaza açık hale gelir. Mekanik sis­
tem başarısızlığı ya da anomi gibi daha erken aşamaların patolojisin­
den farklı olarak, yeni patoloji, tuhaf bir biçimde estetikleştirilmiştir 
ve özellikle içsel olumsuz ilkelerden arınmış hale gelen bedenlerle 
ilişkilidir; bunlar ciddi biçimde zayıflamış bağışıklık sistemleri ile 
“sanal bedenler”dir.

Modernite

Böylelikle Baudrillard, genel bir Batılı toplumsal ve kültürel moderleşme 
teorisi adı verilebilecek şeyi geliştirmiştir. Bu, ilkin bir toplumsal yaban­
cılaşma biçimi olarak nesneler sistemine odaklanan eleştirel bir kapitalist 
refah teorisi olarak sunuldu. Eleştirinin temeli, işaret-sembol, Liretim- 
ayartıııa vb, bir kutuplar dizisinin ayrıntılı biçimde incelendiği sembolik 
değiştokıışa doğru kaydı. Odak, tarihten, üçüncü ve dördüncü düzen si- 
mülasyonun egemen olduğu toplumların özelliklerine geçişin incelenme­
sine doğru bir kez daha kaydı: Burada Baudrillard, bir eleştiri ilkesi, as­
lında bir olumsıızlama ilkesi değil, (nesnenin taşıdığı) bir kötülük ilkesi 
ve bir “emsalsiz patoloji” buldu. Bu direniş ve karşıtlık soykütüğü senar­
yosunun planlamasında, sınıf mücadelesi, açıkça tarihsel diyalektiğin 
kızgın patlayıcı evresi olan üretimin ve burjuva devriminin prometeusçu 
evresine yerleştirilir. Kodun egemen olduğu evre, kültürel evrimi 
içepatlayıcı bir tarza dönüştürür: Koda eleştirel karşıtlık, bütün olumsuz­
luklar gibi, hatta proleteryanın kendisi gibi, basitçe kültürel sistem içinde 
soğurulur ve nötrleştirilir. Baudrillard, burjuva toplumunun oluşumunda, 
tek devrimci sınıfın, aslında yabancılaşma sonrası ve sınıfsız bir topluma, 
ancak Marx’ m tasarladığından tamamen farklı bir topluma öncülük eden 
burjuvaziymiş gibi göründüğünü öne sürer.

Yine de “Batı’nın kültürü”nün gelişim tarzı kesinlikle tektip değildir. 
En açık fark, Avrupa ve Amerika arasındadır. Baudrillard, Amerika’nın 
ikinci simülasyon düzeninin bütün deneyimini ıskalamış, doğrudan on se­
kizinci yüzyıldan yinninci yüzyıla geçmiş gibi göründüğünü öne sürer. 
Amerikan kültürü zaten hipergerçekti ve Baudrillard bunun gerçekleştiril­
miş bir ütopyanın bir çelişkisi olduğunu daima vurgular. Bu yüzden, Ame­
rikan kültürünün iç muhalefetten ya da derin ironiden haberi yoktur. Bu­

39


nunla beraber Amerikan kültürünün olumlu bayağılığı, karakteri itibariyle 
her zaman mitiktir, sürekli düşseldir. Avrupa kültürü, gerçekliği hayal ede­
rek onu öngörür; Amerikan kültürü bu düzeni reddeder -ve bu, onun ta­
nımlayıcı karakteristiğidir. Bu nedenle Amerika modemiteyi ölçüsüzce ya­
şarken, Avnıpa kültürü ona uyum sağlamak içiıı mücadele eder. Avrupa 
hiçbir zaman modernleşemedi (başkalarmuı Baudrillardcı kökenini bilme­
den geliştirdiği bir tez); kendi yüksek kültürünü muhafaza ediyor. Amerika, 
bu tür eklemlenme üretmedi. Disneyland, bu mantığın saf bir ifadesidir ve 
böylelikle göstergesel olarak otantik olmadığı Avrupa’da ayakta kalma 
mücadelesi veriyor. Baudrillard’ın Amerikan kültürü için temel imgesi, çö­
lün imgesidir ve çölün güzelliğine karşılık bir kadının kurban edilmesi uy­
gun olurdu. Bu tür bir kurban imgesi tuhaf ya da hatta gereksiz görünse bile 
bu, Amerika'ya musallat olmayı sürdüren sembolik değiştokuş manüğı ile 
tutarlıdır. Ancak bu durum, bu incelemenin Cool Amlar ile beraber, kül­
türlerin olumlu biı- karşılaştınnalı çözümlemesine kapı açıyor görünmesi 
gerçeğinin üstünü örtmemelidir. Başlangıçtan bu yana Baudrillard’ın yazı­
larındaki karşılaştırmaların çoğu, Fransa ve Amerika arasındadır; ancak 
İtalyan, Meksika ve Japon kültürlerinin sembolik güçlerinin özgüllüğüne 
çarpıcı göııdenneler vardır. Baudrillard’m Körfez Savaşı üzerine inceleme­
leri, muhtemelen bu artalana karşı okunmalıdır. Onun yazıları, İslâmi kül­
türlerin özgüllüğünü, İran devriıninin ve Salman Rüşdü’ye karşı sembolik 

fe tva 'n ın tekilliğini yakalamaya çalışır. Bununla beraber Saddam Hüse­
yin’in stratejisiyle birlikte, rehinelerin kullanımı sembolik gücünü yitinniş 
ve Saddam’ın hesaplanmış pratikleri Batfnınkilerle suç ortaklığına girmiş­
tir. Batı’daki deneyiminde savaş sanaldı, şimdi bütünüyle savaşın medya 
imgelerine ve simülasyonuna dönüştü: Aslında Baudrillard’a göre üçüncü 
ve dördüncü düzen simülasyonlar, kültürel biçimlere egemen olur olmaz, 
artık Batı’da -sanallık dışında- bir savaş gerçekleşemez.

Batı kültürü, öteki kültürlerin radikal başkalığına tahammül ede­
mez. İnsan eşitliği varsayımıyla evrensel insan hakları öğretisi hüma­
nizm, evangelist Hıristiyanlık gibi, dünyayı kendi imgesine göre biçim­
lendirmeye çalışır ve bu yüzden radikal ötekiliği evcilleştirilmiş “farklı­
lıklara” indirger. Sonuç, dünya kültürünün homojenleştirilmesine ilişkin 
emperyalist süreçtir: Sembolik kültürlere dünya çapında saldırı. Aynca 
bu süreç, paradoksal biçimde radikal başkalığa tahammül edemeyen bir 
kültüre sıkı sıkıya bağlı fenomenler olan yeni bir ırkçılığı ve cinsiyet 
ayrımcılığını yaratır. Baudrillard, teorilerini geliştirirken, radikal öteki­
nin, “ötekiden daha fazla” olan şeyin, bir “tuhaf çekici” olarak kavranan

40


nesnenin, yabancılaşmadan yalnızca mutlak egzotizme bir kaçışa izin 
veren şeyin konumunu tercih eder. Bu konumdan, Batı’nm medya- 
egemen kültürü “iletişim esrikliği”olarak görünebilir.

Aslında bu formülleştirme, elbette Baudrillard’m bizzat insan 
haklan için mücadele çağının öznenin yabancılaşma dönemine ve öz­
nel eleştirinin etkili olabileceği ve bir anlama sahip olabileceği döne­
me ait olduğunu ima eden en son yazılarına tam olarak hakkım ver­
meye fazlaca yoğunlaşmış olabilir. Yabancılaşmış bireyden, yeni bir 
postmodern bireyciliğe, Baudrillard’ın emsalsiz bir özkölelik yapısı 
olarak teorileştirdiği bir biçime geçtik. Onun bu özne üzerine yazıları, 
en parlak metinleri arasındadır, yine eserindeki en güç ve zekice ko­
num değişimlerini içerir. “İstemlerin reddi” adını verdiği şeyde tezi, 
“her hâlükârda, insanın kendi kendisindense, başka biri tarafından de­
netlenmesi daha iyidir. İnsanın kendi kendisindense, başka biri tara­
fından bastırılması, sömürülmesi, hırpalanması ve manipüle edilmesi 
daha iyidir’ (TE: 167) şeklindedir. Bu tersinimin mantığı, aşırı sonu­
cuna ulaşır: “daha büyük bir özerklik talebine -y a  da, başka bir deyiş­
le, özgürlük bayrağı altında bütün denetleme ve kısıtlama biçimlerinin 
daha tam bir öziimsenişine- dayandırıldığı kadarınca bütün bağımsız­
lık ve özgtirleşim hareketi, bir gerilemedir” (TE: 167). Baudrillard, 
“yabancılığın yayılımı üzerine kurulu” yeni bir etiği savunur (TE: 
168). Fakat bu, yeni konjonktüre nasıl denk düşer?

Direniş Biçimleri

Baudrillard, her aşamada çeşitli direniş tarzlarının kışkırtıldığıııı öne sü­
rer. Üretim ve yabancılaşma uğrağında özne, devrimde bir yabancılaş­
ma aşkınlığı bulmaya çalışır. Simülasyonun sonraki aşamalarında, bu 
tarz soğurulur ve başat direniş biçimleri, uyum ve geri çekilişin ironik 
tarzları (nesnenin yeni bir stratejisi) haline gelir. Özne ve nesnenin ayrı­
lışı bütün bilimlerde soruıılaştırılıp çözülmeye uğratıldığından 
Baudrillard, nesnenin ontolojik statüsünün sonuçtaki dönüşümü için 
hipergerçek kavramını ortaya koyar. Geç modernitenin niteliksiz kültü­
rünün ortaya çıkışı yerine, yaratıcı bir biçimde, yükseltilen etkiler ve 
aşırı fenomenlerle birleşen bir tektiplik kültürünü önerir. Aşırı belir­
lenmiş çelişkiye, ideolojik sınıf mücadelesine ve hegemonik stratejilere 
ilişkin Marxist kavrayışlar, artık bilimin ve post-endiistriyel teknoloji­
nin yol açtığı dünyanın bir çözümünü sunamamaktadır.

41


Baudrillard, üretim ve sömürü gibi kavramların ayartma ve aforoz 
gibi kavramlarla yer değiştirdiği bir program, ekonomiden kültürel çö­
zümlemeye ve üretimden “imkânsız değiştokuşa” doğru bir hareket ge­
liştirdi. Baudrillard’ın armağanın metaya önceliğine ilişkin çözümleme­
leri kışkırtıcıydı: Kapitalizm, kapitalist birikim mantığıyla değil, anna- 
ğan değiştokuşuna ilişkin derin bir yarılmayla işler. İş armağanı işçi ta­
rafından geri döndürülemez ve modern toplumun krizi burada yatmak­
tadır. Sembolik değiştokuş, meta değiştokuşu ve sennaye birikimi yapı­
ları içinde imkânsız kılınır. Burada daha öte bir sonuç var: Kapitalizmin 
dönüştürülme tarzı, “etrafı kriz tarafından sarılmış bir belirsizlik” ortaya 
koyar (SED: 33). Bu bağlamda proleterya yalnızca fail olarak bozul­
makla kalmaz, aynı zamanda üretim ve kullanımdan türetilen değerlere 
bağlılığıyla bütünleştirilir ve nötrleştirilir. Gerçek sömürü düzeyindeki 
bir mücadeleye karşıt olarak Baudrillard, sistemin geri döndüremeyece- 
ği bir karşı-sembolik amıağan düzeyi arıyordu.

Baudrillard’ın, soykütüksel biçimlerine ilişkin uzun bir çalışma 
aracılığıyla ölüm çözümlemesi (SED: 126), hiç şüphesiz sömürüden 
çok afarozla ilgilenen bir projeden, Foucault’ııun deliliğin 
soykütüğiinden etkilenmişti. Baudrillard dışlamanın ilk ve temel bi­
çiminin, bütün diğerlerinin kendisinden türediği biçimin, ölümün bi­
çimi olduğunu öne sürer. Toplumda ilk önce ölülere sahip çıkılmıştı. 
Ölüler ne zaman ki toplumdan dışlanıp ııekropolise ya da mezarlığa 
defnedilir, beden ve ruh ayrılığı ölmüşlerin ruhunun yazgısı ötesinde, 
toplumsal bir mücadele içinde yansıtılır. Burada Baudrillard’ı ilgilen­
diren, (tıpkı deliliğin aklın anlamını belirlemesi gibi) ölümün anlamı 
tarafından belirlenmiş olarak yaşamın değişen değeri ve anlamıdır.

1976’da bu çalışmayı tamamladığı sırada, Foucault’nun kitabı Ha­
pishanenin Doğuşa (Discipline and Punish, Foucault 1977) yayınlan­
dı. Baudrillard’ın bu esere şiddetli eleştirisi, Foucault’nun erken çalış­
malarının sembolik çerçevesini terkettiğini öne sürdü: “Foucault’yu 
Unutmak”, Baudrillard’m doğrudan tepkisiydi (Foucault 'yıı Unutmak 
(Forget Foucault)). Baudrillard’m görüşü, Foucault’nun, önemli bir te­
orik konum değişikliği içinde, birikim olarak, her yerde hazır ve nazır, 
üretken bir iktidar kavrayışını benimsediği yönündeydi. Bu görüşe karşı 
Baudrillard, hiper-uyumluluk yoluyla, yani ölümcül bir strateji olarak 
sessizlik, tutku olarak kayıtsızlık, esasen tersinir bir şey olarak iktidar 
yoluyla çağdaş toplumdaki yeni direniş biçimleri hakkında yazdı.

42


Ayartma (1979) başlıklı inceleme, ayartmanın soykütüğünü üç 
aşamada (kural, yasa ve norm) çıkarıyorsa, bunun simtilakr düzenleri­
ni nasıl haritalandırdığı sorusu doğar. Birinci ayartma biçimi, düello 
mantığıyla; İkincisi, diyalektik kutuplar mantığıyla karakterize edilir­
ken, üçüncüsü, dijital bir bağlantıyla karakterize edilir. Birincisinde, 
kuralın ritüel kültürü, törenselin tiyatrosundaki tutkulu bağlılığın, ak­
törler arasında canlı sembolik uzamları koruyan bir oyun biçimi üret­
tiği kültürdür. İkincisinde, yasaya ve sözleşmeye dayalı toplum, aynı 
zamanda çelişki, sımraşımı ve devrim toplumudur. Üçüncüsii model­
lerin, simülasyonun ve enformasyonun soğuk dokunsal ayartması dö­
nemidir; ve klonlamanın kendini ayartmasıdır. Bu soykütiiğe eşlik 
eden kısa tarihsel taslak, nesne olarak kitleleri iki evrede tanımlar: Bi­
rincisi, kitlelerin şiddetle bastırıldığı ve öznelerin bu durumu devrimci 
kitle eylemiyle aşmaya giriştiği, yabancılaşma dönemidir; İkincisi, 
yüksek tüketim ve politik demokrasi koşullarında kitlelerin, (ekono­
mik ve politik) ticari ayartma oyununa girebilmeleri için öznel arzu­
larla “donatıldıkları” dönemdir. Sistemde bu değişim olmaksızın, 
üçüncü düzen simtilakrlarda kitlelerin bütünleşmesi başarısız olacaktır 
ve politik sistem kendisini sürekli ve giderek artan biçimde imkânsız 
bir meşruiyet arayışı içinde bulacaktır.

Ayartma üzerine tezini bu şekilde geliştirirken Baudrillard, kaçınıl­
maz olarak modem feminizmle ve kendi ayartma kültürü nosyonunun 
ataerkil bir tuzak ve kadınlar için baskıcı bir biçim olduğu yönündeki tez­
le karşılaşır. Baudrillard’m yanıt olarak konumu, modem feminizmin, 
Foucault’nun iktidar teorisi gibi, yalnızca çağdaş kültürün ve politikanın 
“gerçek”inin tuzağına düşmekle kalmayıp, aynı zamanda onu geleneksel 
proleter eylemin gerçeği üretimin etrafmda oluştunnasıyla aynı tarzda 
oluşturduğu yönündedir. Cinsel özgürleşme, feminizm tarafından kadın­
ların cinselliğinin özgürleşmesi olarak ele alındığı anda, cinsiyetin ger­
çekleştirilmesi oyununa düşer. Sembolik düzende dişil, var olmak için 
mücadele ettiği eril ile bir düello ilişkisi/ikili ilişki içindedir. Bu tür kül­
türlerde dişil ve eril kategoriler, basit yapısal kategoriler değildir: Birbir­
lerini çeken biçimlerdir ve bir ölümcül sembolik dönüşüm düzeni içinde 
var olurlar. Çağdaş kültürde, bu ikilik, birtakım oyuncul farklara, bildik 
eril ve dişil terimlerin tekil tanımlarını yitinneye başladıkları gerçek 
değiştokuşlara indirgenir. Önceden bir cinsel tutku draması, nesnenin 
acımasız ayartması olan şey, güvenilir bir ambiyans içinde yumuşak bir 
oyun haline gelir. Ayartma üzerine incelemenin sonunda Baudrillard, ilk­

43


sel biçimin temel önceliğini vurgulayarak sonuca ulaşır: “her şey ayartma 
tarafından yönlendirilirse o, bu yumuşak ayartmayla değil... muhalif bir 
ayartmayla, risklerin maksimum kılındığı bir ikili, antagonist ayartmayla 
yönlendirilecektir” (SS: 178).

Ölümcül Teori

Baudrillard, sembolik değiştokuş konumunu benimsediği andan itibaren 
yazıları, inceleme ve fragman, çözümleme ve şiir arasında bölünmüştü. 
O, en aşırı modemite noktalarının ve en arkaik sembolik kültür 
tarzlarınının durumunu benimser görünüyordu. Şüphesiz derinlemesine 
sistematik ve hatta yüksek derecede rasyonalist olmasına rağmen bu ya­
zım üsluplarına, hiçbir zaman ayrı ve özgül bir metodolojik düşünüm ve­
rilmemişti. Bununla beraber, Baudrillard’ın mistisizm ve rasyonalizme 
karşı olmaktaki açık amacı, yeni nesneler hakkında keşifler yapmak de­
ğildir. Bu tür stratejiler naiftir ve ironik sonuçlar taralından sürekli avla­
nır. Baudrillard’a göre teori, kendi nesnesinin ironik gücünü peşinen ön­
görerek, geleneksel pozitivist teorinin başarısızlıklarını göz önüne almalı­
dır. Nesneye egemen olmaya ya da onun hakikatinin örtüsünü açmaya ça­
lışmak yerine teori, sırasıyla nesneye meydan okumalı ve onu ayartmalı- 
dır. Bu stratejide amaç, artık bir büyübozumu değil, ancak tam tersidir. 
Böylelikle teorinin iktidarına anahtar uyarı, karşısına çıkan muammaya, 
en az onun kadar muammalı bir yanıt vemıesini söylemektir. Dünya artık 
bir diyalektik mantıkla tuzağa düşürülmüyorsa ve inatçı bir biçimde açı­
lıyorsa, teorinin kendi risk düzeyini yükseltmesi gerekir. Dünya paradok­
sal ise, teorinin daha da fazla paradoksal olması gerekir.

Baudrillard’m şaşntıcı stratejisi, artık bilen öznenin bir projesi olarak 
değil, ancak kendi kendine ölümcül ve ironik olarak kavranır. 
Baudrillard, yalnızca Batı kültürünün göstergesel aşamalarına ilişkin bir 
teori değil, aynı zamanda bu teoriyle yeni bir ilişki tarzı da sunar. Bu 
yüzden yazıları simülasyonun, transpolitik biçimlerin, sanal kültürlerin 
yeni çözümlemelerini öne sürerken, Baudrillard’m bunlarla ilişkisi eleşti­
rel bir rasyonalizm değildir. Onun yazıları, paradoksal bir karşıt-sannalı 
kışkırtmaya çalışır. Ve iki sarmal arasındaki uzaklık, kesinlikle egemen­
liğin ya da mülkiyetin veya ressentiment'’ın uzaklığı değil, ritüelin, sem­
bolik ilişkinin uzaklığıdır. Burada başlıca ayartıcılar ve Baudrillard’ın bi­
linçli olarak kaçınmaya çalıştığı ayartıcılar, birincisi, aşırı belirlenmiş çe­
lişkiler sisteminde temel olarak ekonominin yerini alan sembolik düzeni

44


toplumsal formasyonun altyapı-üstyapı kavrayışmın yerine koymaktır; ve 
İkincisi, yeni bir ressentiment biçimi olarak “yitirdiğimiz dünya” duygu­
sal fikrine dayanan bir nostaljik vizyon üretmektir.

Baudrillard’m gerçekleştirmeyi başardığı şey, olumlu ve eleştirel te­
oriye karşı radikal bir öteki olarak bir teorileştinne tarzıdır. Bu anlamda 
önemli yazılarının çoğu, Batı kültürlerinin modernleşmesi ve 
postmodemleşmesi üzerine değil, ancak bu süreçlere dışsal olan ve aynı 
zamanda onların sırrı olarak kalan teorinin aynntılandınlması ve pratiği 
üzerinedir. Öyleyse, işte Baudrillard’ın öne sürdüğü en temel sürpriz: Ak­
tif ve dinamik olan, ister bilim, teknoloji, rasyonalizm olarak, isterse ser­
maye birikimi olarak ıuodemite değildir. Modem itenin rasyonalleştirici 
kültürleri, paradoksal bir biçimde, daha ilksel bir kültür mantığı, ebedi 
dönüş, insan kırılganlığı tarafından yönlendirilirken, aynı zamanda ölüm­
süzlüğe ve kusursuzluğa doğru başka bir yönde hareket eder. Baudrillard 
bunu, bir kültürün dünyanın bayağı yanılsaması içine çöküşü, kendi ka­
lıntıları içine çöken parlak yazgı ve alınyazısı kültürleri olarak teorileştirir 
-bayağı rastlantı ve kaos. O, Batılı kültürlerin evrim taslağını çıkarırken, 
(Newtoncu evrenden Einsteincı evrene) bilimlerdeki devrimden kaynak­
lanan Lyotard’m “postmodern durum” taslağına paralel bir rotayı takip 
eder. Baudrillard’ın bu geçişi okuması, yalnızca bir toplumda yazgı dü­
zeninin yerinden edilmesiyle rastlantısal kozmik düzene doğru bir deği­
şimin gerçekleşebileceği yönündedir. Sonuç oldukça paradoksaldır: Bir 
yandan, kaosun ve fraktal teorinin mantığı ölümcül ve mukadder olanın 
yok edilişinden kaynaklanır; diğer yandan o, yalnızca boşluğa yayılan 
nesnelerin tuhaf ayartma gücünün bir sonucu olarak ortaya çıkar. Daha 
yakın zamanlı yazılarında Baudrillard, sembolik düzenden çok, bu an­
lamda kozmik düzen radikal fikrine daha fazla dikkat ediyor görünür.

Bu konumun karmaşıklığından dolayıdır ki Baudrillard, 
postmodern teorinin gelişimi tarafından içeri çekilir ve dışarı atılır. 
Bir yandan onun çözümlemeleri modem ve postmodern bilimin evri­
minin izini sürer ve bu gelişimi bir keşif biliminden bir paraloji bili­
mine geçiş olarak kavramada Lyotard’ı izler. Ancak rastlantısalın ger­
çekliğini temellük etmede Deleuze’ü izlemez, çünkü “postmodern” 
düzen, ilerlemeci bir ardıllığın yanlış bir çözümüdür: Postmodern dü­
zen, sert ve antagonist anlamda ayartma tarafından yönlendirilirken, 
yumuşak ve oyuncul anlamda genel bir ayartma kültürü üretir. Bu 
yüzden Baudrillard’m, radikal teorik başkalığı nesneler çözümlemesi­

45


ne yeniden sokan ölümcül stratejisi bile, kendisiyle çelişen bir etkiler 
dinamiği içinde oynuyor görünür.

Sonuçlandırıcı iki gözlem. Birincisi, onun en geç simtilasyon ev­
resindeki, fraktal evredeki konumu, Nietzsche ile ilişkisinde önemli 
bir değişime işaret ediyor görünür, çünkü burada,

tam da Ebedi Dönüş olasılığı şüpheli bir hal alır: Bu olağanüstü 
perspektif şeylerin zorunlu mukadder bir düzende, ötelerinde ya ­
tan bir anlam içinde açıldıklarını önvarsayar. Bugün için böyle bir 
şey yoktur; şeyler, hiçbir yere götürmeyen bir rastlantısallık için­
de yalnızca yayılırlar. Günümüzün Ebedi Dönüş'ti sonsuz küçü­
ğün, fraktalin. şeylerin mikroskobik ve insanlık dışı bir ölçekte 
takıntılı yinelem esinin Ebedi ü ön tiş’üdür. Bu, ne bir istencin yü­
celtilmesi ne bir olayın mutlak olumlanması ne de -N ietz sc lıe ’nin 
düşüncesi gib i-değişm ez bir gösterge tarafından kutsanması değil, 
fakat mikro süreçlerin viral tekerrürüdür (A: 72-3).

Ve lanetli pay tezine göre, kendi yapılarındaki kötülüğü arındıran 
bir şey, kendi ölüm fermanını imzalar (TE: 106).

İkinci gözlem, bu eserin en dikkat çekici yönlerinden birinin -  
Baudrillard’ın “sembolik değiştokuş” düzeni adını verdiği- ilkel ya da 
daha çok ilksel bir kültüre ilişkin genel bir kavrayışın gelişimi olma­
sıdır. Başlangıçta bu düzen aslında müphemdi ve tamamen biçimsiz- 
leştirilmeksizin yapısal bir göstergebilimsel matris içinde çerçevelen­
mesi imkânsızdı. Yavaş yavaş bu görünür “müphemlik”e ayartma, 
kader, tersinir zaman ve ölüm fikirlerini kapsayan giderek büyüyen 
tanımlar getirildi. Diğer yandan Batı kültürü, dört simtilasyon aşaması 
etrafında örgütlenen, birtakım parlak soykiitüksel incelemelerin konu­
su haline geldi. Baudrillard, kendi konumunun değiştiğini ve Ayart- 
//zr/’dan (1979) itibaren, nostaljik olarak, her zaman için sembolik dü­
zene bir geri dönüş olabileceği fikrinden vazgeçtiğini ve o andan iti­
baren nesnenin yazgısını kucakladığını iddia etti. Yine de eşzamanlı 
olarak hiper-modemitenin en aşırı durumlarını kucaklarken bile, hiç­
bir zaman bu “yitik nesne” nostaljisini bırakamadığı açık görünüyor. 
Bu, onun yazılarını, diğer kültür eleştirmenlerinin yazılarından, hem 
daha muhafazakâr hem de daha radikal kılıyor.

46


3. BOLUM  
Kırılganlık

Lehte bile olsa, herhangi bir yorum karşısında duyulan kaygı, 
dolaptaki iskeletlere ilişkin belirsiz duygudan .. .  kaynaklanır 
(FCM: 73).

Baudrillard’ın sosyolojiye meydan okumalarının çoğu, ilkin 
(1950’lerde) edebiyattaki ve ardından (1960’larda) sosyolojideki köklü 
bir eğitimden sonra, (1970’lerin ortasında) aniden yön değiştirip sanki 
en azından sosyal bilimler literatürünü okumaya son vermiş gibi yeni 
üsluplarla (bir toplumsal poetika) yazmaya başlaması olgusuna dayanır. 
Pozitif çözümleme ve edebi çözümleme arasındaki karşıtlık, gerilim, 
zıtlık, Baudrillard’ın teorisinin ve yazım tarzının merkezî bir özelliği 
haline geldi; toplumsal teori, biçimlerin tanımlanmasına ilişkin sabit bir 
temel sağlar; poetik/felsefı teori, bu biçimlerin soruşturulması ve bunla­
ra karşı çıkılması için eleştirel ve ölümcül stratejilere temel sağlar. Öy­
leyse, tam da Baudrillard’ın çözümlemek istediği konulara, meselelere 
ve nesnelere yoğunlaşan bu eserde, bir içsel bölünme, sistematik bir üs­
lup ikilemesi (biçim ve ayna), bir ben-öteki gerilimi vardır.

Simiilakrlar

Aslında Traverses dergisi için yazılan (ve Simülakr ve Simülasyori'da 
derlenen) makaleler, göndermeye ve empirik doğrulamaya başvurmak­
tan tamamen kaçmır. Ancak bu makalelerin Baudrillard’ m gelişim dö­
neminden gelen sosyolojik ve felsefi dil ile dolu olmadığını düşünmek,


ciddi bir hata olacaktır. Burada o, Kafka, Borges, Canetti, 
Gombrowicz’le ilgilenmeyi tercih etmişse bu, hâlâ Marx, Nietzsche, 
Freud, Saussure, Mauss, Bataille, Caillois, Lacan, McLuhan temelinde 
kurulmuş bir çerçeve içinde gerçekleşir. Yazıları, çağdaş Batı kültürü­
nün doğasına, karakterine ve yazgısına odaklı kalmışsa, yaklaşımının 
bileşenlerinin bir araya gelme tarzı, teorisyenler arasında o kadar ola- 
ğandışıydı ki, sonuçta ortaya çıkan konumun yanlış anlaşılması çok ko­
laydı. Aslında henüz Baudrillard’ın yazılarının yeterli ya da tümüyle 
ikna edici bir çözümlemesi mevcut değil. Gerçek sorun, ya ilk itiraz 
edilebilir fikre çarparak basitçe hedefini ıskalayan zamansız bir eleştiri 
yapma -karmaşık teoriyi bir bütün olarak görmeyi başaramama ve bu 
yüzden aslında onu incelenmemiş olarak bırakma- ya da tek bir tema­
nın olumlu bir okumasından başlamakla beraber, bütünü yakalamada 
başarısız olma eğilimidir.

Kurgu teorisinin temel matrisi, önceki bölümde anahatlarıyla orta­
ya konulduğu üzere, sembolik ve göstergesel (ya da simiilakral) kültür­
ler arasındaki karşıtlık üzerinde eklemlenir. Aslında geç yazılar, 
Baudrillard’ın bu karşıtlık üzerine ilk incelemelerini devam ettirir ve 
derinleştirir: Bir yandan, geç eserlerde geliştirilen semboliğin özellikle­
ri, kötülük ilkesi, başkalık ve radikal yanılsamadır; diğer yandan, simti- 
lasyon düzenleri de genişletilmiştir: “Doğal aşama, ticari aşama ve ya­
pısal aşamanın ardından, değerin fraktal aşaması gelir” (Baudrillard, 
Stearns & Chaloupka içinde, 1992: 15). Elbette bu aşamayı 
“postmodern” aşama olarak adlandırmak ayartıcıdır (ve Baudrillard bir 
noktada bizi bunu düşünmeye ayartır), ancak aslmda kendisinin bunu 
yapmaması önemlidir. Ayrıca bir keresinde Baudrillard’ın sembolik ve 
göstergesel arasındaki ilişkiyi bir çifte sarmal olarak betimlemesi de il­
ginçtir (EC: 79); ancak sonraki eserlerinde, bunların tektonik tabakalar 
gibi birbirleriyle ilişkiye geçtiklerini söyler; Onlarm çarpıştıkları yerde, 
gerçeklik dipsiz bir yarığa gömülür (PC: 97). Bu, önemli bir yeni imge 
olarak görünüyor. Ve başka bir imge daha vardır. Önceden sembolik 
düzenin göstergesel düzen tarafından yıkıldığı alanın can alıcı kıyame- 
timsi sahne olduğu düşünülebilirken, şimdi Baudrillard, günümüz ger­
çekliğinin “simülasyon kıyameti”nin alanı olduğunu yazar.

Baudrillard’ın simiilasyona ve simülasyon konusundaki eserine 
karşı tutumu tuhaftır. Simülasyonun, naifçe indirgemeci modem kültüre 
karşı meydan okuyucu bir fikir olarak bir kez yıkılmış bir şey olduğuna 
değinir. Bununla beraber, sonradan bu meydan okuma soğurulmuştur;

48


aslında “simülasyon” moda haline de gelmiştir, ve böylelikle bu mey­
dan okuma buharlaşmıştır. Baudrillard, bu fikrin gerçekle kaynaştığı 
olgusuna gönderme yapar: Eleştirel mesafe aşınmıştı ve ikisi arasında 
bir oyun imkânı kaybolmuştu. Yine de Baudrillard’m düşünümündeki 
diğer bazı değişiklikler, buna bağlanabilir. 1980 sıralarında, Ölümcül 
Stratejileri yazdığında Baudrillard, radikalizmin özneden nesneye, ya­
ni olaya kaydığını öne sürdü; bununla beraber 1992 sıralarında, Son 
Yamlsaması'nda, tarihsel olay da buharlaştı. Muhtemelen bir karşılık 
almadan herhangi bir şey söyleyebileceğini öne sürdüğü (“Solun 
Rüşdü’si't” olmak istiyordu (BL: 169)) bir durumdan, radikal düşünce 
karşısında eksiksiz bir yasaklama rejiminden söz ettiği (PC: 105) bir 
duruma doğru değişimde, bir diğer geçiş görülebilir. Baudrillard, kur­
gusal olay-olmayamn meydan okuyuşunu, hayali “gizli faaliyet”ten ha­
reketle bir kez daha yıkmaya hevesli görünür: Michel Foucault’nun bu 
temelde hakikat arayışının bir tür ters çevrimi. Baudrillard, durumculuk 
ve etnometodoloji ile bağlarını sürdürmekle beraber, hem havailikte, 
mizahta, saçmalıkta hem de (amaçlanmamış) pathos’ta bunların çok 
ötesine geçen bir pratikle “kamuoyunu yanlış bilgilendinnek için ger­
çek olmayan olayların haberlerini toplamayı” (IE: 14) önerir.

Bu değişimler ne ile ilişkilendirilebilir? Olası bir yanıt, Baudrillard’m 
Körfez Savaşı üzerine yazılarına aldığı tepkidir. Son Yanılsaması nda sava­
şın gerçekliği sorununa yönelik temel yargısını sürdürür: “Çözümleme, öf­
kenin ifadesine kurban edilmemelidir. Bütünlüğü içinde gerçekliğe karşı 
yöneltilmelidir...” (1E: 63), Elbette bu, Baudrillard’ın Fransa’da ve başka 
yerlerde önemli ölçüde alaya alınmasına neden oldu. Ve bu, onda iz bırak­
mıştır: “‘bu savaş bir simülakr’ derseniz, herkes kahkahalara boğulur. San­
ki çocukça bir şaka ya da müstehcen bir teklifmiş gibi, zoraki kahkaha ya 
da küçümseyici veya sarsıcı kahkaha” (PC: 95). Saygı değer muhalif yeri­
ne, kötü düşman tarzında bile olsa Baudrillard, alay edilen bildik biri haline 
gelir. Muhtemelen sorun, Son Yamlsanıası'nm ve Kusursuz Cinayet'in, 
paradigmatik biçimde Baudrillardcı olarak okunan bir teori-kurgu eseri 
Körfez Savaşı Gerçekleşmedi kadar sembolik açıdan güçlü olmamasıdır: 
Goliath’a karşı, Leviathan’akarşı, Batı’ya karşı Baudrillard. Ve simiilasyon 
teorisine ilişkin radikal saldırıyı, kendi deyişiyle “simülasyona karşı radikal 
bir desimülasyon” (IE: 15) hazırlayarak yeniden-kuran biri.

49


Yanılsama

Bu, ne tiir bir teori ve meydan okuma idi? Yakın zamanlı tartışmaların­
da Baudrillard, dünyanın ölümcül ve radikal yanılsamasının gerçeğin 
yanıltıcı gücü karşısındaki üstünlüğünü göstenne tutkusunu açıkça or­
taya koymuştu. Temel esin kaynağı Nietzschecidir, ancak özgül bir sü­
reklilikle: “Aslında insan ve insandışının sınırları bulanıklaşıyor; yine 
de bu sınırlar iistinsana değil, altinsana doğru bir hareketle bulanıklaşı­
yor” (IE: 95). Böylelikle iyinin ve kötünün ötesinde değil, fakat iyinin 
ve kötünün “bu yam”nda değerlerin yeniden-değerlendirilmesi. Temel 
sorun maddi bir sorun değil, maddi çevre ya da yaşam koşullarına iliş­
kin bir sorun değil, ancak sembolik kayıp sorunudur. Yine de 
Baudrillard, gerçekleşen şey asla bir ideanın sonucu şeklinde ortaya 
çıkmadığı için, bir idealist olarak yanlış anlaşıldığından emindir (CMI1: 
1). Ancak bu teorinin, “yeni bir kültürel materyalizm kavramı” 
(Simülakr ve Simülasyon' nun cilt kapağından) gerektirdiğini iddia et­
mek de yanlış görünüyor. Baudrillard, bir sembolik kültürü yeniden- 
yapılandırmaya çalışmanın saçma olacağını (Stearns & Chaloupka için­
de 1992: 296) ve kendisinin simülasyon ve ayartma arasında bir “ radi­
kal muğlaklık” içinde tuzağa düştüğünü iddia etti (a. g. e. 298). Böylesi 
bir şaşırtıcı nesneler düzenlemesini bu şekilde teorileştirme yeteneğinin 
arkasındaki sır, dikotomik teorisinin kendisine sağladığı sağlam temel 
ve bu temelle ilişki içinde fenomenlerin yaratıcı ters çevrimine, 
tersiııimine, icadına ilişkin güçleriydi. Başka bir deyişle o, tuhaf, garip, 
aşırı kaçsa bile, özellikle böyle olsa bile, aradığı şeyi biliyordu: Basitçe 
çözümlemeyi (sonuca bir stratégie du pire* bir esrime adını vererek) 
bütün yönlerde okurun beklentisinden bir derece daha öteye taşıdı. Bu­
na ilişkin haklılaştırımı, dünyadaki mevcut eğilimlerin ancak bu şekilde 
teorileştirilebileceği yönündeydi; çünkü dünya artık özgürleşmeden, 
tam ve katastrofik bir liberalleşmeye ve düzensizleşmeye geçen bir 
dünyadır (1E: 107). (Cool Anılar dizisinde) dünyadaki nesnelere yakla­
şım tarzının pratik unsurlarını içeren bir dil oyunları ve düşünce deney­
leri, teori-kurgusal poetika çeşitlemesi ortaya koyarak, bu metodun yo­
lunu hazırladı. Bu yüzden, bir yandan sabit ve görece istikrarlı temel bir 
teori (simülakral yalpaya karşı sembolik değiştokuş), diğer yandan aşırı 
fenomenlerin olağanüstü biçimde yaratıcı ve çeşitli, neredeyse tamamen

Daha kötünün stratejisi.

50


istikrarsız haritalandırılışınm çarpıcı karşıtlığını buluruz. Bir yandan, 
semboliğin her zaman temel bir karşıtlık sağlayan, duygusal olmayan 
temel bir kavranışı; diğer yandan, (zafer kazanan özyıkım -kusursuz ci­
nayet- süreci içinde) gerçeğin ve hipergerçeğin düzenleri tarafından 
semboliğin esrik yıkımının aşırı örneklerinin radikal bir izsürümü. Bu, 
Baudrillard’ın metafıziksel simülasyon ve desinıülasyon pathosu olarak 
adlandırılabilir ve Cool Anılar, BaudrillardTn buna aşırı tanıklıkla ken­
disini yeniden-yaratma tarzlarını haritalaııdırır. Baudrillard, karşıt kip­
liklerin (veya daha çok, ya sembolik ya da göstergesel medyanın) birbi­
rine dönüştürülemeyeceğini vurguladı: Bunlar, adeta birbirini kuşatma­
ya yazgılıdır; göstergesek ayartmaya çalışan sembolik, semboliği indir­
gemeye çalışan göstergesel. Teorisyen iki tarzda, şiirsel ve bilimsel 
tarzda çalışmalıdır (Stearns & Chaloupka içinde 1992: 15).

Baudrillard’ın eserinin büyük gücü, nesne nosyonu üzerine yo­
ğunlaşmış olması değil, fakat bir nesne ve gösterge eleştirisi nosyo­
nunu sembolik değiştokuş bakış açısından derinlemesine radikalleş­
tirmiş olmasıydı. Ancak bu, birçok yanlış yoruma yol açtı. Bu yüzden 
yorumcuların Baudrillard’ın derin ve önemsiz karışımına, dil oyunla­
rına, “kararlaştırılamaz”a, öltimcül-bayağı karşıtlığına vb. duyduğu il­
gilerin karışımına yaygın biçimde göndermede bulundukları görülebi­
lir. Baudrillard’m denemekten hoşlandığı ve türsel biçimde 
anagramatik olarak adlandırdığı paradoksların, ters çevrimlerin, nükte 
parıltılarının, yoğunlaşmaların ve yerinden etmelerin, tersinmelere, 
düğümlere, çizgisel olmayan, birikimsel olmayan şiirsel biçimlere 
ilişkin örnekler olduğu açık kılınmış olsaydı, gereksiz kafa karışıklık­
larının çoğu giderilmiş olurdu. Temel bir soru vardı. Baudrillard sem­
bolik düzeni nasıl kavrıyordu: Sembolik düzen, bütün düzenler ve on­
ların ikizlerindeki ayartma olarak kavranabilir miydi? Son Yanılsama- 
sı’mn sonunda gönderme yapılan düzenin doğası n e y d i-“muhtemelen 
en derinde tarih hiçbir zaman çizgisel bir tarzda gelişmedi ... ancak 
şiirsel tersinirlik olarak” mı gelişti? Son yanılsamasına, “tarihimizin 
yanılsamasına” karşı, “çok daha radikal dünya yanılsam asını (1E: 
122) ortaya koyar. Baudrillard, basit palindromdan* ebedi dönüş genel 
teorisine, çizgisel olmayan biçimlerin envanterini araştırıp bulma ve 
bu biçimler düzenindeki bölünmeleri keşfetme sürecine girdi. Bu açı­
dan onun yakın zamanlı çalışmalarının, gerçekte göründükleri gibi

* Hem baştan hem  sondan okunuşu aynı olan sözcük.

51


olmayan başlıkları vardır: Son Yanılsaması, sembolik tersiniriiğiııki 
ile karşıt zaman, sonluluk, çizgisel ilerlemeler ve gerilemeler, tarihsel 
olaylar ve olay-olmayan olaylar üzerine bir makaleler derlemesiydi; 
Kusursuz Cinayet, bir kırılgan varlıklar dünyasıyla karşıt modern tek­
nik kültürdeki iitopyacı kusursuzluk yanılsaması üzerine bir derle­
meydi (Fransız Televizyonu’nda (Arte, 16 Nisan 1994) bir söyleşide 
Baııdrillard bu karşıtlığın, bir teknik kültürün mantığı ile kırılgan in­
san düzeni arasındaki karşıtlık olduğunu ifade etti.) Bu yolla 
Baudrillard, hepsi bu tür karşıtlıklar (ayartma-üretim vb.) üzerine ça­
lışmalar olan önceki incelemeleri ile tamamen tutarlıdır ve basitçe 
semboliğin daha yüksek düzeninin reaksiyoner bir durumda yıkılması 
olgusundan yakınmaktan uzak olan fikirde tutarlıdır, aktif biçimde bü­
tün ressentimenf ın ötesine geçmeye çalışan (elbette hiç de başarılı 
olmayan) bir tarzdaki süreci olumlamaktadır (“‘Çökmekte olan ne 
varsa it,’ dedi Nietzsche” (SS: 157)).

Sosyoloji mi?

Baudrillard’ın teorileştiriminin en önemli katkılarından biri, kesinlikle 
sosyolojik çözümlemedeki ideoloji kavramının hegemonyasına meydan 
okumasıydı. Bu, özellikle Simülakr ve Simülasyon'm  yayımlanmasıyla 
açıklık kazandı. Makaleler pek çok konuyu kapsar: Hipennarketler, bi­
limkurgu, film eleştirileri, Ballard’m Çarpışma'sına ilişkin bir eleştiri, 
medya etkileri, Pompidou Centre’ın mimarisi üzerine önemli bir maka­
le; ayrıca reklâmcılık, Mayıs 1968 ve üniversite ve hayvanların yazgısı 
üzerine makaleler de vardır. Bu derleme, Baudrillard’ın teorileşti­
riminin ekonomik, politik, kültürel, cinsel, edebi, ekolojik, medyasal, 
tarihsel, sosyolojik, antropolojik kapsamını açığa çıkarıyordu. Aslında 
bu düzenler ya da kayıtlar, sembolik düzenin yıkımını açığa çıkannak 
ve göstergesel/simiilasyonal düzenin özyıkımını (görünür ilerlemesini) 
açığa çıkarmak için temel sembolik ve göstergesel karşıtlığına karşı da­
ima ortaya konulmuştu. Temel yönelimi dikkat çekici biçimde genelde 
Baudrillard ile benzer olan Max Weber, çok geniş bir tarihsel tanıtlama 
temelinde sorumluluğu, realizmi benimsemişken, Baudrillard geniş, 
imalı biçimde karşılaştmnalı, ancak her şeyden önce baştan sona bütün 
alanlardaki çağdaş tanıtlama temelinde ayartma ve simülasyon arasın­
daki oyunda sorumluluğun ötesinde, nihilizmin ötesinde bir konumu 
benimser. Teori, bir yeniden-bi'ıyülenme tarzı haline gelir.

52


Sıklıkla soykütüksel metodu kullanmış olsa da (bkz. CS: 103 vd. ve 
S) bu, ilerlemeci biçimde daha karmaşık biçimleri yapılandırma ya da 
çizgisel evrimci eğilimleri ortaya çıkanna metodu değildi. Daha çok te­
mel kültürel bölünmeleri ve bunların içinde, anahtar alanlardaki bölün­
meleri, değişimleri ve süreksizlikleri tanımlama metoduydu. Bu metot, 
Kötülüğün Şeffaflığı'nda toplumsal patolojinin (Fransız sosyolojisinin az 
çok terk edilmiş bir dalı) kullanımıyla tamamlandı. Birinci patoloji düze­
ni, mekanik ve işlevsiz çöküntü, kaza vb. düzenidir; İkincisi, anoıııi düze­
nidir; üçüncüsü anomali, virüsler, metastaz düzenidir. Bu yüzden, para­
doksal biçimde, sosyolojide Durkheim’ın toplumsal patoloji teorisinin en 
güçlii güncellemesini sağlayan Baudrillard’dır; çünkü Baudrillard’ın eser­
leri aşağıdaki perspektifte Durkheimcı sosyolojinin devamı olarak görü­
lebilir: Liberalizmin toplumsal normuna bir geri dönüş (Mauss, Parsons) 
yerine, aslında toplum hiçbir zaman Durkheim’ın teorik bir norm olarak 
araştırdığı ve tanımladığı dengeye dönememişti. Baudrillard’a göre, libe­
ral demokratik uylaşım ve insan hakları ve eşitlik arayışı, sembolik düzen 
için 1930’lar ve 1940’larm totaliter rejimlerinden dalaa tehlikeli ve pratik­
te daha teröristtir. Baudrillard’ııı özgül milenyumculuk çeşitlemesinin 
kavranmasını bu derece güç kılan, her şeyden önce bu konumdu; çünkü 
Baudrillard, Aydınlanma projesine tapınmaya direnen birkaç kişiden bi­
ridir. Modem Batı kültürü, boşinancın bilim tarafından yavaş yavaş yok 
edilişini kutlamak yerine, bilimin yeni radikal ve özyıkıcı “bütüncül” 
boşinançlarına neden olur(IE: 100). Kusursuz denetime, öliimiin, kötülü­
ğün ve radikal ötekiliğin yok edilişine Batılı yönelimin paradoksu, bunun 
üçüncü düzen içinde kışkırttığı bir “‘emsalsiz patoloji”ydi: Bir yandan 
“aşırı koruma, listkodlama, üstyönetim” vb.’ııin içepatlaması (TE: 62) ve 
diğer yandan liberalleşmenin dışapatlaması (TE: 167 ve 1E: 107 vd.) yo­
luyla. Sanki karmaşık karşıt hareket, Durkheim’ın zıt yönelimlerinin iki­
sini de aynı zamanda bütün eşiklerin ötesinde birleştirmişti: Bir yandan, 
özellikle bireyin kendisi üzerindeki daha büyük totaliter denetimi (ve 
yazgıcılığı) ve diğer yandan, normların ötesinde (anomi) sistemin kendisi 
içinde (anomali) düzeıısizleşme.

Baudrillard’ın yanlış değerlendirildiği yer, muhtemelen şurasıydı: 
Bu “emsalsiz patoloji”, toplumsal bağışıklık sistemine ilişkin genel bir 
çöküntü üretmez. Biyolojik süreçle kıyaslanabilir biçimde, bağışıklık 
sisteminin kendisi nihayetinde (muhtemelen emsalsiz bir aşamada bile 
olsa) güçlendirilir. Büyük bir yıkıma uğratılmış olanlar, kesinlikle daha 
yüksek öldürücü lük tarzları ile temas kuran toplumlar ve kültürlerdir

53


(ancak bu emsalsiz değildir). Gerçekten de Baudrillard, kendilerini hâlâ 
başka ilkelerle örgütlerken, göstergesel kültür ve teknoloji ile oynayan 
Japon toplumununki gibi durumların farkına varmıştı (bkz. TE: 143) -  
Durklıeim’m Japonya konusundaki konumuna tuhaf biçimde benzer bir 
konum (Durkheim 1982: 118). Baudrillard, en kötü durum senaryosunu 
burada keşfetmedi. Aşırı fenomenlere doğru değişimin (Marcuse’ün 
önerdiği) bastırıcı hoşgörüye benzer süreç vasıtasıyla denetlenme tarzı­
nı da muhtemelen hafife aldı. Burada bir kez daha onun düşüncesini 
kavramak hiç de kolay değildi. Bu yüzden insan hakları hareketiyle ya 
da feminist hareketle alay ettiği için, bazen ırkçılık ve cinsiyet ayrımcı­
lığıyla suçlandı. Baudrillard, aşırı sağda mıdır? Eleştirmenleri, ortaya 
çıkarmakta güçlük çekmediler. (Baudrillard’ın Le Pen üzerine söyleşisi, 
İngilizce olarak New Political Science 1989: 23-8’de yer alır: “bu, 
otantik faşizm değil ... Mit yok ... düzen adına ve yürürlükteki düzen­
sizliğe karşı uygulanan yalnızca çıplak öldürücülük, şiddet”.) Irkçılık ve 
cinsiyet ayrımcılığının modem fenomenler -radikal ötekini yok etme 
projesinin fenomenleri- olarak görünmeleri, Aydınlanma projesi ve 
onun kültürel evrensellik ve homojenlik girişimi içindedir; “öteki, öteki 
olarak kaldığı sürece, ırkçılık ortaya çıkmaz” (İE: 129). Burada 
Baudrillard tutarlıydı: Demokratik biçimler, “bir holokostun yaptığın­
dan daha kesin biçimde” (CMI1: 61) Öteki’nin yok edilmesi süreci için­
dedir. Bu yüzden paradoksal bir sonuca ulaşırız: Çağdaş faşizm zayıftır, 
ancak egemen kültürün mevcut evresi (kusursuz cinayet), öldürücü fa­
şizmden daha etkin biçimde yıkıcıdır.

Bu, Baudrillard’a göre kesinlikle tek etkin anti-ırkçılık ve anti- 
cinsiyet ayrımcılığı alanı iken, Baudrillard’m ırkçılığı ve cinsiyet ay­
rımcılığı olarak okundu. Baudrillard’m projesi, Aydmlanma’nın ku­
sursuz cinayetinin tersinimidir: Dünyayı Baudrillard’m bulduğundan 
daha gizemli, daha muammalı kılmak, radikal başkalık duygusunu 
Öteki’ne iade etmek. Baudrillard’m konumunun tehlikesi açıktı: Ke­
sin, sıradan olmayan bir reaksiyon olarak yanlış okunabilirdi. Ancak 
hareketinin mantığı, amansızdır: Yürürlükteki özsömürü terörizmi, bir 
salt kölelik biçiminden daha kötüdür. “İnsanın kendi kendisindense, 
başka biri tarafından denetlenmesi... bastırılması, sömürülmesi, hır­
palanması ve manipüle edilmesi daha iyidir” (TE: 167). Neredeyse 
bütün feminist okurlar, doğrudan doğruya Baudrillard’ın bir proto- 
faşist şovenist olduğu yanıtını verme eğilimindeydiler (Goshom 
önemli bir istisnadır, Kellner 1994 içinde). Bu eleştiriler, basitçe

54


Baudrillard’ın konumunu dikkate almayı başaramadı: Bütün bir kul­
lanım değeri ve değişim değeri teorisi, kapitalizmin kültürel 
önvarsayımları içinde yakalanır: Baudrillard’a göre Marx yeterince 
radikal değildi. (Baudrillard’ın faşizm ile ilişkisi, bu noktada onun ne 
kadar radikal olduğunu ortaya koyar: “derin, irrasyonel, çılgın bir di­
reniş ... daha kötü bir şeye karşı bir direniş olmasaydı, bu muazzam 
enerjiyi kullanmamış olurdu. Faşizmin zulmü, terörü, bu öteki terör 
düzeyindedir .. .” (SS: 48); ve Foucault’yu  Unutmaktaki tezleri kayda 
değerdir (FF: 62): “Faşizmin politikası, bir ölüm estetiğidir. Zaten bir 
nostalji çılgınlığı görünümüne sahip bir estetiktir”; ve “o zamandan 
beri bu görünüme sahip her şey faşizm tarafından esinlenmiş olmalı” 
(FF: 62). Başka yerlerde olduğu gibi, eleştirmenler alaycı ifadelerini 
fazlasıyla erken fırlattılar ve hedeflerini tutturamadılar. Baudrillard’m 
sembolik değiştokuştaki konumu ve reaksiyoner “nostaljik çılgınlıkla­
rı” arasındaki özgül fark değinilmeden kaldı.

Baudrillard’ın meydan okuyuşu, töze olduğu kadar, teorileştirme 
tarzmaydı ve birtakım potansiyel karşıt meydan okumalara karşı kırıl­
gandı. Muhtemelen en önemli meydan okuması, sembolik değiştokuş 
teorisineydi (Lyotard tarafından geliştirilen bir Baudrillard eleştirisi hat­
tı). Bir düzeyde, Baudrillard’m sembolik değiştokuş nosyonunun ve ge­
liştirdiği bu kültürel biçimin bütün görünüşlerinin, kendisinin antropo­
log ya da tarihçi gibi hazırladığı eserlerde bir temele sahip olmadığı ba­
sitçe doğrudur: Eserleri, sosyolojiye olduğu kadar, antropolojiye de bir 
meydan okumadır. Onun bu biçime ilişkin çözümlemesi, açıkça bütün 
yapısalcı ve işlevselci antropolojiye karşı çalışır ve dayanağını Bataille 
ve Caillois gibi marjinal yazarlarda bulur. Yine de mesele bundan daha 
karmaşıktır, çünkü Bataille ve Caillois, Mauss’un armağan teorisine 
olan borçlarını kabul etmişlerdi ve Mauss, kendi teorisinin çerçevesinin 
Durkheimcı olduğunu itiraf etmişti. Sanki Mauss’dan sonra 
Durkheimcılığın iki yönü, biri akrabalık ve kültürel yapıyı, diğeri kay­
naşma ve sembolik değiştokuşu incelemek üzere ayrılmış gibidir: İkisi 
de Comte ve Durkheim’daki kökenlerini bastırmışlar, ancak Saint- 
Simon’daki ortak kaynaklarından türettikleri (Marx’la paralel) milen- 
yumcu mantığı korumuşlardır. Bu yüzden, Baudrillard’m alanı ne kadar 
kozmopolit, küresel, evrensel olursa olsun, bu teorik çerçevenin ortak 
yapısı üzerine özgül bir çeşitleme (Kafka’dan: Kıyamet gerçekleşti) 
sunsa bile, asla gerçekten ondan kaçmadığı söylenebilir. Bu esasen ka­
çınılmaz evrimci çerçeveyi benimsemenin sonuçları hesaplanamaz; an­

55


cak bu Batılı sosyal bilimlerde ortak çerçevedir ve bu yüzden bu (en de­
rin) düzeyde Baudrillard, yine özgül bir kültürel formasyon içinde 
Marx’in tuzağa düştüğü gibi tuzağa düşer. Sosyolojik üç hal yasası üze­
rine hâlâ bir çeşitleme midir bu?

Postmodernizm mi?

Baudrillard, son on yılda belli yorumcular tarafından “postmodern” eti­
ketli kutuya sıkıştırılmıştır. O, ara sıra modern ve postmodern arasındaki 
karşıtlıkla oynamaya istekli olduğundan, tamamıyla tutarlı biçimde olma­
sa da bu etiketlemeyi reddetmiştir (bkz. SS: 162-4 ve IE: 23, 27, 35, 36, 
41, 73, 107, 117). Baudrillard’ı ara sıra yapılan bu göndemıeler ışığında 
okumak ve bunlar etrafında bir teori örgütlemek tamamen mümkündür. 
Ancak okunan metinlerin kavramına ve literal anlamına ilişkin olmaktan 
çok, okurun gizli maksatlarını takip eden okumalardan şüphe edilir. 
Douglas Kellner, bir postmodernizm versiyonu tanımlayıp bunu 
Baudrillard’a dayatarak ve sonra Baudrillard, “modem ve postmodern 
arasındaki kırılmayı abartır” iddiasında bulunarak, burada başı çeker 
(Kellner 1994; 13). Kellner, ilkin modemite-postmodemite modeli kuran 
bir Baudrillard eleştirisine girişti ve sonra Baudrillard’m bu değişime ve 
ona direnmeye ilişkin Marxist bir değerlendirme potansiyelini hafife al­
dığını iddia etti. Bu Baudrillard okuma hattıyla ilgili sorun, eleştiriyi yan­
lış bir hedefe doğnı fazlasıyla hızlı fırlatmasıdır: Kapitalizme ve devrimci 
kitle eylemine ve toplumsal dönüşüme ilişkin bir teoriye kaba ve dogma­
tik bir başvuruya dayanan bir hayaletin eleştirisi (bkz. Best (Kellner 
1994: 64) ve Savvchuck (a. g. e. 12)).

1991 ’de yayınlanan çözümlemem, Baudrillard’ın yalnızca 
postmodemizme karşı olmadığını, “biitün çabasının onunla savaşmak 
olduğunu” öne sürdü (Gane 1991a: 55). Kellner buna sert bir biçimde 
itiraz etti (“Gane, Baudrillard’ın sorunsalının postmodern ile ilişkilendi- 
rilerek yorumlanmaması gerektiğini iddia etmekte tamamen hatalıdır” 
(Kellner 1994: 14)), ve Ritzer (1997: 76), Smart (1999: 56) ve daha pek 
çoğu gibi yeni yazarlar bunu sorguladı. Baudrillard’m yazıları, bugiin 
bu mesele üzerinde az çok karara bağlanmıştır ve açıkça görünmektedir 
ki o, kendisini hiçbir anlamda bir postmodern teorisyen olarak düşün­
memiştir. Bu terimi çok nadir kullanmıştır. Postmodernizm için bir alan 
ayırmışsa bu alan, doğrudan ne üçüncü ne de dördüncü düzen simülakr 
kategorilerine denk düşer. Terimin Baudrilllard’ın yazılarında ortaya

56


çıkışının saptanmasıyla, sanki işlevi dördüncü düzen kültürler içinde 
seyretmeyen güzergâhlardan birini belirtmekmiş gibi görünür. 
Baudrillard bu terimi, bir terim kullanıldıysa, bunun hiper-modernite 
olduğu modern bilimlerdeki radikal paradoks alanım tanımlamak için 
kullanmamıştır. Bununla beraber terim, “organik uylaşım” (IE: 41), ne­
damet kültürü, “eklektik duygusallık” (IE: 35), “post-modern entelektü­
el rahatlık” (IE: 23) vb. gibi belirli türden kültürel fenomenler için kul­
lanılmıştır. Kusursuz Cinayet ve Paroksizm'de {Paroxysm) (P: 48, krş., 
IE: 107) sanki bu fenomenlere hiç ilgi duyulmamış gibi, kavrama nere­
deyse hiç başvurulmamıştır. Fragmanlar: Cool Anılar / / / ’ün sonuna 
doğru Baudrillard şöyle der: “Tanrılar kovuldu. Hayaletleri
postmodernite çöllerinde dolaşıyor. Bir yerde gerçekleştiyse, kusursuz 
cinayetin somutlaşması kesinlikle burada gerçekleşti” (FCM: 147). Bu 
kısa pasaj, Hölderlin’in Tanrıların alacakaranlığına yakarış şiirinden 
Almanca pasajlarla çerçevelenir.

Eklektizm mi?

Sembolik kültürlerden kendisine uygun repertuar vasıtasıyla Baudrillard, 
Taocıı bir çözümii ya da Ölümcül Stratejiler'de olduğu gibi, Nietzscheci 
am or fa ti' yi, kim isen o olmanın aktif yazgıcılığını, bütün 
ressentiment'm  ve böylelikle Hıristiyanlığın ve Hıristiyan günah ve kefa­
ret nosyonlarının reddini benimsedi. Eleştimıenler, onun harabeye dönen 
dünyayı kötü niyetle seyretmesi olasılığını hesaba katmışlardı. Ancak 
Baudrillard, yalnızca insan öznelliğine tutkulu kayıtsızlıkları içinde nes­
nelerin iistsel mantığıyla büyülenmiş, melankolik olduğunda ısrarlıydı. 
Bu, bazen Stoacılık’tı. Bazen Maniheizm’di. Bazen tutkulu ütopyacılık 
ya da patafıziksel ironiydi. Her yanıt hedefine uygundu: Diyalektik ve 
devrimci yanıtlar, artık tamamen uygunsuz direniş tarzlarıydı. 
Baudrillard, merkezî karakterizasyonu, katastrofun, şüphesiz olağanüstü 
katastrofiın dünyasının aktif bir kabulü olarak betimledi. Gerçek sorun, 
dilin tutarlı olmaması ve dünyanın “kabuf’tinün çoğu kez Batılı hümanist 
seçkinin “ahmaklık”ı, “kibir”i, “ikiyüzlülük”ii hakkında katıksız bir suiis­
timale dönüşmesiydi (örneğin IE: 131 vd.). Faşizmden daha kötü sisteme 
ve holokosta yönelik bu aşağılama, çoğu kez bir olumlayıcı zaaftan uzak­
tı (Genosko 1992). Baudrillard’m simülasyon düzenleri, zamanla öbek- 
leşmeye, burada kannaşıklık ve üstbelirlenime değil, yalnızca gizli ironik 
tersinirlik düzenine doğru gidiyor görünüyordu.

57


Fakat Baudrillard’ın amacı neydi? Bu metinlerde açığa çıktığı 
şekliyle, sosyoloji ve toplum teorisi söz konusu olduğu kadarınca, te­
mel bir soruyu ortaya koymaktı. Gerçeğin ya da gelecek devrimin, ya 
da diyalektiğin, ya da dünya çapında insan hakları arayışının alanında 
kalmak, temel bir tuzak değil midir? Baudrillard, kesinlikle başarılı 
olmamış olabilir; aslında insan düzeninin kırılganlığını farklı bir tarz­
da açığa çıkarmak dışında, başarılı olmadığı kesindir. Althusser ve 
Marxistler gibi burjuva hakkının, bir ideoloji olarak hümanizmin, Ay­
dınlanma projesinin, teknolojik kusursuzluğun güzergâhını reddetti. 
Nietzsche gibi hem revaçta olan bütün umutsuzluk biçimlerini hem de 
sosyalizmin ve feminizmin “köle ahlâkf’nı reddetti. Özcülükten, “yi­
tirdiğimiz dünya” duygusallığından, yanlış ütopyacılıktan ve yanlış 
kötümserlikten kaçınan yeni bir Öteki kavrayışını teoriye sundu. Nes­
ne ve Öteki ile ilgili farklı bir tarzı, egemenliği, hakikati, birikimi red­
deden ve yanılsamayı, ayartmayı, tersinirliği öneren bir tarzı da hare­
kete geçirdi. Bunun Taoist ya da Zen bir sosyoloji önerisi olarak dü­
şünülmesi ayartıcıdır; ancak Baudrillard mistik, yumuşak, çiçek-gücii 
bir versiyona karşı ihtiyatlıydı. Dünya, nesnel biçimde görkemli, an­
cak zalim olan acımasız bir yazgı düzeniyle belirlenmiştir. 
Baudrillard’ın şeylerin bu nesnel düzenini, her yerde hazır ve nazır 
mantığını, ironik biçimini haritalandırmaya giriştiği söylenebilir. (Son 
Yanılsaması içinde) Marx’tan söz ederken, “galibi yanlış belirlemiş 
olması gerçeği, Marx’in çözümlemesinin kesinliğini hiçbir şekilde 
azaltmaz; yalnızca eksik olan nesnel ironiyi katar” (IE: 51) dedi; 
OrwelPin J984'ünün yayınlanışı aslında komünizmin çöktüğü tarihe 
yakındı, ancak Marx gibi Orwell da ironiyi ıskaladı (IE: 41). 
Baudrillard‘a göre teorinin ilgilenmeyi daima güç bulduğu şey, te­
melde gerçeğin mantığı değildir, kesinlikle gerçeğin içindeki ironik 
sapmadır. Bu nedenle teori naiftir. Buradaki sorun, Baudrillard’m 
önündeki yolu keşfetmiş görünmemesidir: Körfez Savaşı olayındaki 
çabaları, kendi tarzlarında, muhtemelen sembolik içindeki bir naiflik 
türüydü. Baudrillard, az çok kendi kendine bunu kabul etmiş görünü­
yordu: Boşluğun lehinde gizli müdahale ... sözü edilecek olay- 
olmayanlarıyla aynı karadeliğe, aynı sanal uzama düştü ... açıkça çö­
zümsüz bir paradoks. Ancak düşünce ölü değildir” (IE: 16). Sanalın 
dışından yapılan bir müdahale. Ama kırılgan.

58


4. BÖLÜM 
Gerçeklik ve Hipergerçeklik

Ölümsüzlük içindeyiz. Kıyamet Günii’nün ötesinde ... Ve ger­
çekten de cehennem orada başlıyor, bütün fikirlerin koşulsuz 
gerçekleşme cehennemi, gerçeğin cehennemi ... (PC: 102)

Baudrillard’ı ünlü kılan pek çok fikir ve kavram vardır. Birbiriyle ilişki­
li üç tez, yazılarına belirli bir şaibe katmış ve özellikle kötü bir ün ka­
zanmıştır. Birincisi, yalnızca Batı kültürlerinin, gerçeğin bir kategorisi­
ni, bir nosyonunu ve bir ideolojisini geliştirmiş ve bir gerçek dünya 
üretmiş ve yeniden-üretmiş olmasıdır. Gerçekliğin toplumsal inşasının 
evrensel bir süreci yoktur. İkincisi, sonraki evriminde Batı kültürünün, 
hiperuzaydaki bir gerçeklik alanı içinde gerçeği yoğunlaştırıp çoğalta­
rak, onu üretme tarzma önemli değişiklikler sokmasıdır: hipergerçeklik. 
Üçüncüsü, Batılı kültürün uzun vadeli mantığının, gerçeği sanalın için­
de soğurup fraktal boyutlar içinde parçalayarak, gerçeğin kategorisinin 
sorun laştırı İmasın a da yol açtığı tezidir. Bu önermelerin bazıları, Ni- 
etzsche’nin eserlerinde bir imkân olarak zaten vurgulanmıştı. Ancak 
Nietzsche’nin versiyonu, felsefi geleneğe ve bu gelenek içinde Pla- 
ton’dan Kant’a gerçeklik kavramının soykütüğüne doğru kutuplaşmıştı. 
Baudrillard, gerçeğe ilişkin çözümlemesini felsefi söylem içine yerleş- 
tinnez, ancak onu Batı kültürünün başlıca bütün boyutları aracılığıyla 
takip eder. Bu bölüm, tartışmaya oldukça açık bu üç tezi inceliyor. 
Baudrillard’m kendi görüşünü, gerçeklik kavramının bir yanılsama dü­
zeni, ancak biricik iğrenç bir tipin yanılsama düzeni şeklinde devam 
edişi olarak ete alacaktır. Bu yüzden bu, eıı azından Baudrillard için ol­
gusal düzenlere karşı kurgusal düzenlere değil, ancak daha paradoksal 
biçimde tamamen farklı iki yanılsama türüne ilişkin bir sorundur.


Sem bolik Düzen

Sembolik Değiştokuş ve Ölüm 'de Baudrillard, sembolik değiştokuşıın 
başat ilke olduğu toplumlarda, kültürlerin dünyanın “gerçeklik”i ile de­
ğil, ancak radikal bir yanılsama olarak anlatı, fabl içindeki dünya ve 
kozmos ile ilgili oldukları tezini anahatlarıyla sunmaya çalıştı. Avrupa 
Aydınlanmasının geliştirdiği, bu fablların cehalete ve boşinanca da­
yandıkları görüşüne karşı Baudrillard, onların incelikli olduklarını ve 
gerçekten de insan varoluşu için hayati olmayı sürdürdüklerini öne sü­
rer. Gerçeğin paradigmasından çıkan öğretiler ikincildir ve genellikle 
sonunda muhtemelen insan varoluşuna felaket getirir ya da en azından 
eğer “gerçeğin cehennemi” (PC: 102) içine sürükleyerek bütün kü kürle­
ri daima boğmaları gerekseydi, imkânsız, kâbus gibi bir dünya olurdu.

Bir ilk adım olarak, Baudrillard’m çözümlemesinin, Marcel 
Mauss’tan (armağan konusunda), George Bataille’dan (lanetli pay ko­
nusunda), Ferdinand de Saııssure’den (anagram konusunda), Freud’dan 
(totemizm konusunda) tezler aldığının belirtilmesi önemliyse, 
Baudrillaıd’ın fikirlerinin bu kaynaklarla sınırlandırılamayacağı açıktır 
ve bunlarla ilişkisi, eleştirel ve seçicidir. Bir yandan, Muhlmann’ın dev­
rimci milenyumculuk üzerine eserinin Almanca’dan Fransızca’ya çe­
virmeniydi. Eserleri Mauss’un ötesinde bir antropolojik yazım alanın­
dan yararlanır; örneğin (Genosko tarafından yakınlarda incelendiği şek­
liyle (1998: 25-47)) Leenhardt, Jaul in, Ortiguesler, Malinowski ve di­
ğerlerinden. Diğer yandan, Baudrillard’ın konumu Claude Meillasoux 
gibi Marxist antropologlar kadar, Lévi-Strauss ve Lacan tarafından ge­
liştirilen tezlere karşı gelişir ve onlarla mücadele eder. Baudrillard’ın 
fikirleri, daha sonra Nietzsche’nin ressentimem kültürlerine ilişkin eleş­
tirisi ile zaman içinde aynı hizaya gelen bir çözümlemeyle yeniden- 
yapılandırılır. O, Marx ve Freud’un fikirlerinin uygulanabilirliklerini 
sınırlandırarak ve Nietzsche, Saussure ve Lacan’m tezlerini yeniden ör­
gütleyerek, bu merkezî önermeleri radikalleştirmeyi amaçladı.

Sembolik Değiştokuş ve Ölüm'de, yalnızca (ölüm üzerine ve anag­
ram üzerine) son iki bölüm, bir sembolik değiştokuş teorisini geliştirmeyi 
amaçlar; ilk dört bölüm, gerçeğin zaten önemli hale geldiği göstergesel kül­
türlerde üretim, simülakrlar, moda ve bedenle ilgilenir. Aslında, ölüm üze­
rine bölümde (5. Bölüm) bile yalnızca bir altbölüm, gerçekten ilkel kültür­
lerdeki ölüm ile ilgilenir. Baudrillard’ı ilgilendiren şey, ölümün bir biçim 
olarak, çok önemli tersinirlik figürü olarak düşünülmesidir. Baudrillard’m 
bu çözümlemedeki yönelimi, başlangıçtan itibaren açıktır: İlkel insanların

6 0


“biyolojik ölüm kavramı yoktur” (SED: 131); Baudrillard, “ölümün biyolo­
jik maddiliği yanılsaması konusunda” (SED: 131) birleşen Batılı nosyon­
lardan uzaklaşır; çiinkü onun tezi, ölümün maddi yanılsamasının yalnızca 
türetilmiş bir simülakr olduğu yönündedir. İlkel kültürlerdeki bir biçim ola­
rak ölüm, burada (1976) antropolojik bir paradigma içinde, bir “ ilişki” tipi 
olarak -daha özgül biçimde . bir amıağanlar ve karşı-armağanlar dola­
şımı” olarak, “değerli eşyalarm ve kadınların dolaşımı kadar yoğun” (SED: 
131) bir dolaşım olarak-açıklanır. Öyleyse Baudrillard'ın antropolojisi, bir 
toplumsal belirlenim teorisi olarak klâsik değiştokuş teorisine dayanır: Bu 
tür değiştokuşlar, “grubun yetkisi altına” girer. Bu, aynı zamanda toplumsal 
varlıkların, her zaman için değiştokuş süreçleri olan üyeliğe inisiyasyon ri- 
ttielleri aracılığıyla sembolik düzene girdiği biitün süreçler için doğrudur: 
“üyeliğe yeni kabul edilen gençler, yaşayan yetişkinler ve ölü atalar arasın­
da dolaşır: Onlar verilirler ve geri döndürülürler, bu yolla sembolik tanın­
mayı kabul ederler” (SED: 134). Bu, aynı zamanda, gruplar arasında ensest 
tabusu tarafından üretilmiş temel kadın değiştokuşu için de doğrudur.

Toplumsal çözümleme, açıkça Maııss’un annağanın toplumsal doğa­
sına ilişkin teorisiyle çerçevelenir. Ancak bu teoriyi yeni bir radikal antro­
polojiye dönüştüren şey, onun Lacan’ı eleştirel temellüküdür, yani sembo­
lik “gerçeğe son veren ... ve gerçek ve hayali arasındaki karşıtlığa son ve­
ren bir toplumsal ilişki” (SED: 133) olarak kavranır. Baudrillard’ın müda­
halesi, burada, ilkel kültürlerin sanki modem Avrupa kültürleri ile aynı üçlü 
yapılara sahipmişler gibi çözümlenmesine yönelik tüm girişimleri reddeder. 
Bu yüzden terminoloji, tartışmayı Lacancı teori zeminine sağlam biçimde 
yerleştirirken, bir eleştirel çeşitleme sunar: Gerçek (ve gerçeklik ilkesi) ilk­
sel ya da temel bir terim değildir.1 Gerçeğin kategorisi sorunsal hale gelir; 
o, iki temel terimin, yaşam ve ölümün ayrılmasından arta kalan şeydir: 
“gerçeklik ilkesi, asla diğer terimin hayalinden başka bir şey değildir”

1 Rex Bııtler'm  yakın zam anlı çalışm asında Baudrillard "bütün eser ler in d e  
aynı tem el paradoksu tekrarlar" öyle ki Butler'ın kendi kitabında "sonuç 
olarak buna hiçbir düzen ya da b ö lüm lerin in  ayrım ına hiçbir m antık  b u lu ­
namaz" (Butler 1999: 141). Baudrillard, başından sonuna kadar, "bütün 
s iste m ler  için sın ır olan bir gerçek, hiçbir s istem in  hiçbir zam an bütünüyle  
zap ted em ediğ i ya da açıklayam adığı b ir gerçek ” ile ilg ilenm iştir ve s is te ­
min yansıtam adığı bu gerçek ... yalnızca göstergen in  kendisid ir (a. g. e. 
1 3 7 ). Butler, Baudrillard’ın kavram ının “karşı okuma"sını yapıyor. Kitabın 
son u n d a am acının, "tanınam az bir Baudrillard üretmek" (a. g. y. 171) o l­
duğunu, Baudrillard'ın bir k eresin de Lacan d ü şü n cesind e b u lunacak  g er ­
çek le saklam baç oyunu olarak tanım ladığı m etafiziğe tuhaf b içim de yakın  
bir sem io sis  m etafiziği üretm ek olduğunu kabul eder.

61


(SED: 133). Baudrillard, kendi sonuçlarını oldukça dogmatik biçimde ilan 
eder: Sembolik borç, bütün olası kültürlerin temelidir (SED: 134). Freudçu 
teoride geliştirildiği şekliyle bilinçdışının evrensel yapıları fikri yerine 
Baudrillard, özgül biçimde Freudçu bastırma süreçlerinin ve bilinçdışının, 
yalnızca sembolik değiştokuşun kolektif doğasını yıkan modem kültürler 
ile ortaya çıktığını öne sürer:

Bilinçdışı, toplumsal ya da sem bolik olarak değiştokıış edilem e­
yen bütünden oluşmuş olması anlamında toplumsaldır. Ve ölüm 
de böyledir: Ölüm, her halükârda değiştokuş edilir ve en iyi ihti­
malle, ilkellerde olduğu üzere toplumsal bir ritiielle uyum içinde 
değiştokuş edilecektir; en kötii ihtimalle, bireysel bir yas çalışm a­
sıyla "‘bedeli ödenmiş” olacaktır. (SED: 134)

Bu yüzden burada, semboliğin başat olduğu toplumsal süreçleri belirleyen 
temel bir toplumsal ilkeler dizisi vardır. Birincisi, “yaşayanlar arasındaki it­
tifaklar temelinde yatan” ensest tabusudur. İkincisini, “yaşayanlar ve ölüler 
arasındaki ittifaklar temelinde yatan inisiyasyon” ritiieli oluştıınır. Üçüncü 
ilke, fail ve onun başkalaşımları, yani ikizi, ruhu ya da gölgesi arasında bir 
tür özgtil ilişkinin olduğu bir ilkel kültürler teorisi ile ilişkili olarak gelişir. 
Bu üç ilke, Baudrillard’m antropolojisinin temel önermelerini oluşturur ve 
bunlar, doğrudan Durkheim ve Mauss’dan türetilmiştir. Burada, 
Baudrillard’ın bıı eserde İmkânsız Değiştokuş (1999) adlı sonraki kitabı­
nın konusunu oluşturanla aynı olmayan bir imkânsız değiştokuş nosyonunu 
anahatlanyla ortaya koyduğunun kaydedilmesi önemlidir.

Ancak Baudrillard, doğrudan doğruya çok radikal bazı sonuçlara ula­
şır. İlk ve temel gözlemi, sembolik düzende bulunan ikiz olarak ruhun, Hı­
ristiyanlık içindeki ruhtan tamamen farklı olduğudur. İlkel öteki ile birlikte, 
fail ve ikizi arasında bir ortaklık vardır. Bu, ne ayna imgesi ilişkisi ne de 
yabancılaşmış özne ilişkisidir. Mietzsche’yi yakından takip ederek 
Baudrillard, yabancılaşmanın, yalnızca soyııt ve uzlaştınlamaz bir fail ola-* 
rak ötekinin imgesinin oluşumu ile ortaya çıktığını öne sürer: “yabancılaş­
ma, Efendi’nin özgürleştirilmiş köle tarafından içselleştirilmesi ile başlar: 
Efendi ve kölenin düello ilişkisi devam ettiği sürece, yabancılaşma yoktur” 
(SED: 141). Bu yüzden burada tartışılan üçüncti temel antropolojik ilke, il­
kel kültürlerin, ötekileri ile olan düello ilişkisi/ikili ilişki yapısı içine faili 
yerleştirdiğini ima eder. Bu failler, bir değiştokuşlar sistemi içine yerleşen 
bir anlaşmada bu gölge ile konuşurlar, onunla yüzleşirler, oynarlar.

62


Baudrillard’in Bataille ile ilişkisi çok önemlidir; çünkü her ne ka­
dar Baudrillard Bataille’a karşı çok eleştirel olsa da, onun argümanı 
Bataille’ın, Mauss ve Dürkheim, Marx ve Nietzsche tarafından ortaya 
atılan bu meselelere bir çözüm “önsezi”si önerdiği yönündedir (SED: 
158). Antropolojik paradigma artık açıklık kazanır. Merkezî fikirler hâ­
lâ gruplararası değiştokuş etrafında dillendirilir ve sembolik değiştokuş 
sembolik borç tarafından yönetilen bir “toplumsal ilişki” olarak tanım­
lanır. Kavramsallaştırma ritüel, tersinirlik, armağan ve karşı-amıağan, 
kurban, aşırılık, lanetli pay, harcama ve paroksizm gibi terimleri benim­
ser (SED: 155-8). Zamansal geri dönüş döngüleri ağır basar. Bu, Comte 
tarafından alaya alındıktan sonra, Durkheim-Mauss okulunun radikal 
biçimde terk ettiği fetişizm kavramına yer vermeyen bir paradigmadır. 
Bu antropolojik paradigmaya ve onuıı Lacancı dönüşümüne gönderme 
yaparak Baudrillard, gerçeğin ve gerçeklik ilkesinin ortaya çıkışına iliş­
kin genel bir teoriye işaret edebildi. Öyleyse gerçek, sembolik 
değiştokuş döngüsüne katılmayan gerçek olarak başlar ve bir kalan ola­
rak, ritüelleşen toplumsala karşı tehlikeli bir tehdit oluşturur.

Ayartma

Baudrillard açıkça, sembolik kültürleri göstergesel kültürlerden ayıracak bir 
dizi temel teorik terim ve böylece göstergesele karşıt olarak sembolik hak­
kında bir düşünme tarzı sunar. Anahtar terimler, eserlerinde çeşitli bağlam­
larda sunulur ve tartışılır; ancak esasen sembolik bir örnek olarak ayart­
mayla beraber, temsilin olamayacağı fikri etrafında döner, “çünkü ayart­
mada, gerçek ile onun ikizi arasındaki mesafe ve Aynı ve Öteki arasındaki 
tahrif yürürlükten kalkar” (S: 67). Ayartma teorisini ve semboliği geliştire­
cek çeşitli girişimler muhtemelen Baudrillard’m en tutkulu projeleridir. 
Sembolik düzen, ne altyapılar ve üstyapılar ile birlikte derinlikli bir kültür­
dür ne de belirlenim ve üstbelirlenimin açık ve örtük düzeylerine sahiptir: 
Gizli boyutların çoklu katmanları ile birlikte, derin anlamın derinliği yok­
tur. Baudrillard’a göre, yalnızca görünümün “yüzeysel derinliği” olarak ad­
landırdığı şey vardır. Sunduğu bir örnek Narkisos mitidir: Ayna, Narkisos’a 
kendisinin bir idealini sunan ayna değildir. “Suyun aynası, bir yansıtma yü­
zeyi değil, bir soğurma yüzeyidir” (S: 67).

Baudrillard’m sonraki eserleri boyunca tekrarlanan merkezî örneği, 
anagram ve gösterge arasındaki farktır; en azından bu terimlerin 
Saussure’ün düşüncesinde geliştirildikleri (ve Sembolik Değiştokuş ve

63


Ölüm 'de anahatlarıyla sunulduğu) şekliyle. Baudrillard’m ayartma düzeni­
ne yönelik kavramsal imgelerinin çoğu öyle çerçevelenmişlerdir ki, derinlik 
ima etmezler; en gözde imge filigran imgesi, bir diğeri palindromdur. Diğer 
yandan derinlik, Saussure’ün gösteren, gösterilen ve gönderge üçlü kavra­
yışı içinde yapılandırılır. Baudrillard’a göre bu kavrayış, (kavramsal) imge­
ler ve (onların göndergeleri olan) ayrık nesneler arasında biçimsel bir ayrı­
mın zaten var olduğu bir kültürel biçimi tamamen tutarlı bir şekilde yansı­
tır. Sembolik düzenlerin, dünyanın görünümlerini mitik anlatılarla dillen­
dirdiği kültürlerde, bu tür ayrımlar var olamaz. Ya da daha kesin olarak, 
temsil edilen şeyin, Batılı “göndergeler” sistemi içinde “gerçek”i oluşturan 
nesneler düzeninden tamamen faklı bir şeyler düzeni olduğu söylenmelidir.

Gerçek

Somaki eserlerinde bu fikirlerin gelişiminde, Baudrillard 1970’lerin so­
nunda toplumsal ve toplumsal ilişkiler nosyonunu tamamen yeııiden- 
yapılaııdırırken, bir diğer Nietzscheci kavram merkezî hale gelir. Bu kav­
ram, radikal yanılsamadır. Ayarıma başlıklı incelemesinde Baudrillard, 
ayartmanın estetik boyutunu tartışır ve simiilakrın soykütüğüııe ilişkin 
kavrayışını sanata göndennede bulunarak örnekler. Ortaçağ biçimlerin­
den Rönesans kopuşunun, teoride ve perspektif benimsemede, ufuk nok­
talarında ve yeni bir temsil geometrisinde en dikkat çekici biçimde görül­
düğünü öne sürer. Baudrillard’ın ilgisi, temsilin bu yönüne (gerçek dün­
yaya bakış) yoğunlaşmak yerine, “büyülenmiş” simülakral biçime yöne­
lir: trompe l'oeil. Gerçeküstücülüğün sonradan yirminci yüzyıl işlevselci- 
liğinden yararlanması gibi trompe l'oeil, rasyonelleşen Rönesans 
peıspektivizminden yararlanır. Her iki durumda da büyülenmiş biçim, 
rasyonel düzenle oynar, gerçekliğin bir ilkeden, yani utrompe l'oeil' in 
deneysel hipersimülasyonunun temelden yoksun kıldığı bir siıuülakf’dan 
başka bir şey olmadığını açığa çıkarır (S: 63). Baudrillard’m çözümleme­
si, trompe l'oeil'in ’’bakışın ayrıcalıklı konumunu” ters çevirdiğini öne 
sürer. Göz, yayılan bir uzam oluşturmak yerine, yalnızca bir nesneler ya­
kınsaması için içsel ufuk noktasıdır.

Öyleyse, Baudrillard’ın gerçeğin istilasına ilişkin çözümlemesini 
iyileştirmek için, onun trompe l ’oeil'm  biçimine, rasyonel perspektif ta­
rafından üretilen büyüsü bozulmuş biçime ilişkin çözümlemesini ters 
çevinnek zorunludur: Dünyevi ufuk, ufuk noktası, modem bakış. Bu, 
efendi olan, derinlemesine kendi alanını ve onun içindeki nesneleri ele

64


geçirip onlara sahip olan bir bakıştır (krş., Las Menninas üzerine 
Foucault (1970: 3-16)). Baudriilard, burada iki simülakr arasında bir 
ilişki, ilkel ruh ve onun ikizi arasındakinden tamamen farklı bir ilişki 
olduğunu öne sürer. Büyülenmiş trompe l 'oeil biçimi, hakiki bir “şeyler 
hipennevcudiyeti”ne (S: 63) başvurarak gerçekliğin yapılarıyla oynar 
ve onları açığa çıkarır. Böylelikle trompe l ’oeil ’in tekinsizliği -onun, 
Rönesans’la başarılı bir biçimde ortaya çıkan bu tümüyle yeni, Batılı 
gerçekliğe tuttuğu tuhaf ışık-ortaya çıkar. Trompe l'oeil “bu gerçekli­
ğin ironik simülakrı”dır (S: 64). Öyleyse, Rönesans’ın özünde yapıların 
tersinirlik oyunu üzerindeki egemenliğinde açığa çıkan yeni bir iktida­
rın sırrı, “kör noktası” vardır -ve  Baudriilard bunun politik ve teolojik 
kavramlar içinde dallanışını tartışır- tıpkı “Tanrı’nm var olmadığını bi­
len bütün büyük Cizvitler ve teologlar” gibi; bu onların sırrıydı ve güç­
lerinin sırrıydı (S: 66). Modem iktidar, manipülatif kinik iktidardır.

Baudriilard’ ın kavramsallaştırması, gerçeğin ortaya çıkışı tezine tarih­
sel ve epistemolojik bir bağlamsallık sunar: Gerçek rasyonele, hakikiye eş­
değerdir ve böylelikle basitçe yeni bir kurgıı tipidir, bir yanılsamadan kur­
tulma projesiyle birlikte gelen büyüsü bozulmuş biçimdir. Comte ve 
Spencer gibi birtakım on dokuzuncu yüzyıl antropologları, ilkellerin mitsel 
bir bütün olarak dünya ile ilişki içinde yaşayabilmelerini kesinlikle inanıl­
ması güç bulmuşlardı. Ancak bunun hiçbir ilkel toplumun çevrelerindeki 
fenomenlerle ilişkiye girmesine engel olmadığı, antropologlar arasında hız­
la kabul gördü. Bu toplumlar, masalsı anlatı aracılığıyla bir dünyayla bü­
tünleşti. Baudriilard’a göre gerçek, hiçbir zaman kültüre dışsal bir hakikati 
yansıtarak ayrıcalıklı olmadı. O, yalnızca bir kültür içinde sembolik düzen 
kendi rakipsiz zeminini yitirdiğinde, bir kategori haline gelebilir. 
Baudriilard’m tezi, nispeten söylemek gerekirse, bu kültürlerin insanlık ta­
rihinde çok geç gelişimler olduğu yönündedir ve o bunları, reformasyondan 
ve daha genel olarak Batı Avrupa’daki Rönesans döneminden itibaren bir 
çözümleme içine yerleştirir. Rönesans ile birlikte, bilgelik olarak aydın­
lanma nosyonundan yeni gerçekliklerin keşfi olarak aydınlanmaya keskin 
bir geçiş vardır ve bu, yanılsamalar dünyasının radikal bir biiyiibozumuna 
neden olur -Batıda, bizzat Hıristiyanlık tarafından, Hıristiyanlığın sembolik 
topluluklara ve onlann milenyumcu kültlerine karşı uzun mücadeleleri 
içinde sistematik biçimde hazırlanmış bir yol.2

2 Bu, Baudrillard'a bir tür özel itiraza im kân sağlar: N ietzsche’yi takip eden  
Baudriilard, Max W eber’in ünlü N ietzsche eleştirisinde ortaya konulan dün­
ya dinlerindeki çatallanm anın değerini anlamadı. İlkel dinlerin, Doğu dinle-

65


Baudrillard’ın bu çözümleme boyunca ilgisini çeken şey, Avmpa 
kültürünün meydan okumalarına hatalı yanıt tipleridir. Birincisi, KLarşı- 
Reformasyon’un benimsediği belirli biçimler ve Hıristiyanlık içinde Ay- 
dınlanma’yı (“örgütlenme aygıtı ve ilk kez sistematik bir biçimde çocuk 
modeli üzerinde ideal bir doğayı şekillendinneyi amaçlayan bürokratik, 
teatral... eğitim ve öğretim mekanizması olarak etkin simülakrlar” (SED:
52) aracılığıyla) reddetme ve denetleme girişimleridir. Ve ikinci olarak, 
endüstri devrimine karşı hareketler ve ideal insan olarak proleteryaya öv­
güsüyle komünizmin gittikçe bürokratikleşen gösterişli yapısı içinde dev­
rimin trajik kaderi. Cizvitler Tanrı’ya inanmıyorlardı ve Komünist Parti 
hiyerarşileri komünizme inanmıyorlardı. Bugün politik hiyerarşiler de­
mokrasiye inanmıyorlar. Etkin olan, kinik iktidardır.

Ancak gerçeğin ve onun ideolojik mistifıkasyonunun çağı, Batılı 
kültür tarihinde yalnızca görece kısa bir epizottu. Burada 
Baudrillard’m çözümlemesi hâlâ sosyolojik ve göstergebilimseldir. 
Onun sosyolojisi, kapitalizmin diyalektik aşkınlık projesinin başarı­
sızlığıyla beliren yeni bir durumun ortaya çıkışının kaydedilmesiyle 
ilgilidir. 1968 ve 1973 yılları arasında bir sırada Baudrillard, 1789 ya 
da 1917 modeline dayanan toplumsal devrim umudundan ve Marxist 
ekonomi politik çerçeveden ve tarihsel alanın olayları içindeki sınıf 
mücadelesinden vazgeçti. Zaten tüketim toplununum evrimine ilişkin 
Marxist paradigmada önemli bir çeşitleme tasarlamıştı; ancak bu, hâlâ 
nihai belirleyici olarak kapitalist üretim nosyonuyla çerçevelenmişti. 
Ancak Üretimin Aynası ile, tekelci biçimlere doğru evrimiyle kapita­
lizmin, artık Marx’in teorileştirdiği sistem olmadığını da ekledi. 
(Ekonomik) üretim tarzının artık üstyapılardan ayrı olmadığını öne 
sürer. Bu ayrım tekelci kapitalizmin kendi içinde ortadan kalktığında, 
kültürel kod hegemonik hale gelir ve tamamen ayrı bir gerçekliğin ka­
tegorisi -temsil ilkesi kadar- zayıflar. Baudrillard M arx’tan, daha ileri 
görüşlü bir düşünür olarak Nietzsche’ye geçer ve bütün düzeyleri, bi­
limi, sanatı, teknolojiyi, politikayı etkilemeye başlayan kültürde bir

rinin tüm ü aynı tipten değildir. Kargo kültleri ve m ilenyum cu biçimler, aşırı 
toplum sal gerilim  koşullarında, Hıristiyan ve Batılı tektanrılı d inlerle tem asa  
geçtiklerinde ortaya çıkar. Bu dinler, birbirinden tam am en farklı iki zam an  
kipliği içinde bulunur: yakınlık kipliği ve ertelem e kipliği. Doğu dinleri, aynı 
zam anda M esihçi biçimler de a labilir v e  bir tek  yönelim  tipine (bir yola ya da 
çoktanrıcılığa) indirgenem ez. Öyle görünüyor ki Baudrillard, bu biçimlerin  
ve çeşitlem elerin  bir incelem esin i yapm akla ilgilenm ez, ancak bunları Batılı 
biçim lerle karşıtlıkları açığa çıkarm ada kullanmakla yetinir.

66


krizin sonuç olarak ortaya çıktığını öne sürer. Bir dizi sınır b iz i beli­
rir, örneğin özne ve nesne arasında ve hatta özne ve özne arasında. Bu 
b izler, paradoksal biçimde, hem devrimci bir enerji serbestleşiminin 
(ve çekim alanı tersiniminin) hem de aynı zamanda önceki sistemin 
taşıyıcısı olarak hareket eden göndergesel ve diyalektik çerçevenin 
kayboluşunun görüldüğü koşullarda ortaya çıkar.

Hipergerçeklik

“Yabancılaşmanın altın çağı” sona erdi ve Batılı kültürler simülasyon sü­
reçlerine ulaşarak yeni bir düzenlemeye girdi - “iletişimin esrikliği”. 
Baudrillard’ın simülasyonun etkisine “neo-gerçek” adını verdiği kısa bir 
dönem vardır: Sibernetiğin ve işletimsel bilimlerin ve bunların kurduğu 
modellerin etkisi şudur: “gerçekliğin kendisi, modelin bu neo-gerçekliği 
lehine yürürlükten kalkar, buharlaşır” (CS: 126). Ancak modem sanattaki 
bir akımdan hipergerçeklik kavramını alan Baudrillard, tüketim kapita­
lizminin (kitlesel refahın ve moda döngüsünün ve kitle iletişimi -özellikle 
televizyon- hegemonyasınm) zaferi içinde özne ve nesne, gerçek ve sah­
te, doğru ve yanlış arasındaki ilişkinin çözülüşünü tanımladı. Birlikte ele 
alındığında bu yeni güçler, politik ve kültürel olayları o kadar kökten de­
ğiştirirler ki, tıpkı sosyal bilimlerdeki ya da doğa bilimlerindeki yeni ince­
leme tarzlarının kendi nesnelerinden bağımsız olmaları gibi, onlar da ar­
tık pratikte kendilerinin temsil tarzından ayrı var olamazlar. Kültürel 
spektrum boyunca dünyayı inşa ve icat etme kapasitelerindeki olağanüstü 
artış, bütün teorik önvarsayımları tersine çevirir.

Bu yüzden hipergerçeklikle birlikte, “gösteri toplumu”nun ve 
dramaturji olarak toplumun yıkılışı gelir. Bundan böyle ayrıcalıklı 
olan, “tercihen reklâmcılık ya da fotoğrafçılık gibi başka bir yeniden- 
üretici aracı vasıtasıyla gerçeğin özenli yeniden-kopyalanmasıdır” 
(SED: 71). Bu değişim, Baudrillard tarafından ilk olarak “olumsuzla- 
manın esrikliği” ya da “gerçek ve hayali çelişkisinin silinişi olarak 
tanımlanır (SED: 72). O, bu hareketin temel belirtisinin bir “salt nes­
nellik ... özenli, ancak kör bir gerçeklik” üretmeye çalışan nouveau 
roman* olduğunu iddia eder ve bu, perspektifsel derinliğe ve rahatlığa 
bir son verir. Bu estetik projenin temel amacı, “gerçekliğin etrafmda 
bir boşluk inşa etmektir” (SED: 72). Baudrillard, teoride daima birta-

Yeni roman.

67


kim olası simülasyon “kiplikleri”ııin olduğunu öne sürer: Nesnelerin 
doğrudan doğruya yakın “okunması”, nesnenin yarılması ve seri ola­
rak kopyalanması; seri biçim (krş. Warhol); ve temel biçimin kendisi, 
yani ikili kod ve dijitallik. Bu yüzden hipergerçekçi resim, teorik ola­
rak bu biçimin özii değildir: Bu, onun yalnızca kusurlu ironik kopya­
sıdır; çünkü sanatçının imzası ve sanat eserinin boyalı yüzeyi ile gale­
ri duvarını “ayıran sınır” hâlâ vardır. Baudrillard gerçeği, “kendi ger­
çeği bir eşdeğer yeniden-üretimin sağlanmasını mümkiin kılan şey” 
olarak tanımlar, ancak yalnızca bundan sonra, gerçeği önceleyen şey 
ya da daha özel biçimde “zaten her zaman yeniden-iiretilmiş” (SED: 
73) olan bir gerçek olarak hipergerçeğin ortaya çıkışma işaret eder.

Öyleyse Baudrillard’ın çözümlemesi, en azından burada (Sembo­
lik Değiştokuş ve Öliim), gerçeğin dramatik bir kovuluş içinde yok 
edildiğini yada  bertaraf edildiğini değil, şunu öne siirer: “gerçeklik ... 
tamamen bir estetik tarafından döllenir ... kendi imgesinden ayrıla­
maz hale gelir” (SED: 75). Bu noktada soru, en doğrudan biçimde or­
taya konulur: “Gerçeğin sonunda mıyız?” Baudrillard’ ın yanıtı şudur: 
“Hayır ... temsilin sınırları çılgınca yer değiştirmektedir, içepatlayıcı 
bir çılgınlık ... bugün gerçekliğin kendisi hipergerçekçidir” . Bu yüz­
den, en azından teoride, bu değişim içinde gerçekleşen şey, bir tür 
gerçek ve hayali kaynaşmasıdır; öyle ki, artık açık biçimde sınırlandı­
rılmış ayrımlara dayanan bir temsil oyunu yoktur: Gerçek, kendi ya­
bancılaşmış ikizini “yutar” ve aynı zamanda paradoksal biçimde ken­
disine şeffaf hale gelir. Bu kaynaşma içinde estetik boyut “gerçek­
lik’^ , hatta Baudrillard’ın yeni estetik “gerçeklik oyunu” adını verdiği 
şeye girer (SED: 74). Bu, artık dışsal bastırma değildir, güçlü yeni iç­
sel “denetimler” in kuruluşudur. Gerçeklik ilkesi geride kalır, daha ya­
kın olan simülasyon ilkesi onun yerini alır (SED: 75-6).

Elbette bu önernıelerin 1970’lerin ortasında geliştirildiği ve açıkça 
“enformasyon” devriminin aktifleştiği bir toplumun vizyonunu ele ge­
çirme amacını taşıdığı belirtilmelidir. Bu yüzden Baudrillard, refah top- 
lumlarının kitlesel fenomeni olarak ilk kez önemli hale geldiklerinde kre­
di kartlarının, bilgisayarların, ağların, sanallaşmanın önemine ilk dikkat 
çekenler arasındaydı (bkz. Ritzer’in Giriş’i, CS: 1-24). Bu dönemde onun 
teorik konumu, birtakım dikkat çekici kültürel ve politik örneklerle ta­
mamlanıyordu. Bunların en ünlülerinden biri, Baudrillard’m Amerikan 
modemitesinin paradigmatik olarak üçüncü düzen simülakrlar şeklinde 
geliştiğini öne sürdüğü (hipergerçek) Amerika (ve bir başka yer) üzerine

68


aynı adlı incelemesinde önemli biçimde tamamlanmış ve geliştirilmiş 
Disneyland çözümlemesiydi. Disneyland, Amerika gerçekliğinin ayrıl­
maz bir parçasıdır ya da aynı şekilde Amerika, hipergerçek Disneyland 
modemitesinin bir parçasıdır.

Fakat 1970’ler kadar erken bir tarihte bile Baudrillard, çok daha 
şaibeli bir teoriyi anahatlarıyla ortaya koydu: Vietnam Savaşı bile 
simüle edilmiş bir savaştı. Burada şuna işaret etmeye özen gösteriyor­
du: “savaş yalnızca bir simtilakr olduğu için daha az acımasız değildir 
-insanlık tamı tamına aynı ıstırabı çeker” (SS: 37). Ancak öyle olsa 
bile, öne sürmeye başladığı şey, dünya düzeninde temel bir şeyin de­
ğişmesiydi. Bu, Baudrillard üzerine yorumlarda nadiren anlaşılmıştır. 
Onun argümanı, dünya sistemindeki kesin bir değişimin Çin’in Viet­
nam anlaşmazlığı sırasında ABD ile “barışçı bir arada varolma” oyu­
nuna girdiği uğrakta gerçekleştiği yönündeydi. Argümanı şudur:

Çin’in bir küresel mociııs vivendi'ye* çıraklığı, bir küresel devrini 
stratejisinden, ortak güçler ve imparatorluklar stratejisine değişim, 
radikal bir alternatiften artık temelde denetlenen bir sistemdeki poli­
tik alternatife geçiş . . .  Vietnam savaşında tehlikede olan şey budur 
. . .  bu ölümüne savaş ve acımasız küresel tehlikeler siınülakrı arka­
sında iki düşman, adı konulmamış, h iç konuşulmayan başka bir şe­
ye karşı temelde dayanışma içindedirler ...  Kabilesek komüniter, 
pre-kapitalist yapılar; bütün değiştokuş, dil, sembolik örgütlenme 
biçimleri, yani yürürlükten kaldırılması gereken şeyler, yani savaş­
taki katliamın hedefi - v e  bizzat savaş .. .  (SS: 37).

Öyleyse, Baudrillard’ın analitik planı içinde göstergesel ve sembolik 
kültürler arasında karşıtlık vardır ve bir anlamda bu, kendi çözümlemesi 
için bir gönderge olarak işlev göstermeye başlar: Batılı kültürlerin zul­
mü ve onların politik ve askerî yetkileri, modem savaşın bildik 
simülakrları aracılığıyla (yani simüle edilmiş düşmanlarla), göstergesel 
kültürlere “radikal alternatiflerin” -k i onlar bu olayların gerçek kurban­
larıdır- tümünün yıkımını hedefler.

Aşırılıklar

Üçüncü düzende, göstergedeğerinin değer yasasının egemen biçimi 
olduğu bir sistemde, kod ya da matris belirleyicidir. O zaman bu ev­
rede, simülasyon içinde gerçeğin bir kaynaşımı vardır: hipergerçek.

Geçici uzlaşm a.

69


Bu gelişmelerin özgül kronolojik evrelerinin çeşitli kültürler içinde 
tam olarak ne olduğu hastalandırılmaz; ancak şurası açıktır ki, (ister 
Amerikan modernitesi, ister tekelci kapitalizm vb. olarak olsun) kod 
aşaması, eıı azından Baııdrillard’ın teorisinin öne sürdüğü şekliyle, 
“gerçek”in yeni bir- aşaması -hipergerçek- tarafından gölgelenmiştir. 
Gösterge-değeri ve kod (üçüncü düzen) ile, hipergerçek kültürde de­
ğerler sisteminin hâlâ bir işlevi vardı, hâlâ bir tür değiştokuş imkânı 
vardı: “Hipergerçekçilik, hem sanatın hem gerçeğin, kendilerini kuran 
ayrıcalıklar ve önyargılar vasıtasıyla ulaştığı doruk noktasıdır” (SED: 
73). Ancak yeni dördüncü düzen durumunda, yalnızca “kategorilerin 
karışımı yasası” (TE: 9) ortaya çıkar. Burada, enerjilerin serbestleşim 
süreci yeni bir noktaya ulaşır; “sistemlerin, ... iktidarlarında bir artış, 
tam da sayesinde kendi varoluşlarını tehlikeye atacakları fantastik bir 
potansiyel anlamında, kendi sınırlan ötesinde patlama eğilimi” (TE:
5). Bu tür radikal enerji serbestleşiminin sonucu, şeylerin bu yüzden 
yalnızca belirlenimsizliğe tâbi olması değildir, belirsizlik ilkesine de 
tâbi olurlar (TE: 4).

Bu yeni durum, daha erken evrelerde salıverilmiş güçlerin bir dizi 
sonucu olarak haritalandırılır. İkinci düzende, gerçek ile hayali olanın 
açık bir ayrımı vardı; üçüncü düzende gerçek, simülasyon uzamı içinde 
kapsanır (hayali olan kovulur) ve bu şekilde gerçek, hâlâ ona miras kalan 
biçimsel yapının verili ağırlığım taşır. Ancak siıııülakr yalpası yasası, 
içinde geliştiği sistem için sonuçlar venneye başladıkça, etkiler ilk planda 
transpolitik biçimlerin baskınında hissedilir. Baudrillard’ın 1990’lardaki 
ilk kitabı Kötülüğün Şeffaflığı: A şın  Fenomenler Üzerine Deneme 
transestetik, transseksiiel, ve transekonomik fenomenleri inceleyerek baş­
lar. İlk planda göstergeselin etkisi her bir alanı, her bir türü, her bir bede­
ni, bileşimleri bilinebilsin diye, unsurlarına ayırmak ise, sonunda unsurla­
rın orijinal olarak ait oldukları alanın ötesine transferleri gerçekleşir. Bir 
kez bu geniş bir ölçekte gerçekleşmeye başladığında, tam da alanları bö­
len sınırlar çözühneye başlar ve unsurların dünyada artık tanımlı bir yeri 
kalmaz. Böylelikle simiilakrların üçüncü düzeninden dördüncü düzenine 
geçiş iki adımda gerçekleşiyor görünür. İlki unsurun “doğal” yerleşimin­
den kopuşunun yoğun olarak hissedildiği, transpolitik fenomenlerin doğ­
rudan darbesidir. Ancak ikinci adım, bunun ötesinde herhangi bir birleşti­
rici sistem ya da matrisin dışında bileşimlerin gerçek kayıtsızlığına 
sevkeder. Bu son aşamaya ulaşıldığmda, simüle edilmiş olan ve gerçek 
düzeyinde radikal belirlenimsizlik bulunmakla kalmaz, ayrıca varlığın ek­

70


lemlenmiş alanlarını, yani bizzat insan alanını olduğu kadar ekonomik, 
politik, dinî, cinsel, kültürel alanlan güvence altına alan önceki güvenli 
toplumsal bilgi kategorilerinin tümü de temelden yoksun kılınır.

Baudrillard’m konumu burada biraz müphemdir. “Dördüncüde, 
değerin fraktal (ya da viral ya da ışınan) aşamasında, artık gönderme 
noktası yoktur ve değer, bütün yarıkları doldurarak, ne olursa olsun 
hiçbir şeye göndermede bulunmadan, bitişiklik sayesinde btitün yönlere 
doğru ışın yayar. Fraktal aşamada, ister doğal ister genel olsun, hiçbir 
noktada bir eşitlik yoktur. Tam anlamıyla söylemek gerekirse, değer 
yasası artık yoktur...” (TE: 5). Yeni durum gerçek, simülasyon ve ha­
yali arasındaki bir tür oyunla değil, ancak çoğaltmayla, kopyalamayla, 
metastazla karakterize edilir. Ve bu aşırı fenomenler rastlantısal bitişik­
likler olarak birbirleriyle karşılaştıklarında, neyin gerçekleştiğini açıkça 
söylemek mümkün müdür? Baııdrillard’a göre değildir, çünkü 
mikrofıziğin durumunda olduğu gibi, “güzel ve çirkin, hakiki ve sahte 
ya da iyi ve kötü arasında değerlendirme yapmak, bir parçacığın hızını 
ve konumunu eşzamanlı ölçmek kadar imkânsızdır” (TE: 5-6).

Bıı gözlemler, Baııdrillard’ın simlilakrlarm yalpasıyla tanımladığı 
fenomenlerin, teknik sofıstikasyonun arttırılmasına ilişkin tekil ve yalın 
bir süreçteki adunlar olarak ele alınamayacaklarının öne sürülmesi için 
yeterlidir: Dördüncü düzen simülakrlarm ortaya çıkışı, her şeyden önce 
paradoksaldır; çüııkii (biri gerçekte, diğeri hipergerçekte) iki şey eşsiz bir 
tarzda aynı anda gerçekleşir. Baudrillard, gerçeği üreten Batılı kültürlerin 
onu sanallaştınna sürecinde oldukları teziyle tanınır. Ancak başka bir tez 
de savunulur: Batılı kültürler, simülasyon düzenlerinin kendi içinde “ger- 
çek”i giderek daha fazla üretme sürecine son veremeyeceklerdir. Şu açık­
ça ifade edilir: “gerçeklik doruk noktasındadır... yapmamız gereken şey, 
aym zamanda kendisinin koşulsuz simti larkrı olan, dünyanın koşulsuz 
gerçekleşin!ini düşünmektir” (PC: 64-5). Politik açıdan bu, yeni bir dün­
ya düzenine yönelmenin, doğrudan ve acil bir hedef olarak açıkça gerçek­
leşmeyen, ancak yeni medyanın tüm olayların gerçekliğini ve kararlaştırı- 
lamazlığını aym anda arttırdığı, savaş ve politikanın simülakral biçimle­
riyle karşılaşma içinde gerçekleşen bütün diğer kültürel formasyonların 
etkin biçimde yok edilmesi süreci olduğu anlamına gelir. !

Ancak Batılı kültürlerin kendilerinde, gerçeğin ne olduğu hakkında 
belirsizlik vardır; öyle ki, bir yandan gerçek bir sığınak ve aslında hâlâ 
egemen simülakral biçimdir (PC: 64); diğer yandan kendi yaşamının ger­
çeklik ilkesinin bir formülüne indirgenebileceğine kimse inanmaz (PC: 96):

71


Ö yleyse m esele, gerçeğin var olduğunu ya da olmadığını öne 
sürmek değild ir-bu  gerçekliğin bizim için ne anlama geldiğini iyi 
ifade eden gülünç bir önerme: Bir totolojik halüsinasyon (“gerçek  
var, onunla karşılaştım”). Yalnızca gerçekliğin paroksizme doğru 
bir şiddetlenme hareketi vardır; burada gerçeklik kendi kabuğuna 
çekilir ve hiçbir iz. hatla kendi sonuna ilişkin bir göstergelide bı­
rakmadan içepatlar. (PC: 46)

Bununla beraber, bu mantıktaki oyun ve bunun yol açacağı imkânlar, 
sorgulanmamış gerçek tarihsel olayları içeren bir dizi diyalektik potan­
siyelin çözümlenmesine uygun eleştirel teori tarafından kavranamaz. 
Batılı kültürel mantığın sistemi, ilkece artık tamamen farklıdır. Dördün­
cü düzen simülakral uzam ve zaman, artık gerçeklik ilkesinin şeması 
içinde çerçevelenmez. Baudrillard bunu, aşağıdaki şekilde devrimci bir 
tersinim olarak sunar: Geleneksel gerçeklik ilkesi,

şeyler arasında bir ayrıma, yine onların tekil bir uzam içinde bağ­
laşımına -birbirlerine göre mevcudiyetlerine- dayanır. Aksine fi­
ziğin şeması, onların ayrılmazlığına, aynı zamanda şeylerin birbir­
lerine göre yokluğuna dayanır (homojen bir uzaııı içinde etkileşi­
me girmezler). (PC: 54)

Baudrillard’ın çözümlemesinin, asla gerçek ile simülakrın, özne ile 
onun nesnesinin kaynaşımını, “bunların sözde irrasyonel düşünce için­
deki biiyülü karışımını” takip etmeye çalışmayan, ancak “nesnel yanıl­
sama, özne ve nesne artık ayırt edilemediğinde nesnel bir hakikatin im­
kânsızlığı ve bu ayrıma dayanan herhangi bir bilginin imkânsızlığıdır” 
(PC: 54) olgusunu kavramaya çalışan bir çözümleme olduğu artık açık­
lık kazanıyor. Bu yeni dununda pasif olmak şöyle dursun, Baudrillard 
özgül ve karmaşık (hatta aşırı konum) (PC: 56) benimser: O, dünyanuı 
koşulsuz hipergerçekleşme sürecini yıkan biçimleri yerleştirir. Böylece 
ortada bir tür stratejik sıralama vardır: Bir yandan, yeni kültürel düzene 
sürekli sembolik direniş gösteren kültürlerin direnişi (örneğin yaşamayı 
sürdüren kabile halkları); ancak öte yandan, hipergerçekleşmeyle bü­
tünleşmemiş ve büttinleşemeyen, ona tâbi kılmmamış ve tâbi kılınama- 
yan şiirsel tersinim uğraklarının ve biçimlerinin ve ayrıca giderek artan 
ayrıksı tekilliklerin Batılı kültürlerin kıyısında tanımlanışı. Bu radikal 
düşünce, aynı zamanda üç çelişkili şey olmalıdır, yani radikal yanılsa­
ma güeti; bir maddi yanılsama olarak gerçeğe içkin; ancak aynı zaman­
da gerçeğe ayrıksı olmalıdır (PC: 96).

72


5. BÖLÜM  
Belirsizlik

Bilim ve teknolojinin amacı bize, U'ım hakikat ve gerçeklik kriter­
leri ötesinde, kesinlikle gerçekdışı bir dünya sunmak olarak gö ­
rünür. Zamanımızın devrimi, belirsizlik devrimidir. (TE: 42-3)

Entelektüel Düzenbazlıklar adlı kitaplarında Alan Sokal ve Jean 
Bricmont, diğerleri arasında Baudrillard’a, bilimsel bilgiyi çekinmeden 
suiistimal ettiği için saldırırlar (Sokal & Bricmont 1998: 137-43). Bu 
böliim, onların eleştirisini inceliyor.

Saldırı

Baudrillard’a saldırılarına, onun bilimsel dil kullanımından bazılannııı 
metaforik olduğuna ya da kendi deyişleriyle “teknik ... nosyonların bağ­
lam dışı kullanımı” olduğuna işaret ederek başlarlar (a. g. e. 137). Örnek­
leri, Baudrillard’m Körfez Savaşı’nı, artık Öklidçi ıızay içinde değil, 
“çoklıı kırılmalarıyla hiperuzay” (a. g. e. 139) içinde gerçekleşmiş olarak 
betimlemesidir. Sokal ve Bricmont, bunu anlamadıklannı itiraf ederler; 
ancak kullanımın metaforik olduğunu ve öyleyse suiistimal değil, yalnız­
ca “bir Baudrillardcı türetim” olduğunu kabul ederler.

Ancak, örnekleri metaforik olmadığında Baudrillard’ın bilimi suiis­
timal ettiğini söylerler. Ölümcül Stratejiler’ anlaşılmasının “güç”, 
ancak yanlış olduğunun açıkça göründüğünü kabul ettikleri uzunca bir 
pasajı alıntılarlar. Baudrillard, şunu söyler: “bugün bilimin farkına vardığı


şey, uygulamasının fiziksel ve biyolojik smırlannda, yalnızca ... belirsiz­
liğin değil, fizik yasalarının da olası bir tersinirliğinin var olduğudur”. 
Sokal ve Bricmont, tersinirliğin “zamanın ters çevrimine göre değişmez­
lik” anlamına geldiğini ve Baudrillard’m kastettiği şey bu ise, bunun za­
ten Nevvtoncu dünyanın bir parçası olduğunu belirtirler. Yeni olan, henüz 
1964’te keşfedilen ve hâlâ tümüyle anlaşılmamış “zayıf etkileşim” süreç­
leriyle ilgili olan, tersinmeziiktir (a. g .e. 139).

Son Yanılsaması’ndan (1E: 110-14), Baudrillard’m kaos teorisini, 
neden ve sonucu konu alan ve görünüşte “çözebildiğimiz kadarıyla 
anlamdan yoksun cümlelere yerleştirilmiş, yüksek yoğunlukta bilim­
sel ve sözde-bilimsel terminoloji” (Sokal & Bricmont 1998: 142) içe­
ren, neredeyse sekiz paragraflık bir diğer uzun alıntı ile devam eder­
ler. Ancak, Baudrillard “çoğunlukla” yalnızca gösterişliyi ve anlamsı­
zı üretirken onlar, en azından tanımlı bilimsel fikirlere göndermeleri 
alırlar; seçtikleri örneklerden biri şudur:

Bilgisayar ekranıyla beynimizin zihinsel ekranının iç içe geçme tarzı­
na. yakınla uzağın, içle dışın, nesneyle öznenin aynı sarmal içindeki 
tuhaf bitişikliği ile Möbiııs topolojisinden daha iyi model yoktur. Bıı 
aynı modelle uyumlu olarak enfonnasyon ve iletişim, ensestvari bir 
dolaşım içinde, özne ve nesnenin, iç ve dışın, soru ve yanıtın, olay ve 
imgenin vb. yüzeysel bileşimi içinde sürekli kendileri etrafında döner­
ler. Bu biçim, zorunlu olarak matematiksel sonsuzluk sembolünü ha­
tırlatan biikülmtiş bir halkanın biçimidir. (TE: 56)

Sokal ve Bricmont, artık metafor olarak ya da olmayarak 
(Baudrillard’m alıntıladıkları son cümlesi ışığında, gerçekten bu hattı 
tutmak zorundadırlar) bu formülasyonların işlevi, “sosyoloji ve tarih 
hakkındaki basmakalıp gözlemlere bir derinlik izlenimi vermek[tir] 
... kendisini kaplayan sözel cila soyulursa, Baudrillard’m düşünce­
sinden geriye ne kalacağı merak konusudur” (Sokal & Bricmont 
1998: 143) diyerek değerlendirmelerini kapatırken, tutumlarını biraz 
değiştirirler. Öyleyse Sokal ve Bricmont metaforik dil kullanımıyla 
metafoıik olmayan dil kullanımı arasında ayrım yaparken, fazla dik­
katli değiller. Baudrillard örneğinde gerçekleşen şey hakkında şunu 
öne sürerler: “bilimsel terminoloji, aynı dikkatsizlikle kullanılan bi­
limsel olmayan sözdağarıyla karıştırılmış” (a. g. y.). Yalnızca bunu 
öne sürmüşlerdir; çünkü dikkatle incelendiğinde, basitçe 
Baudrillard’ın açıkça inanılmaz görünmesini sağlamaya çalışırlar.

74


Baudrillard’m fikirleri ya da çözümlemelerinin herhangi bir yeni- 
den-yapılandırmasma girişmezler, yalnızca “sözel cila”nm altında ne ola­
bileceğini “merak ederler” . Ancak sorunsalı yeniden-yapılandınna- 
mışlarsa, Baudrillard’m metaforları “açıkça ilgisiz oldukları bir bağlam 
içinde” ve “anlamlarım tümüyle göz ardı ederek” (a. g. y.) sunup sunma­
dığı hakkında herhangi bir yargıya nasıl ulaşabilirler? Sokal ve 
Bricmonf ın bu tür teorisyenlere verdikleri ilk öğüt şudur: “neden söz 
edildiğini bilmek iyi bir fikirdir” (a. g. e. 176). Yine de durum gerçekten 
bu değildir; çünkü yalnızca ciddiyetten fazlasıyla yoksun bir proje, 
Baudrillard’ın bir teorik fizikçi olabileceğini ya da teorik fiziğe şiirsel bir 
kavrayış dışında herhangi bir şey önerebileceğini düşünebilir. Ancak bu 
anlaşılırsa, o zaman Baudrillard’ın fizik diline yatkın bir şair olarak 
okunması, tamamen farklı bir projeyi okumak anlamına gelir. Sokal ve 
Bricmont tuhaf biçimde bölümlerine “Baudrillard gerçeklik, görünüm ve 
yanılsama sorunları üzerine düşünümleri ile tanınır” (a. g. e. 137) kaydmı 
düşerek başlarlar; ancak mesele çözümlemeye geldiğinde bu düşünümler 
ya da bir bilimsel dil poetikası hakkında bilinmesi gereken ilk şeyi bilmi­
yor ya da aslında bilmek istemiyor görünürler.

Kaos

İlk bakışta Baudrillard’ın yakın zamanlı yazıları matematikten (ÖkJidçi- 
olmayan uzam, kaos, ifaktaller), astronomi ve fizikten (karadelik, 
içepatlama, tekillik) biyolojiye (DNA, genom, genetik mühendisliği) 
bütün bilimlerin terminolojisinden, Sokal ve Bricmonf m (a. g. e. 125- 
36) gösterdikleri gibi, “postmodem” bilim fikri (yani bilimlerde herkesi 
ilgilendiren, Nevvton’daıı Einstein’a değişimle karşılaştırılabilecek bir 
devrimin gerçekleşmiş olması) etrafında odaklanmış bir tarzda yararla­
nır. Bilimlerden imgelere bu tür bir başvuru da, yeni bir şey değildir; 
çünkü bu, Marx ve Engels’ten Althusser’e, Comte’tan Baudrillard’a bir 
sosyal bilim kurmaya çalışan toplum teorisindeki bu gelenekte merkezî 
konumdadır. Baudrillard’a göre bir değişim olmuştur: “Marx, her za­
man şeylerin “ortodoksi”sindeydi, şeylerin kaosunda değil” (BL: 206). 
Pekâlâ Comte ya da Engels veya Durkheim da diyebilirdi. Sokal ve 
Bricmonf m tartıştıkları yazarlar hakkında, özellikle Baudrillard, 
Lyotard ve Deleuze hakkında kesin olan şey, böyle yapmakla şaibeyi 
davet ederek, çok farklı tarzlarda şeylerin kaosuna bilinçli biçimde gir­
meye çalışmış olmalarıdır.

75


Baudrillard’a göre “kaos”a girnıek, her halükârda muazzam biı 
girişime dönüştü. Sokal ve Bricmont, Baudrillard’m bilimin bir neden 
ve sonuç tersinimi olasılığı gibi paradokslar ürettiği gözlemiyle alay 
etmekten büyük zevk alırlar: “toplumsal olaylarda bile, şimdideki bir 
eylemin geçmişteki bir olayı etkileyebileceğinden ciddi biçimde şüp­
he duyarız!” (Sokal & Bricmont 1998: 140-1; bu noktada 
Baudrillard’ın çok dikkatli diline değinirler, “akla getirmek”, vb.). 
Neden ve sonuç, Baudrillard’a göre artık tartışmasız çizgisel değildir 
ve aslında bunun zaten Spinoza’da sorunlaştırılmış olduğunu öne sü­
ren Althusser’e göre de çizgisel değildi (yapısal nedensellik). 
Borges’inki gibi kurgu teorisinde, geçmişe dönük nedensellik teması 
zevkli bir paradoks olarak ele alınır. Ancak biz Althusser’in mekanik, 
ifadesel ve yapısal neden tiplerini kullanırsak, en geç döneminde 
Althusser’in şansa, rastlantısal karşılaşmalara, paradoksal birleşimlere 
(Elliott 1998) giderek artan vurgusuyla “şeylerin kaosuna girmeye” 
çalıştığı görülür. Geçmiş ve şimdinin ayrılamaz oldukları kabul edil­
diğinde, toplumsal olaylarda şimdideki eylemlerin geçmişteki olayları 
nasıl etkileyebileceği sorunu üzerine elbette birtakım örnek inceleme­
ler vardır (örneğin, Borges’te “Kafka ve Öncüleri” 1970: 234-6).

Ancak fraktallerle, Öklidçi uzayla ya da daha çok Öklidçi-olmayan 
uzayla kastedilen nedir? Burada Sokal ve Bricmont, Öklidçi-olmayan 
geometrilerin “sonsuz sayıda paralel doğrular olabilir ya da hiç olma­
yabilir” varsayımında bulunduğunu öne sürerler (Sokal & Bricmont 
1998: 138). Fraktal nesneler, “(sıradan nesnelerden) daha karmaşıktırlar 
ve onların geometrisinin farklı yönlerini tanımlamak için birçok ayrı 
‘boyutta’ saptanmaları gerekir ... bir fraktal nesnenin ‘Hausdorff boyu­
tu,’ genellikle bir tam sayı değildir” (a. g. e. 127). Bu tanımlamalar, 
dikkat çekici biçimde muğlak görünür. Mandelbrot ve diğerleri tarafın­
dan fraktallere ve Havvkins’in postmodem evrenine artık oldukça elve­
rişli girişler bir yana, bilimlerdeki bu ve benzeri gelişmelere ayrıntılı ta­
nımlamalar getiren pek çok popüler postmodem bilim açıklaması vardır 
(Coles 1998 gibi). Asıl mesele (Sokal ve Bricmont’ın çok iyi kavradık­
ları üzere) bilimlerde, düzenli ve ilerlemeci bir evren (iyi düzenlenmiş 
bir toplumsal olaylar dünyası gibi denilebilir) kavrayışından, (bir top­
lumsal olaylar kaosu gibi) tümüyle daha yabancı ve paradoksal bir kav­
rayışa köklü bir değişim olup olmadığıdır.

76


Devrim

Sokal ve Bricmont’ın açıklamalarında incelenen tema, Baudrillard, 
Lyotard ve diğerleri tarafından seçilen örneklerin ve kavramların, ge­
nelde yalnızca “ ... ama hiçbir şekilde geleneksel bilimsel epistemoloji­
yi sorgulamayan yeni araçlar” olduğu tezidir (Sokal & Bricmont 1998: 
127). Bu, neyin bilimsel epistemoloji sayılacağı sorusunu davet eder; 
çünkii asıl mesele, bilimlerin kendileri içinde “Tanrı zar atar mı?” soru­
sunun anlamlı hale geldiği bir noktaya doğru (kesiıı anlamıyla episte- 
molojik adı verilsin ya da verilmesin) bir değişimin olup olmadığıdır. 
Her şeyden önce bu biçimlerin kültürel mantığıyla ilgilenen 
Baudrillard, aşırı bir konum alır: Bilimlerdeki devrim Batılı toplumlar- 
daki bütüncül bir toplumsal-kültürel geçişin bir parçasıdır ve hatta onun 
sembolü olarak ele alınabilir, bütün düzeyleri ve bütün süreçleri etkile­
yen bir devrimdir. Baudrillard’ın önermesi, bu değişimin bir bulanık sı­
nırlar sorunu değil, (hâlâ mevcutsalar) çekirdek kurumlan ve değerleri 
etkileyen içkin bir devrim olduğu yönündedir.

O halde, Baudrillard’m konumunu anlamak için, bu geçişin açık­
lamasını yapmak için, benimsediği kavramların kullanmımı ve anla­
mını yeniden-yapılandırmak ve tanımlamak gerekir. Baudrillard’ın bir 
atomaltı fizik teoreminin doğasını gerçekten anlayıp anlamadığını 
sormak yersiz görünür. Muhtemelen popüler bilimsel metinlerden ha­
reketle çalıştığından dolayı, soru başka yere yöneltilmelidir. 
Baudrillard’m teorik fiziğe değil, teorik sosyolojiye hangi katkıda bu­
lunmuş olabileceğine dair bir şeyler öğrenmek amacıyla bu soru, bi­
rincisi onun bu terim ve örneklere günümüz kültüründeki değişimlerin 
bir açıklaması olarak vermek istediği anlam açısından ve ikinci olarak 
geleneksel teorilere ve onların açıklamalarına bir meydan okuma açı­
sından ortaya konulursa, daha ilginç olur.

Sokal ve Bricmont, güçlü oldukları yerden başlarlar: Profesyonel fi­
zikçiler olarak bir teknik formüle ilişkin bir yanlış anlamayı düzeltebil- 
meleri gerekir. Ancak biz bunu tersine çevirip Baudrillard’ m güçlü oldu­
ğu yerden başlarsak, çağdaş Batı tüketiciliği, moda, medya, yeni enfor­
masyon teknolojileri ve kültürel sanallaşma çözümlemesiyle başlarız. 
Baudrillard, şunu öne sürmek ister: (klâsik bir tanımını yaptığı) aşırı bi­
çiminde bir nesneler değiştokuşıı ve tüketimi sistemi oluşturan tüketicilik 
eneıji girdilerindeki büyük artışın, düzensizleşmenin, enformasyon dev- 
riminin, küreselleşmenin bir sonucu olarak farklı bir fenomen haline gel-

77


iniştir. Burada Baudrillard kusursuz biçimde döngüseldir: Bu fenomene 
ilişkin deneyim fragmanter olarak ifade edilir (Cool Anılar)-, ileri bilim­
lerde ortaya çıkan yabancı biçimler, bir kültürel çekim alanı tersinimini 
kışkırtacak imgeler için yağmalanır; öyle ki, dünyanın tamamen bildik 
boyutları parçalanır -tam  da onlar “parçalanırken, “fraktal” terimi uygun 
hale gelir. Tam da gerçekliğin kendisinin bir terim olarak gittikçe sorun- 
sallaştığı anda, sanal gerçeklik fikri uygun hale gelir. Tuhaf biçimde, 
Columbine katliamının İngiliz televizyonundaki geriye dönük çözümle­
mesi, medya haberlerinin nasıl “fiilen gerçekleşen” şeyden değil, kitle 
kültürünün kendisinin yaydığı fikirlerden etkilendiğini (Baııdrillard’m 
buna ilişkin kendi teorisi de bu duruma dahildir) açığa çıkarmak için, 
Matrix filminden (Baudrillard’m kendi kitabı Simülakr ve Simülas- 
yo n \m  önemli bir noktada göründüğü bir film) bir klip içerir.

Ancak bu tematik terimlerin bir incelemesine başlayalım. Birincisi -  
ve bu Sokal ve Bricmont tarafından ele alınır- uzay-zamamn, Öklidçi 
uzaydan Öklidçi-olmayan uzaya (ya da hiperuzaya) geçişidir, Sokal ve 
Bricmont’m Baudrillard’ın Körfez Savaşı üzerine incelemesinden alıntı­
ladıkları şekliyle: “ ... gerçek zamanın kıyameti ve sanalın gerçeğe karşı 
zaferiyle birlikte salt savaş, aynı anda, aynı uzay-zamaııda gerçekleşir ... 
bu olay-uzayınm, çoğul kırılımlı bir hiperuzay haline geldiğinin bir gös­
tergesidir” (Sokal & Bricmont 1998: 137). Baudrillard daha önce 
(1976’da) kamuoyu anketlerini tartışırken bu terimleri kullanmış ve şunu 
sonnuştıı: “bunlar, gerçekliğin kesin fotoğraflannı im sunuyor ... yoksa 
eğimini bile bilmediğimiz bir simülasyon hiperuzaymda bu gerçekliğin 
bir kırılunını mı?” (SED: 66). Hiperuzaydaki kirilim olarak kamuoyu an­
ketleri. Baudrillard burada, istatistikle, olasılıklarla ve işletimsel siberne­
tikle ilgilenmekte olduğumuzu açıklığa kavuşturur. Hiperuzay teriminin 
ortaya çıkışının burada yaptığı şey, seçimden kamuoyu anketine oldukça 
sıradan değişime, yürümekten ışık hızıyla seyahate geçişteki sıradan ol­
mayan değişime eşit bir abartı kazandırmaktır. Hiperuzay, bir tanımlama 
olmaksızın, örnekten ve bağlamdan hareketle anlaşılmalıdır: Öncelikle 
bu, şeylerin tuhaf biçimde farklı bir mantığa sahip olduğu, (yürümekten 
koşmaya) basit bir uzam olmayan bir uzaya işaret eder. Hiperuzay için­
deki kirilim terimi de, oy vermek için yürüyen insanları tanımlamada kul­
lanılan herhangi bir terimden farklı işlev gösterir. Hem niteliksel bir deği­
şime işaret eder hem de teoride yeniden-üretilir. Onun “(doğru ya da yan­
lış) gerçeklik içindeki kınlım indisi sıfir olan masalsı bir kurgu” (SED: 
66) olduğu ifadesinden söz etmek mümkün olacaktır.

78


İmgeler

Burada, Baudrillard’ın söz konusu değişime, yok edilen şeye -yani 
doğaldan politik argüman ve tartışına kamusal alanına (SED: 67)- aşırı 
duyarlı olduğu söylenebilir. Sanal bir savaşta yok edilen şey, öteki ile 
doğrudan karşılaşmadır: Bundan böyle ölümcül karşılaşma, bir ekran 
imgesidir. Baudrillard (istatistiksel, sanal vb.) bu teknik işlemlerin ge­
nelleşmesinin bir çözümlemesinden, beklenmedik önemli kültürel ve 
toplumsal geçişlerin gerçekleştiğini göstermeye çalışır. Bunu göstermek 
için benimsenen terminoloji, etkileşim süreçleri ve olayın kendisi ara­
sında yeni bir temsil katmanı var olduğunu öne sürmez. Bu katmanlar 
arasında gerçekleşen, ahenkli ya da homojen bir geçiş yoktur. Yeni 
medyanın ortaya çıkışı, yeni karakteristiklerle, yeni bir toplumsal uzay- 
zaman düzenini araya yerleştirir, çünkü geleneksel sosyal bilim kendi 
kavramsal kaynaklarından hareketle bunu teori leştiremez.

1978’deki incelemesi Sessiz Yığın/arın Gölgesinde''de Baudrillard, 
bu tür terimlerin bombardımanım kullanır: Kitleler cereyanlarla ve 
akımlarla yüklüdür, elektriksel dürtüler dünyasıdır, ışımaları soğurur, 
“artan yoğunluğu, çevresindeki bütün enerjiyi ve ışık demetini soğuran, 
sonuçta bizzat kendi ağırlığı altında çökecek opak bir nebula [oluştu­
rur]. Toplumsalı yutan bir karadelik” (ISSM: 3-4). Bu tür pasajlardan 
sonra Baudrillard şu yorumda bulunur: Kitle terimi “lümpen-analitik bir 
kavramdır” ve onu tanımlama yönünde herhangi bir girişim “hata[dır] -  
bu, hiçbir anlamı olmayana anlam yüklemektir” (ISSM: 5). Bu konu­
mun mantığı şu olgudan kaynaklanır: Kitleler bir “istatistiksel red[dir]. 
Kitle sıfatsız, yüklenişiz, niteliksiz, göndermesizdir. Bu ... onun tamın 
konusundaki radikal eksikliğidir” (ISSM: 5). Bir kavram olarak kitle, 
geleneksel sosyolojinin bir parçası değildir: Aslında Baudrillard “bu 
yüzden bunun bir ‘sosyolojik’ anlayışın tam tersi olduğunu” öne sürer 
(ISSM: 4). Öte yandan Baudrillard’ın çarpıcı biçimde sosyolojik olan 
bir sonuca ya da daha kesin biçimde önemli sosyolojik imaları olan bir 
sonuca vardığı açıktır: “ ... kitlenin yabancılaşması imkânsızdır, çünkü 
ne biri ne de öteki daha fazla var olmaz ... Kitle, toplumsal tamamen 
yok edildiğinde geriye kalandır” (ISSM: 6). Öyleyse Baudrillard’m ko­
numu, yeni bir fenomen tipi için yeni bir teorileştirme türü hazırlama 
yönünde çok iyi hesaplanmış bir girişimdir: İş başındaki güçler, 
(1979’da iktidara gelen) Margaret Thatcher’m “Toplum diye bir şey 
yoktur” dediği bir rejim ürettiğinde, bir topluma ne olur.

79


Baudrillard, bu döııüşiim için doğru imgeden, doğru metafordan 
söz eder: Toplumsalın aynası olarak kitle imgesi “doğru değil, çünkü 
direniş ... fikrini kışkutır” . Daha iyi imge, “bütün enerjileri ve ışık 
ışınımlarını durmadan eğip büken ve çarpıtan devasa bir karadelik” 
imgesidir: “ ... uzayların bükiilmesinin hızlandığı, biitiin boyutların 
kendi üzerlerine geriye büküldüğü bir içepatlama alanı” (1SSM: 9). 
Baudrillard, fizikte ve matematikte uygun hale gelen kavramları yağ­
malayarak açıkça yeni bir poetika benimser. Yeni poetika etkili olsun 
ya da olmasın, onun benimseyişinin kitlesel medya araştırmalarındaki 
yeni matematiksel gelişmeleri ve iletişim ve enformasyon teknolojile­
rindeki gelişmeleri basitçe takip ettiği kesinlikle savunulabilir. 
Baudrillard, “söyleyecek bir şeyi olmayanlar ve konuşmayan kitleler 
arasında hayranlık uyandıran bir birleşim . . .” sonucuna varır (ISSM:
6). İstatistiksel bir olasılık olarak üretilen kitle, ne bir özne ne de bir 
nesnedir (ISSM: 30 vd.).

Baudrillard’ın uygun olmayan biçimde fizikten kavramlar getir­
diğini ya da bu kavramları kullanımının (Sokal ve Bricmont tarafın­
dan öne sürüldüğü üzere) baştan savma olduğunu öne sürmek, çok 
fazla anlam ifade etmez: Bunlar açıkça “lümpenanalitik” olarak sunu­
lur. Muhtemelen yüksek kesinlik ya da hatta tutarlılık dereceleriyle 
kullanılmaz. Baudrillard için temel mesele, düşünmek istediği deği­
şimi kışkırtacak kadar güçlü kullanılıp kullanılmadığı, bunun bir bi­
limsel söylem alanı içinde olup olmadığıdır. Baudrillard, “son çözüm­
lem ece] ... bizzat gözlem öznesinin feshedildiği ... mikrofiziğin uf- 
ku”nda (ISSM: 31) araştırma nesnesi ve öznesi geleneksel ayrımının 
çözülüşüne doğru hareket eder. Bütün bu çözümlemelerin. Batılı kül­
türün hareketine ilişkin bir açıklama içinde çerçevelendiği baştan sona 
vurgulanmalıdır: Sessiz yığınlar üzerine 1978’deki incelemesinde çö­
zümleme, kitlelerin hiper-uyıımluluğu etrafında döner ve onların gö­
rüşlerini ölçmeye girişir. 1990’lara kadar Baudrillard, bu aşamanm 
“hâlâ nihilist” olduğunu, ancak bunun değiştiğini yazıyordu: “bir za­
manlar kitleler gönüllü kölelikleriyle eğlenirken, artık gönülsüz karar­
sızlıklarıyla eğleniyor ... Olasılık hesabına canlı canlı yem olabilme­
leri için kitleler, kasıtlı olarak demoralize ve de-ideolojize edilmişti, 
ancak artık bütün imgeleri istikrarsızlaştıran ve politik hakikatle oyun 
oynayan onlardır ... kitleler sosyolojik alandaki belirsizlik ilkesinin 
sınırlardaki bir somutlaşmasıdır” (TE: 41).

80


Belirsizlik

Yine Baudrillard başlangıçları tanımlamaktan hoşlanıyor görünür: 
doğa bilimleri şu ttir bir panik durumunu ilk kez tanımladı: ... kesin bir 
belirsizlik durumuna yol açan deneysel arayüzeyde özne ve nesnenin kar­
şılıklı konumlarının yok oluşu” (TE: 42). Baudrillard, geniş bilgi ve en­
formasyon yığınlarının hareketinin, kendi “nesnelerinin üretiminde 
istatiksel ve enfonnatik manipülasyonun kullanımıyla tamamıyla aynı 
şeyi yapan ekonomik, toplumsal ya da politik sistemlerin yönetimi ile sıkı 
bir biçimde iç içe girdiği bütün süreçleri örnekler. Sistem kendi 
totolojilerinin bir esiri dunımuna gelir. Baudrillard’m imgeleri hiç de tu­
tarlı değildir; çünkü bu, sonsuzluk içindeki bir branşlaşmalar sistemi ola­
rak, ancak aynı zamanda bir Möbiüs şeridi biçimindeki sonsuzluk sembo­
lüyle sonsuz bir döngüsellik olarak tanımlanır. Bunların ikisi de yeni tek­
nolojiler tarafından üretilen yeni uzay-zaman imgeleridir.

Anahtar imge, geleneksel güvenli özne ve nesne kimliğinin basit­
çe kayboluşu imgesi değildir. Aksine bir nesnenin hızını ve konumu­
nu aynı anda tanımlayacak kapasitenin beklenmedik kayboluşudur. 
Baudrillard, belirsizlik sorununu, Heisenberg’in ortaya koyduğu tarz­
da ele alır. Burada tehlikede olan şeye ilişkin yakın zamanlı popüler 
bir sunumu alacak olursak, şunu okuruz: “Nevvtoncu fiziğe göre işle­
yen bir Evren belirlenimcidir, şu anlamda ki, verili bir zamanda bir 
sistem içindeki bütün parçacıkların konumlarını ve hızlarını bilseydik, 
onların izleyen bütün zamanlardaki davranışlarını öngörebilirdik . . .” 
(sosyal bilimin bildik dünyasını bile). Ancak “kuantum teorisine göre 
bir dünyada, her kendiliğin ikili bir doğası vardır ... gerçek kendilik­
ler ... bazen dalgalarmış ve bazen parçacıklannış gibi davranırlar ... 
Heisenberg’in belirsizlik ilkesi ... x konumunu ne kadar iyi bilirsek, p 
momentini o kadar az bileceğimizi belirtir” (Coles 1998: 301-3).

Aslında, bir nesnenin hızı ve konumu fikri, artsüremli ve eşsiıremli 
çözümlemeler hakkında uzun süreli bir tartışmada toplum teorisiyle para­
lellik arzediyor görünür. Sosyolojinin başlangıcında bile Comte, toplum­
sal dinamikler ve toplumsal statikler adını verdiği şeyler arasında bir ay­
rımı metodolojisinin temel taşı yapmıştı. Marx da, Althusser’in tanıtladığı 
üzere, soykütük ve sistem çözümlemesi arasında katı bir aynına gitmiştir. 
Saııssure’de dilbilimsel işleyiş, eşsüremlidir ve artsüremli yasaların çö­
zümlenmesi tamamen ayrıdır. Yine de, bütün bu durumlarda teorik kav- 
ramsallaştırmalar, katı biçimde belirlenimci bir evren içinde geliştirilir.

81


Comte, kenarda bile olsa, olasılık tekniklerinin sosyoloji içiııe sokulması 
yönündeki tüm girişimleri özellikle reddetti. Bir belirlenimcilik ilkesinin 
ve gerçeklik ilkesinin zorunluluğu konusundaki ısrar nedeniyle, 
Popper’in Comte örneğinde ve Althusser’in Marxizm örneğinde göster­
diği üzere, tarihsel gelişmeyi çözümleme girişimleri, neredeyse her za­
man empirik dizilerin basit izsüriimüne dönüşür; öyle ki, artzamanlılık ve 
eşzamanlılık birlikte haritalandırılır.

Baudrillard’ın teorileştirimi, Heisenberg’in belirsizlik ilkesi man­
tığıyla daha sıkı bir uyum içinde hareket etmeye çalışır. Bu, açıkça 
toplumsal olayların fiziğe indirgenmesi anlamında bu ilkenin bir uy­
gulaması değil, ancak gerçeklik ilkesinin (Öklidçi uzay-zaman, meka­
nik ya da ifadesel neden-sonuç ilişkileri) dinamik ve statik çözümle­
meden geri çekilmesinin sonucu olarak belirsizlik ilkesinin bir uygu­
lamasıdır. Bu meselelerden kaçınırsak Baudrillard, belirsizlik ilkesi­
nin kendine özgü bir tarzda çağdaş kültür içinde yeniden-üretildiğini 
göstermeye çalışır: Teori içinde, geleneksel özne-nesne ayrımının çö­
zülüşünü yansıtmaya başlayan hesaplama ve çözümleme metodlarına 
doğru hareket eden ana eğilimleri bulacağımızı umarız. Belirlenmiş 
dünyayı modern olarak tanımlarsak, belirsizlik ilkesine doğru değişim 
postmodemitenin göstergesidir.

Postmodern Bilim mi?

Ancak bu, aslında, en azından basit bir anlamda Baudrillard’m yaptığı 
şey değildir. Baudrillard’m nihilizm çözümlemesi, on dokuzuncu yüzyıla 
görünüşlerin yıkımı (bu, modemitedir) egemenken, yirminci yüzyıla an­
lamın yıkımının (postmodemite) egemen olduğunu öne sürer. Bu ikinci 
aşama, katastrofa doğru giden belirlenmiş bir dünyaya ait nihilizmin öte­
sindedir. Baudrillard, yinninci yüzyılda, yasa haline gelen şeyin belirsiz­
lik, rastlantı olduğunu öne sürer (SS: 159). 1989’daıı itibaren, Baudrillard 
postmodernizmin yıktığına, aynı zamanda yeniden yarattığına; “bozulma 
içinde bir restorasyon”u içerdiğine, çünkü “bu öngörülmezlik yoluyla ve 
olayların yokluğu aracılığıyla işlev gösterdiğine” değinir. Bu yüzden bu, 
“en dejenere olmuş, en yapay ve en eklektik evredir-bu fetişizmi öncele- 
yen bütün önemli ıvır zıvırın, bütün idollerin ve en saf göstergelerin bir 
seçimi ve benimsenişi” (LBEW: 40-1). Baudrillard, postmodemizmi 
dekadaııs olarak yaftalar; ve bu konumu almakla, mevcut işletimsel coş­
kunun özünde yatan belirsizliği “ilk kez”tanınüayanın doğa bilimleri ol­

82


duğu söylense de, Lyotard’ın bilimdeki yeni rejimi postmodemizm için­
deki bir gelişme olarak tanımlayışını takip etmez. “Postmodemizm” teri­
mi sürekli olarak pişmanlık, geri dönüşüm kültürüne tahsis edilir, ancak 
“Doğu ve Batı’da Fikir’in sona erdiği” uylaşım kültürüne de tahsis edilir. 
“Organik uylaşım post-modern toplumlarm, çatışmasız ve kendileriyle 
uzlaşmış gündoğumuna işaret eder” (IE: 41).

Bu uylaşımsal biçime karşı Baudrillard, ileri bilimlerde aşırı düşünce 
örnekleri bulur ve bunlar, postmodemitede değil, “aşırı” radikal 
modernitede ortaya çıkar (I£: 117). Bu yüzden, aşırı modem ite içinde es­
ki biçimlerin restorasyonu varsa, “onların yeniden ortaya çıkışı hiper- 
gerçektir. Yeniden-canlandırılan değerler akışkan, istikrarsızdır ... eski 
yapıların, eski seçkinlerin ... iyileştirilmesi bu yüzden asla aynı anlama 
sahip olamayacak. Bir gün aristokrasi ya da krallık eski konumlarını ye- 
niden-kazanırlarsa, yine de “post-modern” olacaklar” (IE: 117). Sanki bu, 
bir dizi yapısal etki ve tersinim aracılığıyla kaydedilen, Baudrillard tara­
fından acımasız biçimde “postmodern” olarak alay edilen, “kalıntıların 
yüceltilmesi, brikolajla rehabilitasyon, eklektik duygusallık ... yüksek 
seyreltim ve düşük yoğunluk” (LE: 35) gibi bütün bir ikincil kültürel dö­
nüşümler dizisinin eşlik ettiği belirlenimsizliğe doğru daha köklü bir de­
ğişim gibidir. Bu postmodern biçimler, baştan sona Batılı kültürde ve hat­
ta onun ekonomik yapılarında bile hızla çoğalır (IE: 36).

Öyleyse bu anlamda Baudrillard, “postmodemizm”in reddedil­
mesine doğru, aslında postmodernizme karşı doğa ve yaşam bilimle­
rindeki coşkulu ve aşırı gelişmelerle ittifak içinde kendisini konum- 
landırmaya doğru kesinlikle önemli bir hareket ortaya koymuştur. 
Onun, postmodern kültürün istikrarsızlıklarına ilişkin tanımlaması, 
her zaman “yüzergezer” ve sanal, tutarsız ve değişken, eklektik bir 
şeye; ve “sevgiyi, fedakarlığı, biraradalığı, uluslararası şefkati ve bi­
reysel titreşimi yeııiden-keşfediyor” -bunlar önceki süreçlerin “sert 
ideolojileri ya da radikal felsefeleri” değildir- olarak tanımlanan bir 
kültüre göndeme yapar (LBEW: 43). Bu, yumuşak belirlenimsizlik, 
eklektik kaynaşım ve konforlu kargaşa kültürüdür. Poli-kültürcülük 
ve çok-kültürcülük olarak, “bütüncül eklektizm”in postmodemi (a. g. 
y.). Burada birbirine girmeyle, birbirine karışmayla, katışmayla, ka­
yıtsızlıkla ve güçlü biçimde tanımlanmış değer alanlarının kaybıyla 
sınırların kayboluşu vardır. Bu durumda “bir ihlâl eşiğini aşmaktan 
sakınmak için, klimalı bir zekâ” vardır (LBEW: 42). Öyle görünüyor 
ki Baudrillard, “ ılımlı ideolojilerin” ve zayıf belirlenimsizliğin bu

83


postmodern durumuna karşı reddini daha açık bir biçimde yapamazdı. 
Onun tercihi, bilimlerin sert ve radikal ideolojilerinde kavranan evre­
ne paralel bir radikal belirsizlik durumuna girmektir.

Ancak postmodern durumun, Baııdrillard’ın kaçınmaya ve kendi­
sini ayırmaya istekli olduğu başka bir okuması daha vardır. Bu, saf 
kaos alanına ve raslantısalın kendisine giriştir. Artık burada içsel ek­
lektizmleri açısından kaos ve olasılıklar matematiğine saldırı yoktur. 
Sokal ve Bricmont, bilimden alınan terminolojinin “çözebildiğimiz 
kadarıyla anlamdan yoksun cümlelere yerleştirilmiş” (Sokal & 
Bricmont 1998: 142) olduğuna değinirek, bıınu anlamada tamamen 
eksik olduklarını itiraf ederler. Alıntıladıkları uzun bir paragrafta 
Sokal ve Bricmont, Baudrillard’ın yazgı fikri ve şans fikri arasında 
ayrım yaptığı argümanın iki temel paragrafını (IE: 112-13) kaçırırlar. 
Raslantısala ilişkin teoriler olan kaos teorilerinde, tuhaf ve katastrofık 
etkiler olabilir (krş. Deleuze). Baudrillard buraya yerleşmez: Ona göre 
bunlar, kaderin, yazgının ve zorunluluğun kapsayıcı anlamını yitirmiş 
kültürlerde baş gösteren etkilerdir. Bu durumda şans, gerçekten yal­
nızca ikincil bir fıgürasyondur, “bir yazgı metafiziği parodisi”dir. Bu 
yüzden tuhaf çekici, yalnızca bir metafor olarak tuhaftır ve hatta kao- 
tik rastlantısallık sürecinin bir “gizli diizen”i olarak tuhaf çekiciler, 
ölümcül düzenin dışındadır. Aslında, sıradan kaos yalnızca “yazgı 
yokken” hızla çoğalabilir. Baudrillard’ın formülü şudur: “kaos, yal­
nızca Şans’ın metastatik figürüdür” (IE: 113).

Bu yüzden şurası açıktır ki Baudrillard, rastlantısallığm ve kaotik 
süreçlerin bilimsel ideolojilerinin de dışında durur. Onun akıl yürüt­
mesi, Nevvtoncu ve Heisenbergci evrenler ve ölümlülüğün ve ölüm­
süzlüğün anlamı arasındaki ayrıma gerisin geriye başvurarak yeniden- 
yapılandırılabilir. Ne zaman ki düzenli evren

kırılmaya başlar .. .  kozmik diizen, insan düzeni gibi, Tanrı ve bü­
tün sonluluklardan özgürleşir, değişken ve istikrarsız hale gelir ... 
Sonsuzluğun ve ölümsüzlüğün mutlu bilinci son bulur. Bu son so­
runu, can alıcı ve çözümsüz hale gelir. Artık bir son olm ayacaktır.
Bizler bir tür radikal belirlenimsizliğe giriyoruz (1E: 91, 
Baudrillard’ın vurgusu).

Baudrillard, artık tamamen özgüldür: “gerçekliğin katastrofunun bir 
biçimi olarak okunan bütün aşırı fenomenler ... simülasyon yazgısı 
. . . ” yalnızca ters bir mantıktır. Bu süreçlerde yalnızca bir son noktaya 
ulaşamayan iistsel etkiler, tuhaflık, “belirsiz ffaktal bölünerek-üreme”

84


vardır. “Bunlar kesinlikle salgına mahkum edilmişlerdir” (IE: 114). 
Bu pasajda, tek fikir, yani sonsuzluğa giden bir sürecin tekrarı etrafın­
da dönen bir terminoloji bombardımanı vardır: Güçlü metabolizma, 
metastaz, belirsiz böliinerek-üreme, hızla çoğalma vb. Bunlar yalnızca 
“aşırı fenomenler, fahiş etkiler, baş döndürücü düzensizlik biçimleri” 
olarak bütünüyle büyüleyici olabilir. Yine de, katastrof karşısında bü­
yülenme, Baudrillard’ın “esrik zorunluluk figürü” (IE: 113) olarak ta­
nımladığı yazgıya bağlılıktan tamamen farklıdır. Sokal ve 
Bricmont’ın “anlamdan yoksun” olduğunu öne sürdükleri şey nedir? 
Bu, yazgı düzeni ve kaos düzeni arasındaki ayrımdır. Bu anlamsız ise, 
elbette o zaman bu ayrımı yapan bütün kültürler ve dünya dinleri de 
anlamsızdır. Sokal ve Bricmoııt örneğinde bu ayrım hatalı değildir: 
Bunun “anlamdan yoksun” olduğunu söylerler.

Sokal ve Bricmont, bu ayrımın Baudrillard tarafından başka bir yer­
de tartışıldığına değinirler ve bir diğer uzun parçayı alıntılarlar. Bu, 
Ölümcül Stı-atejiler’'den alınan bir pasajdır; burada Baudrillard bilimin, 
“fizik yasalarının olası bir tersinirliği” (Sokal & Bricmont 1998: 139) ka- 
ııısmı geliştirmek için, kendisinin ilk devrim admı verdiği belirsizlik ilke­
sinin devrim inin ötesine geçtiğini öne sürer. Burada ortaya konulan so­
runlar, bizzat tersinirliğin doğasına ve yasaların kendilerinin nasıl tersinir 
olabileceğine ilişkin sorunlardır. Baudrillard’m İkincisiyle neyi kastetmiş 
olabileceğini anlamanın aşm derecede güç olduğu doğrudur. Bizzat tersi­
nirliğin anlamını kavramak güç değildir: Baudrillard’ın temel örneği, ant­
ropolojiktir, Mauss tarafından çözümlendiği şekliyle armağanların 
değiştokuşudur. Armağanın düzeni, kaotik değildir: Ölümcül ve tersinir­
dir (annağan ve karşı-armağan, yükümlülük ve yükümlülükten kurtul­
ma). Bu, ritüelleşmiş kültürdeki sembolik değiştokuştur. Bu kültürün ar­
tık işlev göstennediği yerde, seküler ve dünyevi rastlantısallık yazgının 
yerini alır ve tersinirlik yapısı olmadığı için, aşırı çoğalma ve birikim 
vardır. Baudrillard şunu sorar: “ Ya fiziksel yasalar ... bu kadar yavaşça 
tersinirlik içine kayıyorlarsa? Her hâlükârda ... ve şanstan değil ... bu 
tersinirlikten bir sürpriz beklemeliyiz” (FS: 164). Bu, kesinlikle 
Baudrillard’m baktığı yere işaret eder: Radikal belirsizlik çözümlemesi, 
yalnızca belirli olasılık koşullarının incelenmesidir.

85


6. BÖLÜM  
Teknolojinin Sıradanlaşması

Biz . . .  teknolojinin amacının insanın ve onun iktidarının ge­
nişlemesi olduğu yanılsaması içinde çalışıyoruz;. (CMI1: 71)

Jean Baudrillard’a göre biz, yeni bir duruma, kendisinin simülakrların 
dördüncü düzeni adını verdiği bir duruma girmiş bulunuyoruz. Ni- 
etzsche, Benjamin ve Foucault’nun geliştirdikleri soykütüklerle alay 
eden bir simülakrlar “yalpa”smda Baudrillard, bir ilk simülakral düze­
nin yanlış-doğrusu olarak trompe l ’oeiP i ve otomatı önerir (burada 
inisiyasyon “gerçek”in kendisini bir simülakr olarak varlığa getirir); 
İkincisi kitlesel yeniden-üretim düzenidir; üçüncüsü, kitle iletişimi 
(hipergerçek) temsili ve simülasyon tekniklerini içerir; oysa bugün dör­
düncü bir fraktal ya da viral düzene girdik. 1992’de, “simülakrların 
mikrofiziğine yeni bir parçacık sokmama izin verin” diye yazdı; “doğal, 
ticari, ve yapısal aşamalardan sonra, fraktal aşama gelir ... Dördüncüde, 
değerin fraktal aşamasında, artık gönderme noktası yoktur ve değer bü­
tün yönlere doğru, bütün yarıkları doldurarak ışm yayar ... tam olarak 
söylemek gerekirse, artık değerin yasası yoktur” (Stearns & Chaloupka 
1992: 5-6) -hakikatin, iyinin, sağlığın vb. hiçbir yanlış standardı (çünkü 
hiçbir belirleyici standardı) bozulmadan kalmaz. Birkaç yorumcu, bu­
rada Baudrillard ile hemfikir olduklarını kaydetmişlerdir. Genosko, 
Baudrillard’ın bu dördüncü düzeni teorileştirme tarzının “bize dördüncü 
düzenin kültürünün doğası hakkında herhangi bir şey söylemediği” so­
nucuna varır: “Bu ... bir patolojik model üzerinde bir genelleştirme


ruhsatıdır” (Genosko 1994: 54-5). Bu teziıı ve Baudrillard’ın radikal bir 
yanıtı anahatlarıyla ortaya koyma çabasının politik imalarına ilişkin da­
ha az tartışma vardır (bkz. PC: 94-105).

Dördüncü Düzen

Ancak kod, lıipergerçeklik vb.’den, sanal, fraktal, virale doğru, “her de­
ğer parçasının simülasyon cennetlerinde bir an için parlayıp sonra ben­
zer diğer yollarla, ancak nadiren kesişmenin gerçekleştiği kıvrılan bir 
yol boyunca boşlukta kaybolduğu”, “iyinin artık kötünün karşıtı olma­
dığı” (TE: 6) bir değer çoğalımı ve yayılımına doğru sismik bir kayma­
nın olduğu tezinde içerilen tam olarak nedir? Basitçe bu, engellenen, 
hatta çileden çıkarılan bir politik umutsuzluk retoriği içinde, 
postmodern sözde-bilim ve teknofobinin değişen, ancak her zaman ye­
tersiz dili aracılığıyla sunulan bir kışkırtma değil midir?

Baudrillard, yeni düzene tekabül eden yeni bir açıklama tarzı be­
nimser: Mevcut çıkmazımız konusunda tamamen karşıt rakip tezleri, 
hangisinin doğru olduğuna karar vermenin basitçe imkânsız bir iş hali­
ne gpldiğini savunarak aynı anda ilan etme tarzı. Dünya hızlanmaktadır, 
dünya yavaşlamaktadır; ekonomi baskındır, kültür baskındır; medya 
kitleleri manipüle eder, kitleler medyayı manipüle eder. Var olsun ya da 
olmasın toplumsalın doğası, kararlaştırılamaz bir hal alır. Aynı şey tek­
noloji için de doğrudur; çünkü “teknoloji, bizim kaybetmemize neden 
olan bütün yanılsamayı yüklenmiştir, ve ... karşılığında elde ettiğimiz 
... bu dünyanın nesnel bir ironisinin ortaya çıkışıdır ... teknolojinin ra­
dikal yanılsaması” (PC: 72). Bu, artık bir önenne olarak karşıtı kadar 
akla yatkındır. Üçüncü düzen teorisi, teknoloji bizi kendi işlevleriyle, 
kendi belirsiz erekleriyle belirlediği ve böylelikle insanın egemenliğini 
temelden yoksun kılıp saptırdığı için, yeni durumun ironisinin, inisiyati­
fin teknolojide olduğu olgusunda bulunabileceğini öne sürüyordu. 
Baudrillard’ın dördüncü boyut çözümlemesi, belirsizlik ilkesinin bizzat 
bu ironiyi salt rastlantısal bitişikliklere bağımlı kıldığını öne sürer. 
Baudrillard, bunun emsalsiz bir düzenlemeye, radikal belirsizlik içinde 
bir kültüre ve politikaya yol açtığını, politikanm, ideal bir ereğe karşı, 
yalnızca kendi sanal ikizine karşı herhangi bir değiştokuş tasarlamanın 
imkânsız olduğu bir duruma girdiğini öne sürer. Ancak bu durumda bü­
tünlük, yani dünya artık tek değildir. Bu, değer yasasmın sonu tezidir: 
Değiştokuşlar imkânsızdır, çünkü yalnızca “radikal eşdeğersizlik” ya da

88


klon-benzeri çoğalma vardır. Eleştirel ve devrimci teori, ayrıksı tekillik­
ler karşısında gereksizdir. Gerçeğin gerçekle ya da düşüncenin politik 
programla değiştokuş edilebildiği bu dünya, bir rastlantısal evrendekin- 
den daha sorunsal hale gelir.

Baudrillard’m, kendisinden önce McLuhan’m düştüğü gibi, ba­
sitçe bir teknolojik belirlenimcilik tuzağına düştüğü sık sık söylen­
mektedir. Eğer düşmüşse, elbette bu artık tamamen yeni bir tarzda 
olacaktır; çünkü bir tez olarak bu da, kendi karşıtı ya da alternatifleri 
kadar akla yatkın hale gelir. Eskiden, teknolojinin yükseliş dönemle­
rinde dünya, sorunsal olmayan bir gerçeklik gibi görünüyordu: Ancak 
“alçalan eğri[de] -ya  da basitçe hareket kendi durağanlığının bir so­
nucu olarak devam ettiği için- her şey bir çekim altematöründeki gibi 
farklı bir kırılma uzayı içinde hapsolur” (PC: 66). Politik olarak ikinci 
düzen, yani devrim, sınıf mücadelesi ve tarih çağı, toplumsal eylemin 
ve temsilin hiyerarşik ancak güvenli sınıf temellerine yatırılan ve bu­
ralardan kaynaklanan enerjilere dayanıyordu. Üçüncü düzen 
simülakrlarda sınıf enerjileri, kitle içinde, yine de politik olana yoğun 
bir çekim olarak hareket eden durağan bir sessizlik içinde patlar. 
Baııdrillard’a göre politik sol (ve kendisi ultra-soldaydı) başarısızlığa 
uğradı, çünkü “toplumsal bedenin kayıtsızlığı ve durağanlığı ile uz­
laşmaya yatkın değildi. Kendi paynıa Sağ, bu durağan hayaletle ken­
diliğinden özdeşleşiyor” (FCM: 63). Dördüncü düzen Batılı politika­
da, politika tam olarak transpolitik bir çağa, parçaların hareketine, ay­
rışan biçimlerin tuhaf ve aşırı bileşimlerine girerken, bu sol-sağ ayrı­
mı parçalanır (“solun ve sağın ötesinde” der Giddens). Avrupa’yı ele 
alalım: Bu, Baudrillard’a göre “tam da çağdaş olayın arketipidir: Va- 
kumlanarak paketlenmiş bir fantazmagorya ... bir elektronik giysi gi­
bi giyilecek, sanal gerçeklik olarak Avrupa” (FCM: 51).

Baudrillard’m kitlesel üretimden (“gerçek” ve “gerçeklik” ilkesi­
nin üretilmiş nosyonunu da içeren ikinci düzen simülakrlardan) 
hipergerçek ve simülasyona (özne-nesne ayrımının üçüncü düzendeki 
çözülüşüne, aynı zamanda gerçeğin sürekliliğini de sağlayarak) deği­
şimleri parlak haritalandırışı, dördüncü (nesnenin insanı düşündüğü 
ffaktal ve viral) düzende ilk bakışta tutarsız görünür. Baudrillard bu 
fikir vasıtasıyla ve bu fikir üzerinde çalışarak, daha çok “her ay bir 
parçacık icat eden fizikçi -özellikle icat diyorum, keşif değil” (Stearns 
& Chaloupka 1992: 15)- gibi hâlâ bunu düşünüyor görünür. Sorun, 
okur için dördüncü düzen tezinin, bir kavrayış ve tanımlama olarak

89


hâlâ in statü nascendî olmasıdır. Tıpkı Baudrillard’m hipergerçeklik 
(ve toplumsalın sonu) teorisinin, toplumlarımızda ortaya çıkmış deği­
şimi yakalamış olarak görülmesinin bir on yıllık süreyi alması gibi, 
aynı şüpheye ilişkin bir şey bu teze de musallat olur. Baudrillard’ın 
fikirleri coşkulu olmaktan başka bir şey değildirler: İmgeler mekanik 
olarak yeniden-üretilebildiğinde (Benjamin 1970: 219 vd.), “yeniden- 
üretim üretimi önceler”, insanın uzantıları hâlâ dışsaldı, ya da 
egzoteknik'tv, ancak “çağımızın teknolojik sofıstikasyonu”yla, özellik­
le klonlama teknolojisiyle birlikte protezler içsel ve ezoteknik hale 
geldiler. “Bizimki yumuşak teknolojiler çağıdır, genetik ve zihinsel 
yazılım çağıdır” ; burada beden, “bilgisayar yeminden başka bir şey 
değird ir (PC: 118-19). Bütünlüğün doğası değiştikçe, bu da kullanış­
sız hale gelir ve yok edilir: “eğer enformasyon her bir parçasında tü­
müyle içerilirse bütün, önemini yitirir” (PC: 116). Yeni bir tür siıııü- 
lasyon olasılığını ortaya çıkaran bu kayıptır. Geleneksel protez tekno­
lojisi esasasen mekanikken ve bu mekanik ek, simülasyonıın öznesi 
(ve böylelikle hâlâ bir “ insan uzantısı”) olabilirken, o zaman 
1980’lerin ortalarından sonlarına doğru, dünyanın hızlanmaya ya da 
kendi karşıtıyla kesin ve açık değerlerle ilgilenme kapasitesine son 
verdiği başka bir değişim gerçekleşmiş olabilir: Artık “aslında diya­
lektik ya da yapısal herhangi bir değer yasası” yoktur (Stearns & 
Chaloupka içinde 1992: 16). Genetikteki devrim, bu ilişkiyi kendine 
özgü biçimde yakalar: Beden molekülün bir uzantısı haline gelir. Ku­
sursuz biçimlerle yeniden üretilen beden, olası “ sonsuz bir protezler 
dizisi” (TE: 117) içinde yalnızca bir uğraktır.

Baudrillard’m bu yeni fikirleri, simülasyonıın üçüncü ve dördüncü 
düzenlerinin birleşme eğilimi gösterdiği yorumlayıcı açıklama tarzıyla ve 
mevcut eleştiriyle çok fazla ilgi çekmedi. Şu açıktır ki, Baudrillard’a göre 
üçüncü düzen teorisi, teknoloji ve bilimde giderek şiddetlenen dönüşümler­
le ve politikadaki belirli dönüşümlerle yeterince aynı hizada değildir ya da 
bunlara tekabül etmez. Baudrillard’m 1970’lerde, klonlamanın içerimlerini 
görecek kadar kavrayışlı olduğunun hatırlanması önemlidir. 1979’daki bir 
inceleme (bkz. SS: 95-103, TE: 113-23’de yeni bir sonuç ile yeniden- 
yayınlandı) baba ve annenin cinsel işlevinin, “aynının tekran”ndaki ikizin 
ötekiliğiyle olduğu kadar, “bütün rastlantısal cinsel unsurlardan arandırılmış 
bir işletimsel tarz” (TE: 115-16) olan kodun matrisiyle yer değiştirdiğini

O luşum  halinde.

90


'öne süreıı klonlama üzerine bir görüşü anahatlarıyla ortaya koydu. 1979’da 
Baudrillard, bu karmaşıklığı ifade etmek için endüstriyel bir imgeye baş­
vurmak zorundaydı: “üretim bandı üzerindeki tek bir ürün, banttaki bir son­
raki (özdeş olsa da) ürünün hiçbir anlamda bir yansıması değildir”, böyle­
likle “özne için rastlantısal bir özgürlüğün genişlemesinden çok”, “yalnızca 
bir matris” vardır (TE: 115). Baudrillard’ın bu incelemede ulaştığı yeni so­
nuç, artık dördüncü düzen için geliştirdiği klâsik terimleri benimser: “Ayna 
olarak, yansıtıcı yüzey olarak Öteki olmadan, benlik bilinci boşlukta ışıma 
tehdidi altında ... Bölünme sırf yayılmayla yer değiştirmiştir. Ve öteki, her 
zaman ikinci bir ötekini gizleyebilirken, Aynı, asla kendisinden başka bir 
şeyi gizlemez. Bu, günümüzdeki klon-idealimiz: Ötekinden arındırılmış, 
bölümnüş, karakterinden yoksun kıluımış ve öz-metastaza, salt yinelemeye 
mahkûm edilmiş bir özne. Artık başka insanların cehennemi değil, aynının 
cehennemi” (TE: 122). Söz konusu olan, üçüncü düzende zaten tanımlanan 
unsurların çoğunun, yeni ve emsalsiz bir duruma taşınma tarzıdır. 
Baudrillard’ın, kültür ve politikada daha derinde yatan dönüşümü, süreçle­
rin bütün alanlarla sıkı bir paralellik içinde ilerlediğini vurgulayarak, bilim 
ve teknolojide ortaya konan paradokslarla okumaya çalıştığı söylenebilir.

Baudrillard’m simülasyonun dördüncü düzeni kavrayışı, daha 
önce belirtildiği üzere, bu düzenin temel özelliklerinden birinin, teori­
ler ve hipotezler arasında karar vermenin artan imkânsızlığı olduğunu 
öne sürer. Örneğin Son Yanılsaması kitabının başmda “2000 Yılının 
Patafıziği” başlıklı incelemesi, tarihin sonu açıklamasına üç makul 
neden sunar. Birincisi, olaylar o derece hızlanırlar ki, bir kaçış hızına 
ulaşırlar, öyle ki “bütün anlam atomları uzay içinde kaybolur” (IE: 2) 
tezidir. İkinci tez, tam tersine, bir kitle yoğunluğunun ya da otoyollar 
ve iletişim ağı canlılığının, tarihi durma noktasında yavaşlattığıdır. 
Üçüncü tez, teknolojinin giderek artan kusursuzluğuyla ilgilidir. 
Baudrillard’m şaşırtıcı biçimde yalın örneği, müziksel yeniden-üretim 
teknolojisi, yüksek-frekans ekipman örneğidir. “Alıcılarımız, amplifi­
katörlerimiz ve hoporlörlerimiz ile güçlendirilmiş steryolarımızın 
konsollarında, kusursuz bir sound peşinde besteleri karıştırır, düzen­
ler, şarkıları çoğaltırız. Hâlâ müzik mi bu?” Bu gelişmelerin hâlâ şa­
şırttığı Baudrillard’a göre yüksek frekans teknolojisi, belirli bir nokta­
nın ötesinde müzik “kendi maddiliğinin kusursuzluğu ... kendine öz­
gü özel efekti içinde kaybolur” varsayımıyla “müziğin esrikliği”ni 
(IE: 5) beraberinde getirir. Müziksel yeniden-üretimin teknik kusur­
suzluğuna ilişkin bu imge, bir ara Baudrillard’ın aklından çıkmaz ve

91


şaşırtıcı bir sıradanlaşmayla sonuçlanır: çünkü burada olumsuz bir 
holokost keşfeder, “aşınma ve yıpranmadan, ölüm ya da eskimeden 
kurtarılan nesneler” (IE: 101).

Bunun sahte bir tekııofobi olduğunu düşünmek, fazlasıyla basit 
olurdu. Baudrillard’m nesne ile ilişkisi, bir meta fetişizmi olarak 
deneyimlenmez. Bu, daha çok bir fetiş olarak nesnenin antropolojik bir 
deneyimidir. Tuhaf çekici olarak, güçlü biçimde aurasal olarak fetiş. 
Teknolojinin ironisi, fetişin gücünün radikallaşmesi koşuluyla nesnenin 
bir stratejisidir. Ancak tam da bu koşul düş kırıklığı figürünün yenideıı- 
belirmesine, bir salt bitişiklik etkisine, muhtemelen simiilakrın dördün­
cü düzeninde çok daha sık karşılaşılan bir figüre izin verir: “Kompakt 
disk. Kullansanız bile aşınmaz. Ürkütücü ... Sanki hiç kullanmamışsı­
nız gibi. Sanki siz yokmuşsunuz gibi” (IE: 101).

Sıradanlaşma

Dördüncü düzenin transpolitik biçimleri nelerdir? Çoğu yorumcu, 
Baudrillard’m (“savaş uzayını, yeni bir dünya düzeni kurabilecek bir 
şiddet uzayını yeniden açmaya çalışan” ve gerçekleşmeyen, vb. (IE:
117)) Körfez Savaşı çözümlemesiyle ya da daha nadiren (Sırplar’ın Ba­
tılı bölgenin hudutlarını belirlemesiyle, yani Avrupa’nın riyakârca inkâr 
ettiği bir işbirliğiyle ilgili (bkz. PC: 132-8, ve Cuslıman & Mestrovic 
1996 içindeki incelemeler: 79-89)) Bosna çözümlemesiyle büyülenir. 
Burada Baudrillard, insan hakları ideolojisi, kurbanlara müsamahalı ve 
ikiyüzlü merhamet, aciz bir politika kamıaşık bileşimini, ancak her 
şeyden önce dünyaya “evrensellik kisvesi altında ... kendi tutarsız de­
ğerlerini değil, kendi değer yoksunluğunu” (Cushman & Mestrovic 
1996 içinde: 86) empoze eden bir girişimi açıkça suçlayan eleştirel bir 
güçle hâlâ doluymuş gibi görünür. Ancak hem kayıtsız ve aşırı feno­
menlerden hem de ikili kaotik süreçlerden (üstsel istikrar ve istikrarsız­
lık, yani uyuşmaz ancak “eş zamanlı olarak geçerli” oldukları olgusuna 
tuhaf bir biçimde kayıtsız iki durum (IE: 112)) kaynaklanan radikal be­
lirsizlik çağma girdik.

Savaş meselelerinden doğrudan doğruya politik meteorolojiye 
geçebiliriz. Baudrillard’ın ortaya koyduğu üzere, hava durumu tahmi­
nine, “kelebeğin kanatlarım çırpışı ve bunun dünyanın diğer tarafında 
neden olduğu kasırga arasındaki orantısızlık”la (IE: 110) kaos teorisi 
hâkimdir. Ancak Baudrillard şeyleri, beklenen çözümleme tarzmı ters

92


çevirerek incelemeye çalışan birkaç teorisyenden biridir. Örneğin, po­
litik zodyak okurlarına, neden “ölüm burçlarına fazla önem vermiyo­
ruz?” diye sorar. “Öleceğiniz burcun, doğduğunuz burca eşit bir öngö- 
rüsel güç kullanmadığı düşünülemez ... “ (PC: 72) Öyleyse, kaos teo­
risinin politik imalarını tartışırken Baudrillard’ın şunu sorması kesin­
likle beklenir: “kaos teorisinde, nedenlerle ilişkili sonuçların ters üst- 
selliği[ne] -b ir kelebeğin kanatlarını çırpışıyla sona eren potansiyel 
kasırgalar- ... herhangi bir ilgi gösterilmiş midir?” (IE: 114). Bu so­
ruyu ortaya koyarken Baudrillard, en azından yeni bir sıradanlaşma 
kavramsallaştırmasını açıkça formülleştinnişti: ters iistsellik. Meteo­
roloji üzerine düşünümlerinde, simüle edilmiş bir hava durumu senar­
yosu canlandıran uydu enformasyon desteğiyle hava raporunun, yeni 
bir politik çözümleme tipine doğru klâsik bir değişim içinde, artık 
pencereden görülebilen her şeyi yeniden-tanımladığını öne sürer (ET: 
97 vd.). Spordan bir örnekle karakterize edilebilecek tuhaf bir sonuç 
vardır: Ekranda bir futbolcunun diğerini tekmelediği açık bir olay gö­
rürüz; ancak resmî yorumcu, gerçekleşirken izlediğimiz halde olayın 
gerçekleşmediğini söyler. Ekranda, dışarıda havanın yağışlı olduğunu 
söyleyen hiper-kao-teknik tahmin görürüz; pencereden dışarıya bakar 
ve havanın yağışsız olduğunu görürüz. “Gerçek” olarak gördüğümüz 
şeyin artık tahminle belirlenen bir algı alanında olduğuna dikkat edin.

Her politik oluşum, cezaî bir olay (bir devrim, bir kralın öldü­
rülmesi) temelinde ortaya çıkar. Baudrillard’a göre aşırı modernitenin 
kusurlu cinayeti (PC: 40), dünyanın sanallaşmasınm katastrofudur. 
Derrida ve Virilio’ya karşı Baudrillard, bu kıyametin zaten gerçekleş­
tiğini öne sürer; öyle ki, gerçekte bir kıyamet artık bir imkânsızlıktır. 
Ancak “eski sınırların, eski yapıların, eski seçkinlerin ... iyileştirilme­
si” de dâhil neredeyse her şey sanalda mümkündür ve “eğer bir gün 
aristokrasi ya da krallık eski konumlarını yeniden-kazanırlarsa, yine 
de ‘post-modern’ olacaklar” (IE: 117). Böylelikle dördüncü düzeni 
mümkün kılan kusursuz (kusurlu) cinayet, yine de kusurları ona ta­
mamen musallat olur: Gerçeklik için nihai bir çözlim ve gerçeklik 
enerjisinin israfı. İnsan, tam da bu kusur izleriyle var olabilir.

Yine de bu fazlasıyla iyimser olabilir. Dördüncü düzen biraz 
farklı bir canavar olabilir. Kayıtsızlığa yol açan bir radikal belirsizliği 
bize sağlayan belirsizlik teorisi, kaos ve fraktal boyutlar yerine, fizik 
ve matematikteki bu yeni değişimler en azından belirli alanlarda, ken­
di öncellerinden daha da üretken görünürler. Başka bir deyişle, dıin-

93


yanın denetlenmesini ve düzenlenmesini daha güç kılmak yerine bu 
teknikler, teknik ustalığın daha zekice bir icadını getirirler. İş dünyası 
ve hükümet tarafından korkulup reddedilmek şöyle dursun bu teknik­
ler, yeni öngörü iktidarları sunuyor olduklarından kucaklanırlar (bkz. 
Anderla ve diğerleri, 1997). Kesinlikle Baudrillard burada icat edilen 
özgül vizyon türüne ve belirlisizliğin kesinlik üzerindeki, fraktalin 
fraksiyon üzerindeki egemenliğinde içerilen köklü değişime işaret et­
mekte haklıdır; gerçek şudur ki bu, matematiksel denetimi arttırır, 
“denklemlerin hükmedebileceği bir belirsizlik ilkesi” (PC: 55). Bu ge­
lişmelere basit muhalefet, Auguste Comte gibi sosyolog- 
matematikçilerin on dokuzuncu yüzyılın başlarında istatistik ve olası­
lık teorisinin gelişimini engelleme girişimlerini yeniden-ıiretir.

Buraya kadar, simülakr düzenleri sembolik düzenin ilksel biçim­
leriyle karşıtlaştırıldı ve bu, Baudrillard’ın eserlerine her zaman ro­
mantik ve nostaljik bir karakter vermiştir. Ancak önceleri semboliğin 
içine yerleştirdiği biçimlerden bazıları kozmik düzenin aşırı fenomen­
leri içinde yeniden keşfedilirken, yakın zamanlı eserlerinde sembolik 
kavramı, Nietzsche’nin dünyanın yaşamsal yanılsaması nosyonuna 
doğru gelişmiştir. Bu doğru ise, onun daha temel projesi, yeni belir­
sizlik bilimlerinin belirli, hatta paradoksal egemenlik biçimlerini üret­
tiği tarzları radikal teorinin altüst ettiği bir oyun uzayı bulmaktır. 
Baudrillard’m tercihi, bu bilimlerin özünde tersinirliğin yenideıı- 
keşfedi lınesidir: Dünya esasen özne ve nesne arasındaki geleneksel 
karşıtlığı yıkan, örneğin matematiksel ve teknolojik metodun belirli 
bir tipinin ürünüyse, artık özneyi keşfedenin nesne olduğunu öne 
sürmek tamamen mümkün hale gelir.

Bu, ne tür bir dünya görüşüdür? Bir yandan bu, tek-merkezcilikten 
yeniden-büyülenin iş bir dünyaya doğru bir geri adımdır -neo-fetişizm 
ve belki de neo-çoktanrıcılık aracılığıyla (burada bkz., Baudrillard’m 
Tanrıların isimlerinin anagramatik dağılımını (yeniden-)benimseyişi 
(PC: 100, ve SED: 195-222)). Diğer yandan bu, dünyanın kusursuz tek­
nolojik egemenliğini ve simiilasyonunu yaratma girişimiyle bir 
büyübozumudur. Bu ikinci olasılığa büyük bir ciddiyetle yönelinir: 
Dünyanın sanallaşması kıyamettir. Ancak artık benzer bir sıradanlaşma 
sürekli yeniden ortaya çıkar; çünkü insanlık teknolojinin arkasında yok 
olma fırsatını yakalarsa, dünyanın kendi kusursuz sinnilakrları içinde si­
linişi tamamlanacaktır: “televizyona bağlanmış video, filmi izleme işini 
üstlenir ... Bu makinalarm tiimii olağanüstü ... Kişiyi kendi üretimin­

94


den kurtarıyorlar: Hafızaya kaydedilmiş yirmi sayfanm bir dokunuşta 
silindiğini görmek ne rahatlık ... Bilgisayar vermiş olduğu şe y i... aynı 
kolaylıkla -belki de fazlasıyla kolay- alıp götürür”(PC: 40-1). O zaman 
sonuç olarak, insanın dünyaya “belirsizlik” ve kusurluluğu mu yoksa 
tersini mi verdiği açık değildir; bu da, temel belirsizliktir. Bu sonuçlar, 
vektörlerin eşzamanlı patlamaları ve içepatlamalarımn imkânsız kıldığı 
bütünlükleri ve tüm bütünleşmeleri çözer. Baudrillard burada, “bütün 
aşırı süreçlerde ironi vardır” ve yeni olan şey şudur ki, “mevcut durum­
daki ironi olumsuzlamayla değil, sürecin kendiliğinden geriye dönüp 
boşluğun ihtişamını yeniden-keşfettiği noktaya kadar boş olumlamayla, 
üstsel bayağılıkla oynar” (PC: 70) öne sürümünde tutarlıdır. Bu, ters 
üstselliğin yeni çevre karşıtlığı mıdır? “Gerçek” bir politik olay sayılan 
şey, saf politik olayın kendisine yol açarak “bağlamından koparılmış ve 
yalnızca uzaktan, televiztiel olarak görülebilen bir boşlukta gerçekleşir: 
“hiç kimse bu tür olayların gerçek akışını doğrudan deneyimlemiş ol­
mayacak, ancak herkes onlara ilişkin bir imge almış olacak” (TE: 80). 
Ve muhtemelen herkes, onlara ilişkin bir imgeden de yoksun olacak.

Öyleyse bu senaryoda tuhaf politik sonuçlar beklenebilir. Bir yan­
dan, özellikle toplumsalın yok oluşuyla ortaya çıkan kayıtsızlık. Kitlesel 
uyumluluğun yeniden-iiretiminde (fetişleştirilen bir farklar sistemi etra­
fında) politik devletler tarafından kinik bir biçimde sömürülen 
(Baudrillard bu araçlan şöyle tanımlar: “yıldırma, caydırma, simiilasyon, 
provokasyon ya da olağanüstü taciz” (TE: 79)) vahşi bir konformizm. 
Ancak diğer yandan burada, idealleştirilen ötekilerle ya olumsuz panikler 
(aşırılık nefreti) ya da olumlu coşkular (kurbanları destekleme ve koruma 
yönünde hümanist ve sosyalist girişimlerden, Diana kültü ve futbol fana­
tizmi gibi aşırı idolleştirmelere) olarak “fobik” ilişkiler şeklinde beliren 
aşırı sonuçların ortaya çıkışına tanık oluruz; çünkü bunlar, “ilişki iistsel- 
dir” (PC: 132) idealleştinnesi üzerine kuruludur. Baudrillard’m bu dör­
düncü düzene radikal bir yanıt üretme girişimi, 1970’lerdeki yazılarından 
taşman poetik çözüm fikrini (Saussure) devam ettirir, ancak dünyanın ra­
dikal yanılsamasına ilişkin Nietzscheci nosyon içinde yeniden- 
bağlamsallaştınlmış olarak. Bu, Baudrillard’m şu stratejisine yolu açar: 
Teori “bir maske arkasında ilerle[meli] ve kendisini bir tuzak olarak 
kur[malı] ... kendisini hakikat olarak değil, yanılsama olarak açığa vur­
ması gereken dünyadır” (PC: 99). Öyle görünüyor ki Baudrillard’m yazı­
larında bir radikal politikaya ilişkin hiçbir açıklama olmamasma rağmen, 
bu radikal politika biçiminin onun radikal teorisi ile aynı olacağı şüphe

95


götürmez. Devrimci projeden çok uzaktayız; oyun, aşırılıkların 
sınıraşiminin ötesine geçmiştir. Ye “bütün ileri teknolojik stireç, insanın 
kendi ... sanal imgeleri arkasında yok olmak için bu şeylerden yararlan­
dığı olgusuna işaret eder. Telesekreter örneğinde olduğu gibi: ‘Evde yo- 
kuz. Mesaj bırakın ... (PC: 40).

96


7. BÖLÜM  
Cinsellik ve Cinsiyet

Bu fark icadı, yeni bir kadın im gesi icadıyla ve böylece cinsel 
bir paradigma değişim iyle çakışır. (PC: 116)

Baudrillard, feminizme karşı çıkan, solcu geçmişe sahip birkaç çağdaş 
Fransız entelektüelinden biri olarak ün kazanmıştır: Bazıları onu tuhaf, 
geri kafalı ve ahlâksız bir figür olarak küçümser; başkaları, esinlenmede 
reaksiyoner olsa da bir derece dürüstlüğü ve açıklığı hoş karşıladılar. Bu 
bölüm, Katolik Fransız toplumunun, sözgelimi Biritanya ya da 
ABD’ninkinden az çok daha ataerkil olup olmadığnu ya da feminist ha­
reketlerin Protestan kültürlerde az çok başarılı olup olmadığını tartışmayı 
planlamıyor. Daha dar biçimde, ilkin Baudrillard’m konumundaki tuhaf 
unsurlardan bazılarının incelenmesiyle ve bu konumun İngilizce konuşu­
lan kültürlerdeki yorumlanma tarzlarının bazılarının soruşturulmasıyla ve 
ikinci olarak, feminizme ve erillik krizine Fransa’da verilen bazı yanıtlar 
bağlamında Baudrillard’m konumunun incelenmesiyle ilgilidir.

Feminizm

1968’den 1976’ya kadar Baudrillard’ın başat ilgisi, refah toplumuna ve 
tüketim sosyolojisine ve nesne tüketiminin ve baskıcı bay ağıl aştırmanın 
yeni biçimleriyle yeni bir kapitalizm evresinin başladığı bir konumun 
geliştirilmesine yöneliktir. Bu tartışmanın önemli bir yönü, sözde cinsel 
devrime ve kadınların özgürleşimine ilişkin bir çözümlemeydi (CS:


136). O zamanlar Baudrillard’ın konumu, sınıf ve kültür temelinde tü­
ketim toplumuna karşı-devrimci muhalefet konumu olsa da, kadınların 
özgürleşmesinin yaygın biçimine karşı tutumu her zaman düşmancaydı. 
Onun görüşü, tam da “özgürleşme” anında tüketicilikle çakışmanın yeni 
bir köleliği deneyimlemeye başladığı yönündedir, çünkü kadınlar yeni 
toplumun haz ilkesiyle bağlantılı hale gelmişlerdi. Kadınlar, yeni güzel­
lik sisteminde ve kitle iletişim imge manipülasyonunun ve satışının ge­
niş bir yeni endüstri alanında tuzağa düşürüldüler. Ve cinsel düzeyde, 
sembolik kültürlerin önceki bütün kısıtlamaları, rastgele cinsel ilişki ve 
pornografiye sürüklendi. Feminist hareketin etkisi, bütün bir Batılı kül­
türün bir tür feministleşmesini de içerecekti.

Baudrillard’ın bu meselelere ilişkin yorumu, ilk kez 1979’da Fran­
sa’da yayınlanan Ayartma adlı kitabmın ortaya çıkışıyla çarpıcı biçimde 
değişti. Kavrayışlarının birtakım temel dönüşümleri gerçekleşti. Mo­
dern kültürlerin bir tarihsel diyalektik tarafından hükmedilmiş olarak 
düşünülebileceği ya da bu sembolik kültürler konumundan eleştirilebi­
leceği fikri gitmişti; oysa bu nosyonların onun düşüncesinin önemli 
gönderme noktaları olarak kaldığı açıktır. Yeni konumu, modem kültür­
lerde “hipergerçeklik”e pervasız akınla yüzleşilebilecek alanlar bulma 
girişimiydi. Taktiği, “nesne”ye “özne” üzerinde üstünlük veren yeni bir 
çözümleme türüne girişmek ve nesnede, yabancılaşmayla işbirliği ya­
pan biçimlerin yerini alan “esrik” biçimlere yeni bir karşıtlık temeli 
bulmaktı. Bu değişimin, bütün ilerlemeci politikaları anında geçersiz 
kıldığını öne sürdü; çünkü bunlar, kurucu öznenin egemenliği varsayı­
mına dayalı bir tarihsel ve diyalektik mücadeleler çağma aittir. Artık 
merkezî aşama olarak görünen nesnedir ve bunu anlamak için özne ta­
rafından üretilen dünya ilkesinden, dünyanın nesne tarafından ayartıldı- 
ğını kavrayan bir ilkeye doğru hareket etmek gerekir. Nesne, artık pasif 
ve durağan görünmez, artık aktiftir ve ironik biçimde özneye direnir ve 
onu altüst eder. Doğa, artık teorilere ya da teknolojilere uyarak, bilim 
adamlarma isteyerek yardım etmeyecektir. Tam da en büyük denetim 
ve egemenlik uğrağında nesne, intikamını alır. Bu yüzden aşkmlık ümi­
di olmaksızın, ilerlemeci devrimin kahramanca dünyasından, 
katastrofun içepatlayan dünyasına geçeriz.

Ancak aşkmlık artık imkânsızsa, bu bir intikamla tek boyutlu bir 
dünyada olduğumuz anlamına gelir. Marcuse’ün ünlü tek-boyutlu dün­
yası (en azından 1964’teki bu başlıklı kitapta) olası müdahale tarzmda 
az şey görürken, Baudrillard bir eylem ilkesi bulmaya çalıştı. Yaklaşık

98


1979’dan itibaren sorun, ayartmanın doğasının anlaşılması sorunu ola­
rak sunulur ve burası, feminizmle yüzleşmenin gerçekten başladığı yer­
dir. Baudrillard ayartma ilkesini dişil olarak, tarihin başlangıcından iti­
baren kadınlar tarafından egemen olunmuş olarak tanımlamak ister. 
Kadınlar, ayartmayı “eril derinlik”i mat etmek için kullanmışlar ve za­
fere ulaşmışlardır: Dişile karşı erkekler, gerçek kmlganlıklarının kesin 
bir göstergesi olan eril kurumların kalelerini kurmuşlardır. Ayartma gi­
zemli değildir, muammalıdır. Meydan okuma aracılığıyla tehlikesi sını­
ra dayanır. Ancak o, görünüşler düzeyinde, “yüzeysel boşluk”ta işlev 
gösterir. Baudrillard erkeğin derinliğini korumak istediği için değil, teo­
risi Batı’da kültürel düzenin tek-boyutlu yüzeysel hipergerçeklik lehine 
derini ve derinliği (Marx’m dünyası) yok eden bir aşamaya kararlı bi­
çimde ulaşmış olduğunu öne sürdüğü için yüzeyselle ilgilenir. 
Baudrillard hipergerçeğe saldırabilecek tamamen yeni bir tür şiirsel- 
ölümcül teori kurmak için bu ayartma ve karşı-ayartma düzenini aşmak 
ister. Bu hareketi ironik bir biçimde tam da kadınlar nesneselliği eşitlik 
ve kimlik lehine terk ederken gerçekleştirmek ister.

Sorun Baudrillard’ın, özgürleştirici projenin içine hâlâ yeni bir töz 
koymak için mücadele eden eleştirel ilerlemecilerin ve feministlerin bir 
adım önünde olmasıdır ya da kendisinin böyle düşünmesidir. Ona göre 
ekolojizm, anti-ırkçılık, barış, sevgi, sosyalizm, hümanizm ve “bireysel 
çırpıntı” yumuşak ideolojileri, ressentiment'm baskın biçimlerinin “Av­
rupalI yuppiler” ve kültürel “postmodemizm”in ortaya çıkışıyla yan ya­
na yeniden-sınıflandırılmasıdır. Burada o, unsurların mélange'mm 
yalnızca güçlü değerlerin yitimine, anlamın ve hızlandırıcı entropinin 
devalüasyonuna, yani göstergelerin uçarılığına işaret ettiğini öne sürer. 
Bir feminist, Meaghan Morris, Baudrillard’da en azından katı bir dü­
rüstlük bulur. Morris, Baudrillard’ın ölümcül ayartmaya ilişkin minör 
teorik canlandırmalarından birini ele alır; bu, “bir adamın bir kadını 
ayartmaya çalıştığı on sekizinci yüzyılın ortalarına ait bir mektup roman 
ambiyansıyla, muğlak bir saray rekabetiyle başlar”. Kadm, “en çok 
hangi parçamı ayartıcı buluyorsun? diye sorar”; erkek, “gözlerini” yanı­
tını verir. Ertesi gün, erkek bir zarf alır. İçinde, mektup yerine, kaıılı bir 
göz vardır. Morris, Baudrillard’ın şunları göstermeyi umduğunu kayde­
der: “kadm ayartıcının yerini çalmıştır ... kadının literalliği, erkeğin 
banal figürasyonu için ölümcüldür ... Yine de, söz oyunu yaparak, ka-

* Karışım.

99


dm bir gözü, fakat erkek yüzü kaybeder. Baudrillard, aslında kadının 
jestini literallikten çıkararak ve onu figürasyona geri döndürerek anla­
mın denetim alanını ifadesel biçimde yeniden işgal eder” (Morris 1988: 
188 vd.). Değiştokuşları ayartma süreci içinde sıınma yönündeki her gi­
rişim, yalnızca yapay bir biçimde eşit değerlere ulaşır. Ancak o zaman 
bu, aristokrat ve ölümcül bir oyundur.

Baudrillard’ın karmaşık duyguları, bir seminerdeki bir karşılaşma 
anının açıklanmasında görülür. Bu özel seminerde, hem bir feminist 
hem de bir özürlü öğrenci vardır. Baudrillard, özürlü erkek öğrenciye 
husumetinin güçlü olduğunu açığa vurur (CM: 104-5). Kadının nasıl 
“sakat adamın yanına oturduğunu, (agresif) argümanı boyunca ona 
şefkatle yaslandığını, sigara içebilsin diye yanan bir sigarayı adamın 
ağzına sokup çıkardığını” betimler, “ ... zavallı, iktidarsız bir çocuk 
felci vakası sayesinde küçük intikamının sadakasını dağıtan güzel, 
kışkırtıcı kız. Ve özürlü adamın, bu beklenmedik tecavüzün hazzı ile 
acıyla kızarmasına yol açarak ... gözlerimin önünde adama pratik bi­
çimde mastürbasyon yaptırarak bana asılıyordu, bana şöyle diyordu 
... ‘onun aracılığıyla sana tecavüz ediyorum ve bu konuda hiçbir şey 
yapamazsın.’” Baudrillard bunun “bir deha işi” olduğunu kabul eder. 
Bu açıklamaya öfkelenen Douglas Kellner, şunları yazmıştır: 
“Baudrillard işi sulandırıyor -  sapma kadar utanmaz, sıkılmaz tam bir 
Nietzscheci aristokrat. İstıraba karşı merhamet yok ya da feminizmle 
diyaloga girme isteği yok” (Kellner 1989: 182-4). Baudrillard’ın bu 
seminerde ayartma üzerine tartışmayı kazanıp kazanmadığını bilmiyo­
ruz. Bize söylediği, feministin Baudrillard’ı hiç istemediği konuma 
yerleştirirken, durumu zekice tersine çevirmesidir.

Yine de Baudrillard, bu sahnenin kendisi için bir bozgun olarak 
sunulmasında, elbette feministin açık zaferini de yıkmak ister: Kadın, 
erkeğin vaaz ettiği sanatı uyguladı, böylelikle erkeğin ölümcül ayart­
ma oyunu ve nesnenin zaferi için ihtiyaç duyduğu kanıtı sağladı. 
“Boktan feminizmine başarı kazandırmak için, özürlü bir adamı 
utanmadan sömüren o kadını seviyorum, tıpkı bir iltifata karşılık sev­
gilisine gözünü sunan ... diğer kadını sevdiğim gibi” (CM: 82).

Baudrillard açıkça hümanist ve feminist uylaşımı kışkırtmaya ça­
lışır. Meaghan Morris, metafor sorununa ve onun cinsiyetler arasın­
daki görünüşte asimetrik kullanımlarına işaret eder. Baudrillard, belki 
inanılabilecek olandan bile daha aşırıdır. Günlüğünün bir bölümünde, 
1981 yılından “duygusal yamyamlık” konulu bir dava aktarır. Issei

1 0 0


Sagawa, genç bir HollandalI kızı akşam yemeğine ve sonrasında şiir 
okumaya davet eder. Kız şiiri okurken, kızı vurur ve onu yer. İki gün­
lük bir “yemek”ten sonra, “ Issei Sagawa ölümsüz aşkını itiraf ederek 
bir banka uzandı ve uykuya daldı”. Baudrillard şu değinide bulunur:

Metaforun sessizliği acımasız eyleme eşlik eder; böylece Japon 
yamyam, aşk metaforundan doğrudan o harikulade, genç HollandalI 
kızı yiyip tüketmeye geçer. Ya da bakışlarından büyülendiğini söy­
leyen adama gözünü annağan eden şu kadın. Metaforun silinmesi 
nesnenin ve onun acımasızlığının en belirgin özelliğidir. Sözcükler 
yalnızca maddi, literal genel bir anlamı gösteriyor. Artık bir dilin 
göstergeleri değiller. Bu, saf nesneseIIiğin sessizliğidir (CM: 189).

O halde Baudrillard söz konusu olduğunda, bir romantiğin huzu­
runda değiliz. Tam tersi. Burada, kışkırtıcı bir nesnelcilik bulmaya çalı­
şan bir teorisyen ile karşı karşıyayız. Yine de, körleşen ya da metaforun 
silinişinin sessizliği içinde ölen, her zaman kadındır. Ne tür bir 
değiştokuştur bu? Bir söyleşide, Baudrillard’a onun diğer şaibeli kış­
kırtması sorulmuştu: Amerikan çölü o kadar muhteşemdi ki, bunu kut­
lamak için bir kadın kurban etmek uygun olabilirdi. Başlangıçtaki kış­
kırtıcı sözleri şunlardı: “Ölüm vadisi her zamanki gibi büyük ve gizem­
li. Ateş sıcağı, ışık: Kurbanın bütün unsurları burada ... bir şeyin, çölün 
güzelliğine eşdeğer bir şeyin yok olması gerekiyorsa, bu neden bir ka­
dın olmasın? (A: 66). “Böylesi sebepsiz bir kışkırtıcı bildirimin anlamı 
nedir?” diye soran görüşmeciye yanıtı, kurbanın değerini kabul etmek 
oldu: “örneğin ayartmada belirli bir karşılıklı kurban miktarı vardır. Bir 
şey ölmek zorundadır ... muhtemelen arzu ya da aşk ölmelidir” (BL:
53). Bu yanıt, doğrudan metaforiğe saptırılır; ama o, yanıtına “çölde bir 
kadını kurban etmek mantıksal bir işlemdir, çünkü çölde insan kendi 
kimliğini yitirir” diyerek devanı eder. Bu, erkeğin kimliğini radikal öte- 
kilik olarak kadından türetmeye başlar, sanki bir kadını bir armağan 
olarak sunmak, sunanın bir erkek olarak kimliğini yeniden ele geçirme 
tarzıymış gibi. Ancak bu durumda yanıt kışkırtıcı bir tarzda devam 
eder: “bir kadını kurban nesnesi kılmak, belki de kadına edebileceğim 
en büyük komplimandır”. O halde Baudrillard’m yanıtı birbiriyle çe­
lişme eğilimindeki tamamen farklı birtakım unsurlardan oluşur. 
Literalden mite sürekli bir hareket vardır, özneden nesneye bir hareket 
ve armağan zinciri boyunca özneden alıcıya (Ölüm Vadisi) ve tekrar 
özneye ve sonra “kompliman”m bir imkânsız değiştokuş vasıtasıyla ya­
pıldığı nesneye (kadın) bir hareket vardır.

101


Baudrillard’ın biriktirme, birbiriyle karşılaştmp gruplandırma eğili­
minde olduğu bütün bu örnekler, yapıca kesinlikle çok farklıdır. Örneğin, 
öznenin banal stratejisine karşıt olarak nesneden yayılan ölümcül strateji­
den söz ettiğinde ve acımasızlığın nesnenin karakteristiği olduğunu söy­
lediğinde, bazı tuhaf çözümleme savsaklamaları gerektirir. Erkeğin ko­
numunu yıktığı kadarıııca, gözünü bağışlayan nesne olarak kadının bir tür 
acımasız mantığı vardır. Morris’e göre bu, yalnızca kadının eyleminin 
maddi olmaktan çıkması, yani metafor haline gelmesi koşuluyla çalışır. 
Ancak Baudrillard bunun, yalnızca metaforun silinişinde acımasız bir ol­
gu olduğunu ve bu durumda özne (erkek) için acımasız olduğunu vurgu­
lamak ister. Öte yandan Baudrillard, ayrıca duygusal yamyamlığı ve kur­
banı da nesnenin acımasızlığının örnekleri olarak eklemek ister. Bunun 
nasıl böyle olabileceğini anlamak son derece güçtür: Yalnızca dil aracılı­
ğıyla anlamlı metafora dönüşen öznenin banal ve acımasız stratejisi ola­
rak şeffaf bir biçimde görünürler. Bu yüzden bu, Baudrillard’ın tanımla­
dığı sürecin tam tersidir. Çöldeki kurban örneğinde Baudrillard, bunun 
değerlerini özne için yitim (kimlik yitimi) açısmdan ifade eder. Aslında 
bunu acımasız çölün eylemi olarak görmek çapraşıktır. Diğer kurban, 
HollandalI kız örneğinde bu olasılık konusunda bile hiçbir kanıt sunul­
maz, çünkü güzel bir genç kız olmak özne için bir saldırı olmadıkça kız, 
şehvet dolu bir edimle gizemli bir biçimde tüketilir. Baudrillard Japon 
yamyamın eylemini metafordan metaforun silinişine doğrudan geçiş ola­
rak tanımlarken bu, yalnızca ölü nesnenin saf sessizliğine karşı gerçekle­
şir. Bu bile tam olarak doğru değildir; çLinkii Baudrillard, silah sesinin ve 
bedenin düşüşünün teybe kaydedildiğini aktarır. Katil bir çeşit ritüel ve 
kurban havasında görünse de bu, onun diğer kurban imgeleri gibi, yalnız­
ca bir hiledir. Bunlar, kaçınılmaz olaylar karakteristiğine sahiptir, ritüelle- 
rin kendi temel karakteristiklerine değil.

Baudrillard’m argümanları, hümanist duygular kadar demokratik 
duyguları da kışkırtmak ve rahatsız etmek için tasarlanır. Ancak bura­
da da onun birçok örneği güçlüklerle karşılaşır. Örneğin söyleşide, 
“ayartma yalnızca cinsel bir strateji değil ve tektaraflı değil ... İki ta­
raf da içtenlikle katılır ve riskler yüksektir” der. “Tam da fiziksel bir 
oyun ve bir eşitlik oyunu” olduğunu vurgular (BL: 153). Bu onun, bir 
meydan okuma ve tepki, konum tersinirliği, dönüşüm, rol ve hatta 
varlık oyunu olarak ayartmanın doğası üzerine vurgusuyla tutarlıdır. 
Ancak inisiyatifler ters çevrilebildiği için bu, bir dereceye kadar 
oyunda bir eşitlik anlamına gelse de; Baudrillard şunu da söyler: “Bu,

1 0 2


neredeyse demokrasinin yara almasıyla sonuçlanan bir ideolojidir” 
(BL: 154). Bu, şurada ya da burada biçimse] bir eşitlik olduğunu ima 
eder. Baudrillard farklı imgelerle flört eder. Biri, erkek ve kadınm iki 
farklı tür gibi olmasıdır: “Öteki cinsin yabancılığının da peşine düşen 
şehvet dolu ayartma modeli ve farklı bir hayvan ya da bitki türiine ka­
bul ediliyormuş gibi öteki cinse kabul edilme olasılığı” (EC: 46). An­
cak başka bir yerde Baudrillard, şu fikrini de ayrıntılı biçimde açıklar: 
Kadına kabul edilmek isteyen erkektir, kadın yalnızca kendi içine dö­
nüşmek ister ... “açıkçası erkek olmayı düşlemezler ... Öteki cinse 
duyulan merakla yanıp tutuşmazlar, aksine kendilerine hayrandırlar 
.. .” Bu fikir en güçlü tarzda sunulur: Tam da kendi narsizinleriyle ka­
dınlar, kendilerine özen gösterirler ve ayrıntılara titizce dikkat ederler; 
öyle ki, saf bir olay halini alırlar ve sürekli kendi içlerinde dönüşürler. 
Baudrillard, erkeğe kadınlar aracılığıyla bu dönüşüm gücünü araştır­
maktan başka ne kalır diye sorar (FS: 185-6).

Feminist eleştirmenler, Baııdrillard’ın cinsiyet farkı konusundaki 
açık kararsızlığının temelinin burada bulunduğunu vurgulamakta ace­
le etmişlerdir. İnsiyatiflerin el değiştirebildiği bir oyun, bir düzeyde 
elbette eşitliğin olduğu bir oyundur. Ancak artık Baudrillard ortaya 
koymuştur ki, bu oyunda oyuncuların konumlarında temel bir yapısal 
eşitsizlik vardır. Kendi ifadeleriyle, bu oyunda kadınlar üstündür, an­
cak üstünlükleri egemenlik üstünlüğü değildir. Bu, onların dönüşüm 
biçiminin içsel olması (ya da Baudrillard’a göre bunun onların en iyi 
seçenekleri ve aslında kadınları tanımlayan şey olması mı demeliy­
dik?) olgusu ile ilişkilidir. Öte yandan erkek, bir türden diğerine geç­
mek, aslında diğer türe kabul edilmek ve belki de geridönüş yolculuğu 
yapmak ister. Öyleyse “drama” , “e r ir in  tarafmdadır. Oysa “cazibe”, 
dişilin tarafmdadır. Baudrillard tersinirlik nosyonlarını her iki tarafta 
kursa da, dişilin “tersinirlik”i açıkça tuzağa düşürülür ve radikal baş­
kalık olarak dişilin içinde kalır.

Böylelikle Baudrillard yapısal ya da konumsal bir asimetriyi vur­
gularken, ayartmada cinsiyetlerin stratejik eşitliğini öne sürer. Ve femi­
nistler konumların eşitsizliğine saldırmaya giriştiklerinde, yanıtı şu ola­
caktır: “Ayartıcı olarak bir kadın alçaltıcı bir roldür diyen katı feminist 
ideolojiyle hemfikir değilim. Bana göre ayartma stratejisi kadınlar için 
neşeli, özgürleştirici bir güçtür ... Ne yazık ki feminizmde dişil oluve- 
ren her şey savunulur, l ’écriture féminine , şiir, ve herhangi bir tür sa­
natsal yaratı; ve bu, onu bir tür eril simülasyon aynası kılar. Bu olumsuz

103


bir simülasyondur, talihsiz bir simülasyon” (BL: 154). Baudrillard, bu­
rada sunduğu örneklerde, sanki kadınların tam da herhangi bir tür sa­
natsal yaratı için yaratılmadıklarına inanıyor gibi görünür. Tıpkı 
Marxizmin kendi tarzmda kapitalizmin kötü bir simülasyonunu sunması 
gibi, modern feminizm de yeni bir kötü simülasyona yol açar. Bu ar­
güman nostaljiden başka nereye götürebilir? Konumunun reaksiyoner 
ya da nostaljik olmadığı iddialarına karşın, bu konum kesinlikle geriye 
bakıyor görünür: “Erkekler ve kadınlar birbirlerine karşı dunnamalı. 
İnanıyorum ki, dişil ayartıcılık olumlu bir özellik olarak yenideıı- 
kazanılabilir ... Ancak elbette yanlış anlaşılmayı göze alıyorum” (BL: 
154). Açıkça onun “yeniden-kazanma” sözcüğünü kullanması, kaybe­
dilmiş bir dunımun geri kazanılmasını ima eder, öyleyse kendi fikirleri­
nin reaksiyoner olduğunu reddetmeyi neden istesin?

Erillik

Bu noktada Baudrillard’ı, cinsiyet konusundaki Fransız eril teorileştir- 
me bağlamına yerleştinnek aydınlatıcı olabilir. Mevcut amaçlarım için, 
sosyolojinin kurucusu Auguste Comte ve toplumsalın sonunu ilan eden 
Baudrillard arasında bir karşılaştırma yapmayı seçtim. Comte ve 
Baudrillard arasında doğrudan bir ilişki yok, ancak teorik sistemleri 
arasında kesinlikle bazı tuhaf paralellikler var. Kısmen toplumsalın so­
nuyla ve bununla birlikte sosyolojinin sonuyla ilgili bildirimlerinde 
Baudrillard, birçok temel Comteçu önermeyi ters çeviriyor görünür. 
Yine de en dikkat çekici olanı, Baudrillard’m eserlerinde, erken Marxist 
dönemi sırasında yazılan, tüketim toplumunun doğasına yönelik sosyo­
lojik incelemelerinden, modern toplumu daha radikal, daha ilksel sem­
bolik ölümcüllük konumundan eleştirisine doğru, Comte’takine paralel 
büyük değişimdir. 1970’lerin ortasında başlayan bu yeni konumda, 
Baudrillard’ın eserleri yeni patolojik biçimlerin musallat olduğu mo­
dern bir toplumun özündeki fetişizm teorisini ayrıntılı biçimde inceledi. 
Baudrillard şunu ilân eder: “Teori, meşruiyetini yerleşik olgulardan de­
ğil, gelecek olaylardan sağlar. Değeri, aydınlatabileceği geçmiş olaylar­
da değil, delalet ettiği olayların şok dalgasındadır” (CM: 215). Bu du­
rum, teorinin etrafında kesinlikle Comteçu bir hâle oluşturur.

Baudrillard’ın genel teorisi, sembolik ve göstergesel kültürler ara- 
smdaki karşıtlık etrafında eklemlenir. Sembolik düzenler, ilkece, 
Comte’un çoktanrıcılıktan tektanrıcılığa fetişizmin teolojik aşamaları

104


dediği şeye denk düşer. Göstergesel düzenler ve “simülasyon düzenle­
ri”, Comte’un “metafizik” aşama içinde pozitivizmin ve aklın yükseli­
şine ilişkin açıklamasında tanımlanan aşamalarla katı biçimde paralel 
bir yörünge takip eder. Comte’un geç dönem eserlerinde fetişizm yeni 
toplumsal kült içinde değerli bir etkili güç olarak yeniden ortaya çıkı­
yorsa, Baudrillard’da fetişizm daha karmaşıktır: Bir yandan ölümcülün, 
bütün insan kültürlerinde mevcut ölümcül stratejilere göre aktif biçimde 
tasarlanan temel bir rolü vardır; ancak diğer yandan, teknolojiyle çok 
özgül biçimde ilişkili olarak fetişizm de gelişmiş kültürler içinde aktif 
kutup olarak güçlü bir biçimde teorileştirilir. Baııdrillard modern devle­
ti, onun demokratik ideolojilerini ve insan hakları hareketlerini, Comte 
(ve Nietzsche) ile aynı tarzda, temelde metafıziksel olmakla ve kendi 
kendisiyle çelişen ressentiment biçimlerine bulaşmış olmakla suçlar. 
Comte, 1848’den sonra, geleceği Öklidçi zaman içinde çizgisel ve 
programlanabilir bir ardıllık hareketi olarak tasarlamışken, Baudrillard 
Öklidçi-olmayan bir tarzda yalpalı kıyametimsi Mesihçiliğin önceliğini 
sürdürür. Paradoksun, günümüz dünyasının çizgisellik içinde karşılaştı­
ğımız zamanının, acele etmek istermiş gibi, “kendisi hakkında gizli bir 
milenyumculuğu” (IE: 9) vannış gibi görünmesi olduğunu öne sürer. 
Tarihsel zamanın, “her birinin neden ve sonuç aracılığıyla bir diğerini 
meydana getirdiği, ancak bunu hiçbir mutlak zorunluluk olmadan yap­
tığı ve hepsinin geleceğe açık, eşit olmayan biçimde dengede durduğu 
bir anlamsız olgular dizisi”nin (IE: 7) var olduğu inancım gerektirdiğini 
söyler. Aslında bu modem deneyim kolayca benimsenmedi; çünkü “bu 
çizgisellik modeli, ertelenmiş bir kıyamet günü düşüncesine sahip ol­
mayan kültürlere tamamen kurgusal, büsbütün saçma ve soyut görün­
müş olmalı ... aslında bu, kendisini kurmakta sıkıntı çekmiş ... şiddet 
olmaksızın gerçekleşmemiş bir senaryo idi” (IE: 7). Yine de bu zaman 
deneyimi, devrimin ivediliğinin ötesine geçtikleri için hem Comte’un 
hem de Marx’m deneyimidir: Onlar, daha yüksek toplumsal duruma 
geçişi programlamaya çalıştılar.

Öyleyse Comte’un programlanmış ütopyasına karşı Baudrillard, 
distopyacı sembolik bir radikal yanılsama stratejisi önerir. Ancak bu­
nun her zaman mevcut oyunun kurallarına göre kendini ayarladığı tu­
haf özellikleri vardır. Baudrillard’m teorisi, çok ilksel biçiminin bir 
parçası olarak bir ölümcül dişil ilkenin önceliğini, erdem, hakikat, 
üretim, gerçeklik gibi bütün alternatiflere egemen olan ayartmanın 
önceliğini önerir. Bu açıdan Baudrillard’m stratejisi, Comte’un üç hal

105


yasasının güncellenmiş bir ters çevriminden başka bir şey sağlamaz -  
fetişizm her zaman baskındır. Onun ayartmanın yazgısı fikri yine yal­
nızca üç mantık önerir: Ritüellik, toplumsallık ve dijitallik. Comte bi­
limin zaferini, toplumsal meşruiyetin daha yüksek bir biçimine geçi­
şin işareti olarak görürken, Baudrillard şunu öne sürer:

Oyunlar ve ritüeller evrenine musallat olan ayartma tehlikelerine 
bağlı olarak bizim toplumsallığımız ve onun kurduğu iletişim ve 
değiştokuş biçimleri, Hukuk göstergesi altında sekülerleşmeleriyle 
doğru orantılı biçimde aşırı giiçstizleşmiş, banal ve soyut görünür.
Ancak bu, hâlâ yalnızca bir ara durumdur; çünkü yasa çağı geçti ve 
onunla birlikte socius’ıın ve toplumsal sözleşmenin çağı da. Artık 
ne kurallar ve ritüeller döneminde yaşıyoruz, ne de yasalar ve söz­
leşmeler döneminde. Günümüzde Normlara ve Modellere göre ya­
şıyoruz ve toplumsallığın ve toplumsalın yerine geçen şeye işaret 
eden bir terimimiz bile yok. (S: 155)

Bu tür bir konum kaçınılmaz biçimde çağdaş bir ressentiment ve 
metafizik fenomeni olarak modern ikinci dalga feminizmin bir reddiy- 
le Comte’uıı anti-feminizmini takip eder. Bu, ayrıca modem feminiz­
mi, dişilliğin göstergesel bir üretim tarzı, bu kez zorunlu bir erek ola­
rak cinsel performansı gerektiren erotikleşmiş maddi beden tarzı hali­
ne geldiği bir cinsel kimlik biçimi altında sınıflandırılmakla suçlar. 
Böylece cinsel özgürlük ve özgürleşme, toplumsal sözleşmenin bir 
yeniden-kuruluşuna, yeni bir diyalektiğe ya da -sosyolojinin başlan­
gıcında Saint-Simoncular tarafından tasarlandığı üzere- dinî bağa de­
ğil, bir aşırılık mantığına yol açar. Bu mantık, ritüel değiştokuşun ge­
leneksel kutupsallıklarına saldırıp onu bozan bir mantıktır ve 
Baudrillard’m yeni bir transpolitik biçim, transseksüel olarak adlan­
dırdığı şeyi üretir (TE: 20 vd.); ve bu tür bir sürecin çok önemli alan­
larından biri, erkek-kadın sembolik değiştokuşlar kültürüdür. Modem 
kriz (1950’lerden beri sosyolojide yaygın biçimde inanıldığı gibi) ba­
sitçe dişil rol ve kimlik krizi değildir: Cinsel özgürlük hareketi, 
ayartma kipliklerini (bu kiplikler, eril arzunun olumlu ve performans 
tarafından değerlendirilen suç ortağı ürünleridir) dönüştürerek, gele­
neksel erillik biçimlerine de saldırır.

Artık Baudrillard’ın konumunu, geçmiş geleceklerin ütopyacı ya 
da distopyacı durumlar olarak tasarlandığı tarzların bazı modem Fran­
sız çeşitlemelerine göre yerleştirmek mümkündür. Bu vizyonlar, ki­
barca, temel amaçları özellikle bireysel teorisyenin içlerinde yaşamak­
ta büyük güçlük çektiği mevcut problemleri çözümleme araçları temin

106


etmek olmuş ya da olacak teorik aygıtlar, ideal tipler olarak görülebi­
lir. Bu teorisyenlerden birçoğu, Auguste Comte’u takip ederek, 
“ölümden sonra yaşıyorum” demiştir. Bu kiplik, Foucault tarafından 
açılmış olan ikilemlerden tamamen farklıdır: Foucault’nun eserlerinde 
iitopyacı düşünceye ve genel programlara teslim olmanın tam bir red­
dini buluruz; ancak radikal cinsel deneyciliğe bir bağlılık, cinsel de­
neyim içinde açık keşifler yapma arzusu da vardır (Halperin 1995 
içinde tartışılmıştır). Bununla beraber, mesihsel çerçevede mevcut bir 
akımın ya da eğilimin nihai ereği olarak gelecek ile yeni bir koşula bir 
sıçrayış olarak görülen gelecek arasında bir müphemlik, hatta bir geri­
lim vardır. Günümüz Fransız teorisi, giderek artan biçimde Walter 
Benjamin’in programlanmış ütopya olarak gelecek ve dışapatlayıcı ya 
da içepatlayıcı katastrofık değişimler olarak gelecek arasında yaptığı 
ayırımla (bkz., Benjamin 1970: 255-66) meşguldür. Üçüncü bir yol 
denebilecek başka bir alternatif yol daha var: Negatif ütopyacılık. 
Derrida’nın konumu, mesihsel çerçevenin Batılı tarihsel adalet dene­
yimi için temel olduğunu kabul eder; ancak kesinlikle gerçekleşme­
mesi gereken şey, mesihin gelişidir, 1830’larda Saint-Simoncuların 
başlattığı kadın mesihi “bekleme” parodisi (bkz., Moses ve diğerleri 
1993 içindeki tartışmalar ve belgeler). Nihai hayal kırıklığına uğramış 
konum, Baudrillaıd’ın konumu, kıyamet gününün geldiğini, ancak 
mesihin randevuyu kaçırdığını kabul eder. Derrida ve Baudrillard’ın 
çeşitlemelerinde Yahudi ve Katolik ataerkil biçimlerin tehdit altında 
olduğu, indirgendiği, kısmen Nietzscheci bir doğrultuda yeniden- 
yapılandırıldığı söylenebilir.1 Öyle görünüyor ki daha radikal bir şey,

1 Bkz. Feder ve diğerleri (1 9 9 7 ) içinde, Derrida'nın fem in izm e katkısının s ı­
nırları üzerine yakın zam anlı tartışm a. Bu d erlem ed e John D. Caputo şu  
sonuca varır:

Derrida'nın eserindeki derin yön ... onun Nietzscheci yanı ile çatışm a­
yan, ancak onu yeniden-yönlendiren düşüncesi, "öte’Yıin "düşiin- 
ce"sidir, bir alternatif yaratacak ve bizi kimliğin bütün dar boğazların­
dan özgürleştirecek "imkânsız" bir şey  olarak adalet "düşünce”sidir. 0  
halde, Derrida'nın feminizmi, cinsiyetin sınırlanması biçimini alır... İki 
cins, eril ve dişil, ne daha fazla, ne daha az, birer birer, h er birimize 
am ansızca yazgılı olduğu şekilde ... Hepimize hükmedip hepimizi m a­
nipule- etm ezler mi, bizi daraltıp kısıtlamazlar mı, "öte”ye ve gelecek  
m utlak bir geleceğe engel olarak, hepimizi olabileceğim izden daha az 
kılmazlar mı? ... M uhtemelen cinsiyetin en inanılmaz dönüşüm leri ta­
rafından ziyaret edileceğiz, kaşla göz arasında ... (a. g. e. 157)

107


matris düzeyinde bir devrim olmalı, bu da gündemde yok. Bu devrim 
arkamızdadır ve aşkmlıkla değil, özgürlükle sonuçlanır.

Ancak Baudrillard’m yazıları, düş kırıklığına uğramış mesihsel 
edim hataları formülünün önerebileceğinden çok daha karmaşık bir 
şeydir. Erilliğin tarihinin aşağıdaki şekilde işlediğini öne sürer: On 
dokuzuncu yüzyılın başında -erillik krizinin başlangıcında- aristokrat 
ayartma biçimlerinin yerine, yeni (burjuva) romantik aşk biçimi geçti. 
Bu yeni düzenleme, kadınlara özgül bir ideal dişillik modeli yansıttı 
ya da denilebilir ki, yeni kadının dişilliği, kendi erillikleriyle, kendi 
cinsel müphemlikleriyle bir yabancılaşma krizi deneyimleyen erkekler 
tarafından varlığa “çağrıldı” . Politik biçimde, feminizm de erkekler­
den gelen yurttaş olarak yeni bir kadın çağrısına cevap verdi. İkinci 
dalga feminizm, erkeğin aynı zamanda hem yurttaş hem de entelektü­
el olan cinsel kadın talebinin daha yeni ürünüdür. Ancak bütün bu 
ilerlemeci değişimler, kadınlar ve erkekler arası kültürdeki radikal 
ötekiliğin sembolik yapılarının yıkılması etkisini doğurmuştur. Bu, 
“hileden, yanılsama ve ayartmadan uzak” ve cinsel bir fark (kayıtsız­
lık) yapısı içinde yeniden-yaratılmış bir cinsellik talebidir. İşte bu 
noktada inisiyatif kadınlara geçer, Baudrillard’a göre ironik biçimde 
bir ölümcül nesne olarak kadına değil:

Burada, arzıı öznesine dönüşür dönüşmez, bu şekilde arzulayabi­
leceği ötekini artık bulamayan bir kadın sorunumuz var ... Çünkti 
gizem , hiçbir zaman eşitlikçi fark göstergesi altında arzulanıl eşit 
değiştokuşunda yatmaz; benim kendi arzumla oynayabilecek -v e  
eğlen eb ilecek - onu erteyebilecek ve böylece onu sonsuzca can- 
landırabilecek ötekini icat etmede yatar. D işil cinsiyet bugün bu 
aynı ayartıcı otelciliği üretmeye muktedir inidir? -çünkü artık onu 
kişileşlirmek istemez. D işil cinsiyet, hâlâ ötekini icat edecek ka­
dar histerik midir? (PC: 120)

Artık önemli bir anlamda bu, Baudrillard’m yakın zamanlı yazılarında 
ortaya konan bir diğer post-mesihsel sorundur. Yalnızca (erkek) 
mesihin kıyamet günüyle randevusunu kaçırdığı genel bir senaryo yok­
tur. Başka bir senaryo daha vardır: Cinsiyet ilişkilerinde iktidarın tarih­
sel tersinimi günü.

Baudrillard’ın görüşü burada randevunun edim hatalarıyla kaçırıl- 
madığı, ancak başat icadın burada ressentimenftzn doğduğu yönünde­
dir: Yeni erkek, modern kadın tarafından yalnızca cinsel tacizin faili 
olarak üretilir. Baudrillard’a göre bu da, randevuyu kaçırmaktır; çünkü 
“bu, bir iktidarsızın, kurbanın cinselliğinin, paranoid kimlik ve fark is­

108


teğiyle kendisini ya arzu nesnesi ya da öznesi olarak kurmakta iktidar­
sız bir cinselliğin sahneye çıkışma işaret eder” (PC: 122). Dişi mesihin 
ortaya çıkması çağrısı aslında yanıtlanmıştır, ancak ne yeni bir erillik ne 
de yeni bir dişillik üretmede başarısız bir tarzda. Yeni kadm, aynı dere­
cede iktidarsızdır. Baudrillard’ın pop star Madonna çözümlemesi, ran­
devuyu kaçırmış olsa da gelmiş olan dişi mesihin resmini sunar:

Madonna, tepkinin olmadığı bir dünyada —cinsel kayıtsızlık dün­
yasında- “umutsuzca” mücadele ediyor, kesinlik le artık kimseye 
hitap etmedikleri için göstergeleri şiddetlenen hiper-seksüel bir 
cinselliğe acil ihtiyaç buradan kaynaklanıyor . . .  Kendisini, kendi­
sinden kurtaracak bir öteki bulunmadığı için kadın, sürekli kendi 
cinsel cazibesini sunmaya, kendisini bir aksesuar takımı -bu  
olayda, içinden çıkmaya çalıştığı sadist bir zırh takım ı- olarak 
oluşturmaya zorlanır. Bedenin cinsellikle tacizi, bedenin göster­
gelerle tacizi. (PC: 126)

Yalnızca cinsel taciz ve ressentiment politikası değil, kendi kimliğinin 
radikal ötekisi olmadığı için o, “bir döngü ya da kapalı devre içinde” 
kendi bedenini taciz eden bir kadma dönüşür. Tam da bu anlamda 
Madonna, “kimliğin bu fantastik yokluğunu sömürmek” amacıyla “bü­
tün rolleri” ve “bütün cinsellik versiyonlarını oynayabilir” .

Bu teorileri küçümsemek kolaydır. Comteçu sosyoloji gülünç du­
ruma düştüğünden, Durkheim modem Fransız sosyolojisini derin bi­
çimde anti-feminist olsa da bambaşka bir alanda geliştirmişti. 
Baudrillard, kendi inisiyatifiyle sosyolojiyi terketti ve tanınmış birkaç 
Fransız sosyologu onun ayrılışından üzüntü duydu. Şurası açık görün­
mektedir ki, hem Comte hem de Baudrillard, bozulmuş ve yozlaşmış 
bir dünya olarak gördükleri şeyle uyum sağlamakta zorlandılar. Comte, 
bilimsel bilgi ve tam gerek duyulduğunda ortaya çıkan bir fetişizm tara­
fından korunan duygusal ve iyimser sosyolojik teori-kıırgu dünyasında 
bir çıkış yolu aradı. Naif bir yargıda bulunmaktan korkan Baudrillard, 
“en kötünün sarmalı”nm derinliklerine doğru fetişist sapkınlıkların pe­
şine düştü. Üretilen yargılar, bir demokratik farksızlaşma kültürüne sal­
dıran ve saldırmaya kasteden şeylerdi. Baudrillard’m yargıları, şaibeli 
biçimde cinsiyetçi ve kadm düşmanı olarak göründü. Yine de Comteçu 
bir tema üzerindeki bu tuhaf çeşitleme, cinsiyet ilişkileri için radikal bir 
geleceğe işaret eder: Cinsel ressentiment ve kayıtsızlık kültürü (tüm 
transpolitik değişkenleriyle) ancak paradoksal biçimde bir histerik aşırı­
lık mantığmm salıverildiği bir cinsel yanılsama (düş kırıklığı) biçimidir. 
Makul bir uylaşuna yönelmek yerine olaylar, histerik biçimde büyük

109


bir enerjiyle aşırılıklara doğru patlar. Baudrillard’m konumu, bu duru­
mun pozitivist ya da eleştirel bir sosyolojisinin uygunluğunu kabul et­
meyi reddeder. Ölümcül post-mesihsel teori-kurgunun rolü, dünyayı 
dondurmak değil, onu var olmaya davet etmektir. Comte, ahenkli bir 
cinsel ütopyanm programlanmış fantezisi aracılığıyla dünyayı iyiliğe 
davet etmeye çalışırken, Baudrillard onu hiperuzay karşılaşmalarının 
fantastik bir soykütüğüne davet eder.

Comte ve Baudrillard gibi yazarların, cinsiyet incelemeleri alanın­
da yürürlükteki ilgilere marjinal kaldıkları öne sürülebilir. Yine de yak­
laşımları, cinsiyete kendi sosyolojik çözümlemelerinde her zaman mer­
kezî bir konum venniş olan bir geleneğe bağlıdır. Ancak bu iki yazar, 
gelecek durumu kendi çözümlemelerinde temel bir unsur olarak ele alı­
yorlarsa, bunu temelde farklı iki tarzda, farklı mesihçilik biçimlerinde 
yaparlar. Şu da açıktır ki, Baudrillard’m düşüncesinin Marxizm aracılı­
ğıyla yavaş yavaş gelişmiş olmasına rağmen, yine de toplumsal-teorinin 
Saint-Simoncu kökenlerinde Comte ile ortak kökler vardır ve bunlar, 
bizzat Batılı Yalıudi-Hıristiyan mesihsel gelenekle pek çok ortak unsuru 
paylaşır. Bu yazarları farklılaştıran şey, ikisinin de, Marx gibi, teolojik 
olanın yerine pozitif gelecekleri koymaya çalışmalarıdır. Ancak her iki­
si de salt şekiller toplumsal çözümleme tarzlarının yerine, feti­
şizm/ölümcüllük ile pozitivizmi birleştiren tarzları koydular.

Bu teorilerin değerlendirilmesi, onların açıkça ütopyacı oldukları 
olgusunu dikkate almalıdır. İkisi de demokratik biçimlerin eleştirileri­
ni geliştirir ve modem toplumların yığmlaştırılmasını reddeder. İkisi 
de katastrofık bir toplumsal gelişimin özelliklerini göstermek için ya­
zar: Comte, insanlığı bundan korumak için; Baudrillard, insanlığı bu­
nun kaçınılmazlığına karşı uyarmak için yazar. Comte, iffetli evliliğe 
ve Bakire Meryem’e tapınmaya adanmış bir insanlık tasarlamıştı; 
Baudrillard, internet pornografisine ve Madonna’ya tapınmaya adan­
mış bir insanlık tasarlar. Bunlar, birbirinin ayna imgeleridir ve sabit 
bir dizi cinsiyet konumunun, geleneksel ataerki altında, erkekler ve 
kadınlar arasındaki sembolik ritiiel değiştokuşlara izin verdiği bir ge­
nel çerçevenin dışında üretilirler. İster kadın hareketlerinin etkililiği 
(Fransa’da nispeten zayıftır) ister modernleşme sürecinde meydana 
gelen yapısal toplumsal değişimler yüzünden olsun, bu geleneksel 
ataerkil formasyonlar katastrofık yıkımla tehdit edilir.

1 1 0


8. BÖLÜM  
Savaş

Gerçek, zamanlı ve salt savaş kıyametinin, sanalın gerçek üze­
rindeki zaferiyle birlikte aynı anda ...  gerçekleşm esi. Olay 
uzamının hiperuzaya dönüştüğünün bir göstergesi ... iki kar­
şıt ilkenin salıverilm esi yoluyla yaratılan kararlaştırılamazlık. 
Soft savaş ve salt savaş birlikte gezinir. (GW1NP: 50)

Baudrillard ve Virilio sık sık önde gelen Fransız postmodern teorisyen- 
ler olarak birlikte ilişkilendirilir (bkz., Kroker 1992 ve Ritzer 1997): 
Aynı yayın organları için (örneğin Fransız dergisi Traverses'd t ve pek 
çok Semiotext(e) yayınında) yazdılar; aynı konferanslara katıldılar (ör­
neğin bkz. Dünyanın Sonunda Geriye Bakmak (Looking Back on the 
End o f the World, Kamper ve Wulf 1989); aynı yayın dizisi için söyle­
şiler yaptılar: Semiotext(e) için Sylvére Lotringer’la (bkz. FF, BL ve 
Virilio & Lotringer 1997), RotzerTe -Boer Verlag için her biri bir bö­
lüm (Rotzer 1995), Grasset için Philippe PetitTe kitap uzunluğunda 
(Virilio Cybermode, La Politique du Pire (1996) içinde, ve Baudrillard 
Le Paroxyste indifferent içinde). İki yazar da birbirlerine dostane terim­
lerle göndenne yapar, ancak ikisi de bazı derin farkları kabul eder. 
Virilio: “Her zaman hemfikir olmasam bile, Baudrillard ile dostça bir 
ilişkim var” (Rotzer 1995: 98). Baudrillard: “Birlikte çalıştık ... hiç bir 
sorun olmadan ... Onun siberdtinya çözümlemesi uzlaşmaz, insafsız ve 
diyebilirim ki ölümcül; güzel ve dikkate değer buluyorum ... [ancak o] 
en kötünün gerçekleşebileceğine inanarak, kendisini kıyamet karşıtı 
peygamber konumuna yerleştiriyor. Bu noktada ayrı yollarda karar kıl-


dik. Onun gerçek kıyametine inanmıyorum ... kıyametimiz bizzat sana­
lın gelişidir ve bu bizi gerçek kıyametten eder” (P: 46-7). Virilio: “On­
da sevmediğim bir neo-nihilizm var” (Rotzer 1995: 98). Baudrillard: 
“Virilio çok açık bir ahlâkî konum alıyor ... Nihayetinde onun çözüm­
lemesi benimkinden daha radikal”.1 Bu örtülü değiniler, aslında bir çe­
şit temel farka gönderme yapar ve bu özel görüş farkının mantığını, 
özellikle de onların farklı savaş çözümlemelerini sonuna kadar izlemek 
oldukça aydınlatıcıdır.

1968

Baudrillard ve Virilio, ikisi de 1968’de Nanterre Üniversitesi’ndeydiler. 
Baudrillard sosyoloji dersi verdi ve 1968’de Nesneler Sistemi eseri ya­
yınlandı. Virilio, mimar Claude Parent’le birlikte, üniversitede “Sarkaç 
İstikrarsızlaştırıcı” adlı bir yapı, zeminden on iki metre yüksekte ve 
dünyanın geri kalanından tecrit edilmiş tamamen deneysel bir ikiz eğik 
yapı (daha çok bir X biçiminde yan yana getirilmiş iki sığınak fonnun- 
da) inşa etmeye hazırlanıyordu: “Telefon, mektup, iletişim araçları yok­
tu -  birbirimizle konuşabileceğimiz duvardaki küçük bir delik dışında” 
(Parent & Virilio 1996: 55). 1968 Mayıs olayları, deneyi sona erdirdi. 
Virilio, Odéon öğrenci işgaline katıldı. Baudrillard bu deneye, Göster­
genin Ekonomi Politiğine Eleştirel Bir Bakış'ta yer alan bir pasajda ol­
dukça örtük bir göndermede bulunur: “Eğik bir mimaride bir nesnenin 
işlevselliği ... kullanışlı ya da dengeli değil, eğik olacaktır ... Unsurla­
rın estetik-işlevsel değerini belirleyen, sistemin tutarlılığıdır” (FCPES: 
191). Baııdrillard’a göre Virilio’nun deneyi, basitçe nesne sisteminin 
mimari bir örneğiydi.

Virilio çok geçmeden eğik mimariden vazgeçti. Yeni fikirleri 
1969-75 döneminde Esprit, Cause Commune ve Critique dergilerinde, 
Arazinin Güvensizliği'nde (.L'Insecurité du territoire; Virilio 1993) 
biraraya getirilen makalelerde ortaya çıktı. Burada o, Sorbonne’da bir 
konferans salonunda uyuyabihne, opera binasında bir kutuda kahvaltı 
yapabilme, bir yönetmenin bürosunda öğle yemeği yiyebilme, kütüpha­
nede kreş ve Renault sergi salonunda bir oyun odası bulabilme, aslında 
Fransa’yı, onun istasyonlarını, havalimanlarını, okullarını, dükkanlarını, 
yerleşilecek bir uzam olarak görebilme keyfiyle, bu suretle gündelik ya-

1 M ichael Fordham, "Jean Baudrillard", D azed and Confused, 31  (1 9 9 7 ), s. 80.

1 1 2


şamm yabancılaşmış durumunu ters çevirerek eleştirel uzam fikrini ge­
liştirir (a. g. e. 86-7): Bir konuşma özgürlüğü ihtiyacı olduğu kadar, bir 
hareket özgürlüğü ihtiyacı da var. Bir barikat, diye yazar, basitçe bölge­
sel bir sınır değildir, ancak yeni bir tür özgürleşmiş uzamın inşasıdır, 
“zaman ve uzam temellüğiinün yeni bir tarzıdır” (a. g. e. 89). Virilio, 
Mayıs 1968 deneyimini kullansa da, bu yıllarda Marxist dili ya da fikir­
leri benimsemez (eserlerinin bir devrimin “üretim araçlarf’ndan çok 
“yıkım araçlarındaki önceliği ile ilgili olduğu olası gözlemi dışında 
(Virilio & Lotringer 1997: 105)). Onu ilgilendiren şey, askerî yönüyle 
genel stratejik durumunun değişen karakteri içinde uzam deneyimi ve 
bunun kaçınılmaz karşılığı olarak gördüğü kitle iletişimlerinin giderek 
artan mantığıdır. “Askerî düzenin egemen olduğu bir sistem içindeyiz 
... bu düzenin sosyalist, kapitalist ya da başka bir şey olup olmamasının 
hiçbir önemi yok” (a. g. e. 96).

Virilio’nun Mayıs 1968’in başarısızlığı üzerine dtişünümleri, bir­
çok açıdan Baudrillard’ın düşiinümleriyle paraleldir. Kapitalist uygar­
lığın önde gelen seçkinleri, zaman ve uzamda geleneksel ve beklenen 
konumlara artık ait olmayan bir “jet sosyete”ye dönüşmüştür. Bu kar- 
şı-devrim, mücadele alanım dönüştürerek, “hiper-iletişim” in yükselişi 
yoluyla başarılı olur. Temel yenilikler ve teknik devrimler, eğikteki ya 
da “yaşanabilir dolaşım” daki bir gerçek devrim umudunu sona erdirir. 
Aslında burjuva toplumu hareketsizliğinin bir eleştirisine dayanan ön­
ceki görüşü, radikal biçimde ters çevrilir. Nükleer caydırıcılığın orta­
ya çıkışını, “topyekün barış”ı hareketsizlik olarak değil, mutlak savaş 
olarak gösterir (Virilio 1993: 71). Eski komünizm ilerlemeyi hız ile 
eşit tutmuştu; ancak hız, artık ilerlemenin göstergesi değildir: Tam 
tersidir (a. g. e. 266-70).

Hız

Bu noktada Virilio’nun deneyimini, 1976’dan itibaren Traverses der­
gisinde birlikte çalışmaya başladığı Baudrillard’m deneyimiyle karşı­
laştırmak aydınlatıcıdır. Hem Virilio hem de Baudrillard, 1970’lerin 
ortalarında politik durumun devrime ve ilerlemeye savunulamaz basit 
bir bağlılık sunduğu yönündeki ortak bir görüşe gelerek, Mayıs 1968 
olaylarının anlamı konusunda konumlarını tersine çevirdiler. Yine de 
çıkış noktaları çok farklıydı. Baudrillard’ın edebiyattaki, antropolo­
jideki ve sosyolojideki arkaplam, Virilio’nun el sanatları, teoloji ve

113


askerî mimarideki arkaplanıyla belirgin bir zıtlık içindeydi. Ancak 
yakınlık güçliiydü ve (Virilio’nun paradoksal bir salt savaş durumu 
olarak teorileştirdiği) bir politik hareketsizlik durumundaki maddi tü­
ketimin başarısının ve kitle iletişimin egemenliğinin işaret ettiği yeni 
bir toplumsal durumun kabulü etrafında yoğunlaşıyordu. Yine de açık 
görüş farklılıkları vardı. Virilio’nun sonradan belirttiği üzere (Virilio 
& Lotringer 1997: 125), Baudrillard’ın anahtar metni Sembolik 
Değiştokıtş ve Ölüm, savaş makinası tartışması geliştinnedi (bu fikri 
yakalamak için Deleuze ve Guattari’ye gitmek gerekir); bir fark ara­
nacaksa Baudrillard, pagan sembolik değiştokuş fikrine yöneldi, 
Virilio’nun buna bağladığı Hıristiyan biçimleri tam da modern 
simülakrların kaynağı olarak gördii. Ve Virilio, süregideıı teknolojik 
dönüşümlere karşı direnmenin azaltılması için toplumsalın içinde bir 
temel ararken, Baudrillard şaibeli biçimde “toplumsalın sonu”nu ilân 
etti. Baudrillard’ın Pompidou Merkezi’nin mimarisi üzerine makalesi 
(Beaubourg Etkisi: İçepatlama ve Caydırma (L 'Effet Beaubourg: 
implosion et dissuasion) (SS içinde)) Virilio’nun Sığınak Arkeolojisi 
(.Banker Archeology, 1975) ile dikkat çekici bir karşıtlık içinde durur. 
Tıpkı Virilio’nun sığmağı ölü bir hayvan olarak betimlemesi gibi, 
Baudrillard’da Beaubourg üzerine makalesine onu bir “akış ve göster­
geler iskeleti” (SS: 61) ve “hareket halindeki otomobillerin aniden 
geometrik bir katılıkla donmasına benzer bir emperyal basınç” -zaten 
kendi ağırlığı altında ezilen bir kültür figürü- şeklinde tanımlayarak 
başladı (SS: 63). Yeni binanın iç kısmındaki çokişlevli uzam fikrini 
kutlamak yerine Baudrillard, “varoş gezginlerininkine benzer uçsuz 
bucaksız ileri geri hareket”iyle bu uzamdaki “dolaşım” fikrini küçüm­
serken serttir. Paradoks, der Baudrillard, insanların “kesinlikle olma­
yan bir köşe” aramasıdır ve böylelikle “yapay bir yalnızlığı gizleyerek 
kendilerini tüketme[leridir] ... görünürlük, şeffaflık, çokişlevlilik ide­
olojisi” (SS: 62). Bu, Baudrillard’ı ünlü bir formülleştirmeye götürür: 
Artık olası bir devrimci patlama vizyonunun yerini, bir içepatlama 
vizyonunun alması gerekiyor; ve aynısı kent için de geçerlidir: “yan­
gınlar, savaş, devrimler, kriminal marjinallik, katastroflar: Karşıkente, 
kente içsel ya da dışsal olumsuzluğa ilişkin tüm sorunsal, onun gerçek 
yok oluş tarzıyla arkaik bir ilişkiye sahip” (SS: 70-1). Baudrillard, 
1968 olaylarının yeniden düşünülmesi gerektiği görüşündedir: “başka 
bir şey başladı ... toplumsalın şiddetli içekıvrılışı” (SS: 73).

114


1970’lerin ortalarında Virilio’nun sorunsalı, uzamdan zamana 
doğru ve genişleyen mobilizasyon ve liberalleşme politikasından sa­
vunmacı ve muhafazakâr hızlanmaya direnme politikasına ve 
Baudrillard’a karşıt olarak toplumsalın bir savunusuna doğru değişir. 
Hız ve Politika {Speed and Politi.cs, (1977) 1986), ve Popüler Savun­
ma ve Ekolojik Mücadeleler {Popular D ef ense and Ecological 
Struggles, (1978) 1990) Virilio’nun konumundaki büyük değişimin 
kapsamını gösterir. Bonhoeffer gibi teologların çağrısını yanıtlarken 
Virilio, dünyanın yeni durumunda ima edilen tehlikeler, uzam, kent, 
demokrasi deneyimi tehlikeleri konusunda ve yakın zamanlarda kul­
lanılır hale gelen ve askerî seçkinlerin benimsediği teknoloji ve strate­
jilerin beraberinde getirdiği yeni kıyamet olasılığı konusunda uyarıda 
bulunmaya başlar. Bir anlamda, hareketin denetimi yoluyla iktidar, bir 
“dromokrasi” (Virilio 1986: 70) teorisiyle Hız ve Politika denemesi, 
zaten geçip gitmekte olan bir dünyaya uygulanabilir bir çözümleme­
nin doruğuydu. Proleterya hâlâ sokakların ve fiziksel hareketin dene­
timi açısından düşünüyorsa (a. g. e. 103), ordu başka türlü düşünmek­
tedir: Lojistik olarak, havalimanları ve otoyollar ve telekomünikasyon 
gibi yeni buluşma noktaları bağlamında düşünmektedir (a. g. e. 104). 
Komünizm öldü, faşizm yaşamakta ve uyum sağladı. Enformasyonun 
anlık iletişim yoluyla derhal ulaşılabilir olduğu bu yeni dünyada, sü­
rekli bir acil durum yaratılır: “Hızın şiddeti, şiddete ve yasaya dönüş­
tü, dünyanın yazgısına ve onun istikametine” (a. g. e. 151).

Virilio bu sonuçları Popüler Savunma ve Ekolojik Mücadelelerde 
daha çarpıcı bir biçimde dillendirir: “Eğer ... siviller, hiçbir yerde yoğun­
laşmayan bedensiz bir savunma yaratarak savaş makinasmın saldırısına 
direnebilmiş, onun önüne geçebilmiş olsalarda, şu çok açıktır ki bugün 
teknolojinin bu tip bir savunmayı aşmış olduğunun farkuıda bile değiller” 
(Virilio 1990: 71). Çünkü “ ... radyolarını açmaya ya da televizyon setle­
rinin fişini takmaya uygun biçimde alıştırıldıkları sürece, sivillere saldıra­
cak silahlı bir bedene ihtiyaç” (a. g. y.) yoktur. Bu şartlarda, politik devlet 
çöker ve.“hiper-iletişimsellik”in mevcut olduğu yerde, totaliter iktidar ge­
lişir (a. g. e. 64-6). Yurttaşlarm silahlı savunma hakkı yok olur; bir yan­
dan da “bundan böyle” askerî güç o kadar “şekilsizdir” ki, artık kendisini 
genelleştirilmiş bir güvenlik rejimi içinde kuruyor olarak tanımlanamaz: 
Politik ve sivil adalet devletinden lojistik ve askerî disiplin devletine doğ- 
nı önemli ve geri döndürülemez bir değişim (a. g. e. 75). Buna, önceden 
devlete karşı gerçek bir direniş sunan bütün büyük toplumsal dayanışma

115


biçimlerinin, özellikle Virilio’nım esasen bir mücadele birimi olarak kav­
radığı ailenin sistematik yıkımı yoluyla ulaşılır: Kadınların özgürleşmesi, 
devlete karşı bir savunma biçimi olarak aile dayanışmasını etkili biçimde 
zayıflatır. Aşırı solcu grupların yine terörizme başvurması, savaş 
makinasını zayıflatmaya değil, yalnızca onu giiçlendinneye hizmet eder 
(a. g. e. 88). Bu, bir paradoks yaratır: Devrimin sokakların denetimi yo­
luyla başarılı olabilme olasılığı kaybolmuştur, yine de “direnişten başka 
devrim yoktur” (Yirilio 1986: 82).

1970’lerin ortasında Baudrillard’m konumu, toplumsalın içinde bir 
direniş bulmayı değil, antropolojik anlamda “kültür” ii yeni simtilakrlar 
rejimine karşı çıkarmayı amaçlar. Baudrillard’ın eleştirel denemeleri, 
yalnızca aralarındaki bu karşıtlığın ne olduğunu söyleyebileceği temel 
üzerinde çalışır. Düşüncesindeki bu uğrakta “kültür” , düzenli bir yapı­
dır; “gizemin, ayartmanın, iııisiyasyonun, sınırlandırılmış ve yüksek de­
recede ritüelleştiriİmiş bir sembolik değiştokuşun alanı” (SS. 64). Oysa 
Beaubourg Merkezi, “anlamın ünlü geleneksel kültürünü rastlantısal 
göstergeler düzenine, ön cephesinin akışı ve borularıyla tamamen ho­
mojen olan simülakrlarm [üçüncü] düzenine dönüştürme yönünde mu­
azzam bir çabadan başka bir şey değirdir (SS: 65). Yakın zamanlı bir 
söyleşide, 1968’deki konumunu reddeden ve artık Baudrillard ile uzla­
şan Virilio’ıııın, Beaubourg’un gerçeğin hızlanmasına paralel bir tarzda, 
“zaten mimari mobilizasyonun bir semptomu” olduğunu belirttiğini 
kaydetmek ilginçtir (Virilio & Brausch 1997: 74).

Burada Baudrillard’m çözümlemesi, Şubat 1978’de Traverses dergi­
sinin bir özel sayısının (Sayı 10, Le Simulacra) konusu olarak ele alınan 
bir başlık olan “simülakr düzenleri” (SED, bölüm 2) teorisinin bir parçası 
olarak geliştirildi. Baudrillard’m katkısı, “Siimilakr/arm Yalpası” (“Lcı 
Precession des simulacres”) makalesiydi (Baudrillard 1978: 3-37; SS: 1— 
42) ve Virilio, “Dromoskopi ya da İhtişam Sarhoşluğumu (“La 
Dromoscopie ou l 'ivresse des grandeurs) yazdı (Virilio 1978: 65-72); bu 
metnin genişletilmiş bir versiyonu Critique dergisinde de “Dromoskopi 
ya da Hızın Işığı” ( “La Dromoscopie ou la lumière de la vitesse”) başlı­
ğıyla yayınlandı (Critique, sayı. 34: 324-37); bu versiyon, L'Horizon né­
gatif in 6. bölümü olarak yeniden basıldı (Virilio 1984: 143-55). 
Virilio’nıın tartışmasının, daha sonra Napoleon’dan alıntılandığını öğren­
diğimiz (a. g. e. 161) “hareket, olayı yönetir” (a. g. e. 143) ifadesiyle baş­
ladığını gönnek şaşırtıcı değildir. Virilio’nun fikri, simülakrları kumanda 
noktalarının, denetim konsollarının, kokpitlerin fenomenleriyle yakından

116


ilişkili fenomenler olarak kavrar. Şu fikri geliştirir: Otomobiller gibi ha­
reket eden araçlarla yolcular, dünyayı yeni bir tarzda görürler, bir çifte 
indirgeme: Seyahatin zaman-mesafesinin ve dünyanın yeni ekran vizyo­
nunun indirgenmesi. Buna, dromoskopik simülasyon adını verir (a. g. e. 
146). Bu yüzden Virilio’nun simülasyon fikri, Baudrillard’ınkinden ta­
mamen farklıdır ve (trenlerin hızıyla üretilen yeni dünya vizyonu hakkın­
da teori geliştiren) McLuhan’ınkine yakındır. Virilio’nun tezi, 
dromokratik düzende bu tür bir simülasyon konumundaki sürücünün, ha­
reketin diktatörlüğünü devam ettirdiği yönündedir (a. g. e. 148). Virilio, 
“kendi küçük gündelik hareketlerinde (évasions) büyük istilaların 
dromokratik düzenlerini yeniden üreten motosikletçilere ve aile yönetici­
lerine” (a. g. e. 154-5) geçmeden önce, “mutlak iktidann dromoskopik 
ekranı” arkasındaki insanların “yöneticiler”i düşüncesinin izini sürer. Tar­
tışma, artık araç olanın yeryüzünün kendisi olduğunu ve güneşin, ayın ve 
yıldızların hareketinin bütün algısının, panoramik bir ekran yoluyla “ger- 
çek”in algısına eşit olduğunu öne sürer (a. g. e. 159). Yeni telerehberlik 
araçlarına ya da onun “dromovizüel aygıtlar” (a. g. e. 160) olarak adlan­
dırdığı şeye yol açıktır. Ancak McLuhan’a karşıt olarak o, burada önemli 
gelişmelerin yeterince teknolojik olarak görülemediğini ya da teknolojik- 
olana indirgenemediğini; can alıcı etkilerin muhattaplar arasındaki ileti­
şimin hızlılığının yeni düzeyleri ile ilgili olduğunu öne sürer: Hızın şidde­
ti, basit bir teknolojik fenomen değildir. Burada motor, savaştır, endüstri­
yel uygarlaşmayla onun dönüşen etkisi ve salt savaş koşulunu üreten yeni 
hızlanma (a. g. e. 161).

Virilio’nun “simülasyonları” gerçek dünyanın temsilleridir, tekno­
lojinin gelişmesiyle birbirinin yerine geçen temsiller. Baudrillard’ın bu 
ilişkileri kavrayışı daha karmaşıktır: Gerçek, kaba bir veri değil, dünya­
nın tarihsel ve toplumsal olarak gelişen bir temellük biçimidir (ve ger­
çek, sürekli ve sistematik yıkımları yoluyla diğer biçimlerle yer değişti­
ril). Öyleyse Baudrillard için temsil, “gösterge ve gerçeğin eşitliği ilke­
sinden kaynaklanır”; oysa simülasyon “aksine değer olarak göstergenin 
radikal olumsuzlamasından, her göndermenin ... tersinmesi olarak gös­
tergeden” kaynaklanır. Bu yeni durumda “artık yanlışı doğrudan ayıra­
cak bir Kıyamet Günü yoktur” (SS: 6). Paris’teki Pompidou Merkezi 
üzerine denemesinde kaydettiği üzere, “Beaubourg, bir simülakrlar dü­
zeninin kendisini yalnızca önceki düzenin mazereti üzerine kurduğunu 
gayet güzel örnekler” (SS: 64). Nihayet Baudrillard ve Virilio’yu bu 
noktada aynan şey, yalnızca (Baudrillard’m, Virilio için aforoz demek

117


olan Nietzscheci bir konum aldığı (Virilio & Lotringer 1997: 133)) Hı­
ristiyanlık değildir; esasen simiilasyon için bir gönderge olarak gerçeğin 
ve özellikle de gönderge olarak toplumsalın teorisi hakkında bir tartış­
madır. Virilio’nıın savaş teorisine yaptığı farklı vurgu, teorik konuların 
doğrudan temasa girmemesini güvence altına alan, ancak aralarındaki 
teorik değiştokuşların ortaya çıkmasına izin veren görece uzmanlaşmış 
bir alan sağlıyor olarak görülebilir.

Hem Virilio hem de Baudrillard, kendilerine özgü tarzlarda 
McLııhan’ı takip ederler: Araç mesajdır. Kitlesel medyanın, tele- 
teknolojilerin gelişmesi, iletişim esrikliğini ve ekranın, görsel 
makiııanın hegemonyasını beraberinde getirir. Daha önce de belirtti­
ğim üzere Virilio, 1969-75 dönemi yazılarındaki (L ’Insecıtrite cin 
territoire içinde) bu geçişi, hızlanmanın iletişim aracılığıyla genel­
leşmesi teziyle sağlar. Bu, onun dromokrasi açıklamasında belirleyici 
yeni bir adım haline gelir: Hız ve Politika'nın sonunda Virilio, nükleer 
savaşın ve yeni iletişim araçlarının baş göstermesiyle “savaş-makinası 
(stratejik hesap makinasmın refleksleri sayesinde) tam da savaş kararı 
halini alır” gözlemine ulaşır (Virilio (1977) 1986: 139-40). Savaş ha­
zırlığı bizzat savaşın bir parçasıdır ve “enformasyon ivediliğinin der­
hal kriz yarattığı grupların aşırı yakınlığını” yaratır (a. g. e. 143). 
Virilio, bunun Clausewitz’in en çok korktuğu şeyi, topyekiin savaşın 
“tümüyle tasfıye”sini gerçekleştireceğini öne sürer (a. g. e. 151). Kızıl 
Tugaylar, 1978 Şubat’ında İtalya’da bütün militanları, “karşı-devrim 
ajanlarının saklandığı sığınaklara karşı politik eylemde bulunmak için 
askerî eylemde bulunmaya” çağırdı (Virilio 1990: 42). Yanıt vermeye 
kışkırtılan Virilio, bu hedefin cesur bir eleştirisini yazdı: Bir saldırı 
için çok geç; yalnızca popüler savunma mümktin. Ancak şu açıktır ki 
bu, Virilio’nun konumunun merkezinde bir kriz yaratır: Üç tür direniş 
vardır -  birincisi, savaş makinasına karşı, ona savaş ilân ederek mü­
cadele etmek; İkincisi, onun bedenine girmek ve etkisini saptırmak; ve 
üçüncüsü, basitçe olası dayanışma biçimlerinin ortaya çıktığı yerde 
savunma eyleminde bulunmak ve mümkün olduğu her yerde bu daya­
nışmaları oluşturmak. 1970’lerin başında birincisinin modası geçmiş 
görünmekteydi, ancak Virilio’nun popüler direnme projesine musallat 
olan soru şudur: Bu, hangi biçimleri alır ve bu biçimler etkili midir? 
Daha da ivedi soru şudur: Askerî makinamn yol açtığı teknolojik ge­
lişmeleri dönüştürme çalışmasına ne oldu?

118


Körfez Savaşı

Salt savaş diizen değiştirip 1991’de Körfez Savaşı patlak verdiğinde 
Virilio, tıpkı Baudrillard gibi, 25 yıllık teorileştirimüı ışığında, savaşın 
yeni mantığını tanımlayıp çözümlemeye hevesliydi. Virilio’nun Çölün 
Ekranındaki (L ’Écran du desert) çözümlemesi (Virilio 1991b) gerçek­
ten bir değişimin meydana geldiği ve öngörüldüğü şekliyle savaşın za- 
mansal ve uzaysal birçok yönünün iletişim ve diğer teknolojiler yoluyla 
tamamen dönüştüğünün (bıı dönüşüm üzerine yapılan yorum için bkz., 
Bogard 1996: 78-97) artık açıklık kazanmış olması bakımından bunun 
ilk “post-modem savaş” (a. g. e. 177) olduğu sonucuna vardı. Askerî 
görme makinasınm egemenliğini kanıtladığı bu savaş, Virilio’ya göre 
“minyatür” bir dünya savaşıydı ve “küçültülmüş” (Virilio 1991b: 162) 
111. Dünya Savaşı olarak bilinmeyi hak ediyordu. Emsalsiz bir hızda 
üretilmiş enformasyonu kullanarak karar vermenin anidenliği, uzay- 
zaman ilişkilerinin tümüyle bir “elektromanyetik çevre”de kaynaştığı 
anlamına geliyordu (a. g. e. 165). Körfez Savaşı konusunda Baudrillard 
ve Virilio arasındaki açık farktan pek çok şey doğmuştu; aslında bu 
fark, o dönemde keskin bir şekilde ortaya çıktı. Yine de Virilio “dör­
düncü cephe”nin hayaletini tanıttı: İletişimin hızı o kadar fazla ve karar­
lıdır ki, etkili bir sorumluluk ve demokratik denetimi bir hamlede devre 
dışı bırakır. Doğru ve yanlış arasındaki ayrımın paradoksal ortadan kal­
dırılışı, nesne ve imge, hatta savunma ve saldırı kaynaşunını yaratır (a. 
g. e. 182). Ve o dönemde Baudrillard şunu yazdı: “savaş üzerine görüş­
lerimiz Paul Virilio’nıın tamamen zıt görüşleriyle karşılaştırıldığında, 
birimiz kıyametimsi gerginliği ve diğerimiz caydırıcılığı ve savaşın sı­
nırsız sanallığını tercih ederek, kesinlikle tuhaf olan bu savaşın aynı an­
da her iki yönde de ilerlediği sonucuna vardık” (GWNP: 49).

Ancak bu sonuç yüzeyseldir. Baudrillard’a göre can alıcı nokta, 
savaş ve barış arasındaki ayrımın sanal transpolitik biçimler içinde 
çözülmüş olmasıydı. Öte yandan Virilio, kendi eleştirisini gerçekleş­
tirmek için bu ikisinin ayrı kalmasını gerekli görür. Bu yüzden 
Virilio’nun, Baudrillard’m dikkat etmediği bir şeye dikkat ettiğini 
söyleyebiliriz: Sığınağın yeni bir durumu. Atlantik Duvarı’ndaki sığı­
nakların aksine Saddam’ın sığmakları, bu yeni savaş tipinin diğer 
“sinsi” fenomenlerine benzer biçimde gizlenmiş ve örtülmüştü 
(Virilio 1991b: 119). Bu sığmaklar, modern bir Atlantis olan çölde 
gizlenmişti. Böylelikle Virilio, Baudrillardcı bir bakış açısından, sa­
vaş makinasınm kendi propagandasını sanal değerde ele alıyor görü­

119


nür (bkz., Keeble 1997: 166-87, özellikle s. 180); daha öte bir tersi­
nim gerçekleşmişti. Yıkıcı silahlar artık ortaya çıkarılmıştı, ancak sa­
vunma altyapıları örtülmüştü (Virilio 1991b: 121). Yeni sığmaklar, 
nükleer saldırıya karşı dayanıklıydı ve yüzlerce askeri, sofistike hava 
fîltrasyoıı sistemleriyle yeni bir tür düşmanca çevrede korumak için 
tasarlanmıştı (a. g. e. 121). Öte yandan müttefiklerin, olağanüstü so­
fistike casusluk aygıtları zırhıyla bile saldırılarının etkisini doğru de­
ğerlendirme konusundaki bir yeteneksizlik sorununun paradoksal bi­
çimde örtbas ettiği büyük “hataiaf’ından biri, diğerlerine göre daha 
kötü örtülmüş bir sivil sığınağını bombalamış olmalarıydı (a. g. e. 
189, 185-6). Bu aygıtlar, yalnızca durum hakkında tam bir enfonnas- 
yon sağlayabilirmiş, ancak verilen hasarın doğrulanmasında önemli 
niteliksel bir rol oynayamazmış gibi görünüyordu.

Ancak tuhaf bir biçimde, Baudrillard’m bu savaşların gerçekleş­
mediği yönündeki açık argümanına rağmen, yine de bir şey oldu. Kör­
fez Savaşı üzerine makalelerinin sonuncusunda Baudrillard, şunu ifa­
de etti: Savaş’ın “kesin tehlike”si,

İslâm ’ın küresel düzene uylaşımsal indirgenişi olmuştur. Onu yok  
etmek değil, uygarlaştırmak ...  ve İslâm’ın bütün bir Batı için 
temsil ettiği sembolik meydan okuma ... Vietnam Savaş’ıııda ger­
çekleşen şey de buydu: Çin etkisizleştirildiği gün, gerçekten bü­
rokratik bir .. .  organizasyon .. .  “vahşi” Vietnam’ın yerine geçti­
ğinde . . .  savaş derhal sona erdi. Cezayir Savaşı’nda da aynı şey  
oldu: İmkânsız olduğuna inanılan son, kendiliğinden gerçekleşti 
. . .  (GWNP: 85)

Baudrillard’ın Bosna krizi üzerine yazıları, bu akıl yürütme hattı­
nı devam ettirmiştir.

Kısacası, biz birkaç Sırp m evziini havan toplarıyla bombalayaca­
ğız, ancak hiçbir zaman onlara gerçekten müdahale etm eyeceğiz, 
çünkü onların işi aslında kendi işim iz .. .  Müslümanların güçlü bir 
saldırısı durumunda uluslararası güçler aniden etkili olacak. 
(Cushm an&  Mestrovic 1996: 85 içinde)

Öyleyse, bu dönem boyunca, Baudrillard’m savaş çözümlemelerinde 
dikkate değer bir tematik süreklilik vardır: Gerçek süreci, Batı’ya karşı 
bir sembolik meydan okumanın yok edildiği bir süreç olarak yerleştirir­
ken, biraz paradoksal biçimde savaşın kendisinin artık mümkün olmadı­
ğını da öne sürer: “televizyonun evrensel ayna olduğu sanalın sürgününü, 
gerçeğin katastrofuna tercih ediyoruz” (GWNP: 28). Bu pasaj, tam da sa­
vaş havada ve karada patlak verdiği sırada yayınlandı. Baudrillard şunu

1 2 0


sordu: “Körfez Savaşı: Sahiden gerçekleşiyor mu?” (GWNP: 29 vd.). 
Yanıtı, savaşın varlığının kararlaştırılamaz olduğu yönündeydi:

En sıradışı olan şey, iki hipotezin, gerçek zamanlı kıyametin .. .  sana­
lın gerçek üzerindeki zaferiyle birlikte, aynı anda, aynı uzay-zamanda, 
her birinin diğerinin amansız takibiyle gerçekleşmesi. Olay uzamının 
hiperuzaya dönüştüğünün bir göstergesidir bu . . .  (a. g. e. 50)

Bu noktada Baudrillard’ın yazısında tuhaf olan şey, medyanın rolü ve 
sanal-gerçeklik savaşına doğru değişini hakkında çok az üçüncü düzen 
simülakral teorileştirmenin olmasıdır.

Argüman, caydırma süreci ve açık çatışmaya karışan muhalifler 
arasındaki gizli işbirliği sistemi açısından geliştirilir. Böylelikle 
Baııdrillard’m tezi, bu savaşın tamamen yeni tipte bir olay olduğu yö­
nündedir:

Doğu Avrupa, aslında inşası tarihsel bir olay olan, bir dünya viz­
yonu ve bir ütopyadan doğan komünizmin çöküşünü gördü. Aksi­
ne, onun çöküşü hiçbir şeyden doğmaz ve hiçbir şey  doğurmaz, 
yalnızca karmaşık bir çöle açılır ... (a. g. e. 70)

Bu tez, Cezayir devriminin çöküşü gibi olaylarla ilgili tezlerle birlikte, 
birçok açıdan politikacıların resmî açıklamaları altındaki dünyanın ger­
çekleriyle bağlantılı tamamen geleneksel sosyolojik bir tezdir. Ve bu 
tezler, herhangi bir anlamda, gerçek fikrinden ve gerçeklik kategorisin­
den basit bir vazgeçişi önermez; aslında, gerçek ile simülasyon olarak 
savaş arasındaki farka dayanır. Yeni durum, çok özgül bir güçler birle­
şimi tarafından meydana getirilir. Burada, soğuk savaşın olguları, cay­
dırma ve özellikle devrimci hareketlerin bürokratik yıkım (Çin, Viet­
nam, Cezayir) yüzünden ya da yoluyla çöküşü, savaşın karakterini etkili 
biçimde değiştirir. Savaş, farklı türden bir savaş, farklı bir fenomen ha­
line de gelir: Savaşın sanallaşmasına ilişkin yeni teknolojilerin müdaha­
lesi, bu savaşları paradoksal kıldı. Baudrillard’ın dördüncü düzen 
simıilakrlar için geliştirdiği tenninolojiyle onlar, yalnızca hiperuzaydaki 
tekillikler olarak kavranabilir hale gelir.

Virilio’ya Karşı Baudrillardl

Baudrillard ve Virilio’nun artık farklı teorik çerçevelerde çalıştıkları 
açıktır. Virilio, çoğu kimsenin kabul etmekte isteksiz olduğu bir şey 
olarak, kendi konumunun savaşı tehlikeli, ama aynı zamanda üretken -  
“kentin kaynağı ticaret değil, savaştır” (Virilio & Lotringer 1997: 30)-

1 2 1


kıldığı ısrarından hiçbir zaman vazgeçmez. Bu yüzden açık olmalıyız: 
Savaş ve barış, basitçe karşıt durumlar değildir. Eşsiz kategoriler olarak 
şekillenmezler, ancak birbirlerine dönüştürülürler: Rahip, savaşı barışa 
dönüştürür; savaşçı, barışı savaşa dönüştürür. Yine de Virilio kendine 
Hıristiyan değil, pagan bir örnek alır: Yunanlılar, politikayı ve yurttaş­
lığı savaştan hareketle meydana getirdiler. Agon ' da birey kent için ölür. 
Bu ölümü yeni bir hayatla değiştokuş eder. Ancak yeni durumda “as­
ker, sahte bir rahiptir, çünkü ölüm sorunu onu ilgilendirmez. O, bir cel­
lâttır, rahip değil. Yeni bir engizisyoncu” (a. g. e. 1997: 49).

Virilio, kendi tarzında, “Las Vegas çölünde, yataktan çıkmadan tek­
nolojik bir keşiş haline gelen” (a. g. e. 73) Howard Hughes’un örnekledi­
ği yeni tip bir atıl varlık tarzının ortaya çıkışıyla büyülenir. Bütün yaptığı 
film izlemekti. Zebra Buz İsîasyom/nu  (Ice Station Zebra') 164  kez iz­
lemişti: “bir kutup kentindeki o aynı ataleti ... tam olarak temsil eden bir 
filmi izlemekten asla vazgeçmedi” (a. g. y.). “Howard Hughes hakkında 
beni büyüleyen şey ... kitlesel bir durumun habercisi olmayı başarması 
olgusuydu” (a. g. e. 7 4 ). Ancak Virilio şunu sorar: “kendi elektronik vit­
rinleriyle büyülenen bu insanlar kimlerdir?” Bu onu ilgilendirir, çünkii 
burada “derhal bir atalet ve ölüm fenomenimiz var ... ölü zamanda bir 
yerleşiklik” (a. g. y.). Virilio’nun konumunun ciddi ve mizahtan yoksun 
mantığı, bu nedenle onu Baudrillard’uı konumundan tümüyle farklı kılar. 
Esasen Virilio’nun amansız ve birikimsel bir dromokrasi teorisi vardır; 
oysa BaudriHard’ın “simülakr düzenleri” (önceki düzenleri yürürlükten 
kaldırdıklarından dolayı) birikimsel görünüyorsa, nihayetinde kannaşık 
bir uzay-zamana yerleşirler ve tersinirliğe maruz kalırlar, çünkü kıyamet 
günü çoktan gerçekleşmiştir (“Paul Virilio’nun dromolojisinin, bir 
palindromoloji ile yer değiştirmesi belki de gerekmeyebilir mi?” diye so­
rar Baudrillard haince ( IE: 122)). Virilio, bir “gri ekoloji” belirlemeye 
çalışır: Yeni bir kirlenmeye (bu, “omnipolif’tir (Virilio 1997: 1 43 )) karşı 
(hiçbir araca sahip olmayan) yeni bir tür direniş. Baudrillard’a göre 
Virilio’nun “sanalın kıyametinden kaçma girişimi ... iitopyacı arzuları­
mızın sonuncusudur” (IE: 117).

Virilio, artık kendi stratejisini anahatlarıyla ortaya koyar: “Ya­
kınlık, dünyanın bütün bedenleri, bütün yerleri, bütün noktaları ara­
sındaki tekil arayüz -işte eğilim bu. Ve ben bu eğilimi uç noktalara 
taşıyorum. Bu, bilimkurgu değil. Bilim ve teknoloji bilinmeyeni geliş­
tirir, bilgiyi değil. Bilim, rasyonel olmayanı geliştirir. Kurgu olan, işte 
budur” (Virilio & Lotringer 1997: 62). Yine de kurgudan “gerçek”e

1 2 2


geçiş, başka bir adım gerektirir. Virilio, bu açıdan kendi yetenekleri 
hakkında son derece kaçamaklıdır: “Önereceğim hiçbir çözümüm 
yok”; ve şunu ekler: “eğer bir kurtuluş varsa bu, felsefi, bilimsel ve 
politik düşüncenin tevazusunda yatar ... radikal bir bilimsel ve felsefi 
tevazu. Biz hiçbir şeyiz” (Rotzer 1995 içinde: 103-4).

Baudrillard’ın konumu tamamen farklıdır. Bir yandan bu konu­
mun bir içeriği vardır: Hakiki sembolik kültürlerden gelen direniş; 
Baudrillard, çizgiselliğin, değiştokuşun, birikimin kırıldığı aşırı 
modernitenin içsel noktalarını bulup yerleştirmeye çalışır. Estetik (kö­
tü simülasyon) üzerine, cinsel politika (talihsiz simülasyon) üzerine 
yazılarında olduğu gibi, burada savaş alanı üzerine, Saddam Hüseyin 
ve diğerlerinin sunduğu direnişin kötü simülasyonu vardır -gerçekten 
önemli bir işbirliği. Ancak bu tez artık çizgisel uzay-zamanda değil, 
paradoksal uzay-zamanda savaşın hipergerçekliği açısından öne sürü­
lür. Öyleyse Baudrillard’ın tezinin Virilio’nun tezinden tamamen 
farklı bir biçimi de vardır. Bu, gerçeğin savunusuna değil, sembolik 
ve göstergesel kültürler arasındaki teorik ayrıma dayanır: “Ötekilik, 
karşılaştırılamazın düzenine aittir. Genel bir eşdeğerliğe göre 
değiştokuş edilemez, müzakere edilemez ve fakat işbirliği tarzında ve 
ikili ilişkide, hem ayartmada hem de savaşta dolaşımdadır” (PC: 122).

123


9. BÖLÜM  
Sanat ve Fotoğrafçılık

Görünüşlerinin yapıbozumu yoluyla nesnenin, dünyanın ve 
toplumsal alanın analitik hakikatini üreten, modemitenin este­
tik ve politik hareketidir. Yapılması gereken, artık tam tersi­
d ir ...  (FCM: 115)

Baudrillard’ın temsillerin yükselişi ve düşüşü üzerine temel tezlerinin 
ayrıcalıklı, hatta örnek alanları, ilk döneminde sanat ve sonra fotoğraf­
çılıktı. Zaman zaman ima edilse de müzik, onun merkezî ilgi alanı de­
ğildir (BL: 24). Edebiyat ve yazım, Baudrillard için çok önemlidir; an­
cak bunlar, bilimkurgu yazımı üzerine kısa bir not (SS: 121-7) dışında, 
sanata adanmış örgütlü ve soykütiiksel çözümlemeye nadiren uygundur. 
Baudrillard’m hem teorisini hem de fikirlerinin ayrıntılı bir planını pra­
tiğe geçirdiği yer, yalnızca denemeleri ya da şiiri değil, aynı zamanda 
sanat ve fotoğrafçılık üzerine yazılarıdır da. Bu bölümde, öncelikle ana­
litik şemayı sunuyor ve sonra Baudrillard’ın sanat ve fotoğrafçılık üze­
rine fikirlerini ve pratiklerini incelemeye geçiyorum.

Soykütük

Bazen bir çeviri, Baudrillard’m konumunu anlamada sorunlar yaratabi­
lir. Şu çevirinin yanıltıcı iması bunun bir örneğidir: “ ... bu boyut, pers­
pektif boyutu, hâlâ gerçeklikle ilişkili göstergenin kötü niyetidir de. Ve 
kötü niyet yüzünden, Rönesans’tan itibaren bütün sanat çürümüştür” 
(Baudrillard 1988d içinde: 157). Baudrillard bu çeviriyle karşılaştığında


şaşakaldı: “Ben sanata karşı değilim, bu yüzden “antipati” sözcüğünü 
kullandığınızda biraz abartıyorsunuz. Herkes gibiyim. Avrupa sanatı 
hakkında, herkes kadar takdir ettiğim şeyler var” (BL: 24). Aynı pasajın 
daha yakın zamanlı başka bir çevirisi şöyle der: “ ... bu boyut, perspek­
tif  boyutu, daima göstergenin gerçeklikle ilgili kötü vicdanını gösterir -  
Rönesans’tan itibaren bütün resimleri aşmdıran kötü vicdanını” . (S: 64). 
Kendisinden hareketle işleyecek tek bir sistematik açıklama olmasa da, 
Baudrillard’ın Rönesanstan itibaren sanat üzerine genel değerlendinne- 
sinin taslağını çıkarmak artık mümkün oluyor.

BaudriHard’m sanatın modemiteye evrimine ilişkin kavramsallaş- 
tımıası, Göstergenin Ekonomi Politiğine Eleştirel Bir Bakış’’ın üç 
önemli bölümünde anahatlarıyla ortaya koyuldu (FCPES: 4., 5., 10. Bö­
lümler). Zaten burada temel karşıtlık, sembolik kültürler ve göstergebi- 
limsel düzenler arasında ortaya konulur. Ancak sembolik fikri, bu uğrak­
ta, Michel Foucault’nun “dünyanın nesri” (Foucaıılt 1970: 34—5; FCPES: 
103’te alıntılanmıştır) pre-modem nosyonu çözümlemesiyle ilişkilidir. 
Baudrillard Foucault’nun kavramsallaştınnasını ayrıntılı biçimde ele alır 
ve modem sistemin ortaya çıkışını imzanın soykütiiğü yoluyla takip eder. 
Pre-modem kültürel sistemde dil, dünyanın bir parçası olmak, dünyada 
olmak olarak düşünülür. “Dünyanın imzası”, şeylere doğrudan atılır. 
Okunacak ve algılanacak olan, Tann’nın elidir. Bu, dünyanın temel an­
lamının ifadesidir, onun olası sahteliği söz konusu değildir. Dünya aşkın­
dır ve içinde dili barındırır; öyleyse sanat, dünyanın zaten dünyadaki bir 
betimlemesi dil' yalnızca. Orijinal yazarlık dünyanın yaratılmasıdır. Bu 
kültürde sanat eseri, dünyanın zaten verili imzasının az çok uygun bir 
kopyasıdır. Kendi başına her resim bir nesne değildir. O, yalnızca sanatçı 
tarafından atılan imza, eserin doğasının bir parçası olduğunda bir sanat 
nesnesi haline gelir. Modem sanat, bireysel sanatçının imzasını temsil 
üzerine damgalar. Bu, bütün diğer sahtelik biçimleriyle ve onlar arasın­
daki farklarla birlikte sahteciliği mümkün kılar.

Rönesans’a kadar (Foucault’nun tanımladığı şekliyle) episteme, 
dünyanın tartışmasız önceliğe sahip tanrısal biçimde yazılmış düzenidir. 
Baudrillard bu fikirden hareket eder ve bu noktadan sonra önceliği üst­
lenenin isimlendirilen sanatçının eseri olduğunu ve artık eserin 
orjinalliğini güvence altına alanın sanatçının imzası olduğunu öne sürer 
(FCPES: 104). Bu noktadan itibaren, bildik resim pratiği değişir. Artık 
eser, bir sanatçılar grubunun ortak çalışması sonucu ortaya çıkamaz. 
Eser, dil gibi, dünyadan ayrılmış bir hale gelir, aslında artık “dünyanın

126


nesri” yoktur. Foucault, hayal ve trompe l 'oeil oyunlarının, yanılsama 
oyunlarının bu noktadan itibaren başladığını kaydeder (Foucault 1970: 
51). Baudrillard, bu düşünce çizgisini izleyerek, bu noktadan itibaren 
imzanın eserin anlamını belirlediğini öne sürer; çünkü imza, “resmin 
göstergeler düzeni olan birleştirici göstergeler düzeniyle temelde homo­
jendir”. Aslında, Batılı sanatın evriminde daha sonra, “yalnızca bir im­
za” (FCPES: 105) olan bir resim tasarlamak mümkün hale gelir. Mo­
dem sanat sistemi imzaya dayanır, ki imza şudur:

resimdeki diğer göstergelerden farklı, ancak onlarla homojen bir gös­
terge; diğer resimlerin isimlerinden farklı, ancak aynı oyunda suç or­
tağı bir isim. Tüketim sistemi öznel dizilerin (oıjinallik) ve nesnel di­
zilerin (kod, toplumsal uylaşım, ticari değer) bu müphem birleşimi 
yoluyla, bu kaynaşıkgösterge yoluyla işleyebilir. (FCPES: 105)

Modem sanatta sanatçı (örneğin, Rauschenberg’in eserlerinde) kendisini 
kopyalamaya başlar, yani sanatçı “yaratımın jestsel ayrıntılandırılışı -  
noktalar, çizgiler, damlalar . . .” nesrine girer. Ve böylelikle “temsil olan” 
mantık “tekrar haline gelir” (FCPES: 106). Baudrillard’ın çözümlemesi­
nin, dünyanın nesrinden (örneğin, Warhol’un eserlerinde) dizilerin “boş 
jest”iııin mantığını tanımlamaya sıçrayışı özgündür. Bu sanat, artık bir 
burjuva sanat biçimi değildir, kendisini kendi imgesiyle uzlaştırmaya ça­
lışan ve modern ticari kültür dünyasıyla oldukça işbirlikçi ve hatta homo­
jen hale gelen bir sanat biçimidir. Toplumsal ve kültürel dtizen bu tür sa­
natla rahatsız edilmez, çünkii sanat eseri kültüre basitçe bir diğer moda 
unsuru olarak girer (FCPES: 108).

Başka bir bölümde Baudrillard, modem nesneler sistemini çözüm­
lerken, pratikte modem sisteme doğru atılan adımların daha tam bir res­
mini sunar. Marx’ın tanımladığı şekliyle, şeylerin pazarlar için üretildiği 
ve değişim değerlerinin yararlarını yansıttığı metalar sisteminden, bir 
nesneler sistemine geçtiğimizi öne sürer. Nesnenin, metadan farklı oldu­
ğunu ve yalnızca Bauhaus tasarım okulu tarafından başlatılan özel pro­
jeyle meydana çıktığını iddia eder. Bu yeni gelişim, kesinlikle meta sis­
teminin ilk ortaya çıkışma benzer, çünkii işleyen paralel süreçler vardır. 
Başlangıç sisteminin unsurları şiddetli biçimde çözüldü; öyle ki çevre, 
yeni estetik değerlerin işleyen bir sistemi ve “göstergelerin egemenliği” 
için bir savaş alanına dönüştü (FCPES: 187). Baudrillard’a göre üretim­
deki devrimi, endüstri devrimini (ve romantizmin ve öznel şiirin karşı- 
söylemlerini), “gösterge-değiştokuşu”nun ve moda döngülerinin, tüketim 
toplumunun işletimsel göstergebilimine dönüştüğü başka bir devrim, bir

127


göstergese] temsil devrimi takip eder (FCPES: 187). Daha önce birbirin­
den farklı ve ayrı olan el sanatları pratikleri, artık kendi koduyla ve sözdi- 
zimiyle bir sistem içinde örgütlü ve eşzamanlı hale gelir ve bunlar, “aynı 
modele göre” işlev gösterir (FCPES: 190). Bu gelişim bir işlevsellik tale­
biyle yönlendirilir (ancak bu, kendisini derhal kendi ürettiği kriz içinde 
bulan bir işlevselliktir, çünkü insan öznesi bakış açısından, kaçınılmaz bi­
çimde tuhaf ve irrasyonel karşı-söylemler üretir). Nesnenin metanın öte­
sine geçtiği Bauhaus işlevsel tasanın estetikleştirimine, işleviyle oynayan 
ve alay eden gerçekiistücü sanat ve onu avamileştiren kitsch eşlik eder. 
Gerçeküstücülük, estetize edilmiş nesne ve onun “soyut” amacı arasında­
ki boşlukla oynar ve onu kapatır (FCPES: 193). Göstergeyi ve işlevi ayı­
rır ya da kaynaştırır. Bu yüzden, burada “bozulan ve bir fantazma dönü­
şen” sembolik ilişkiyi hiçbir zaman yenilemeye çalışmaz (FCPES: 193). 
Kitsch, “göstergelerin, alegorik göndergelerin, tamamen farklı 
yananlamlarııı aşırı bolluğu ... ayrıntılarla doyum” (CS: 110) aracılığıyla 
sahte-nesnenin statüsüyle oynayarak avamileştirir.

Gerçeküstücülük nesnenin ilk aşamasının (yani Bauhaus aşama­
sının) etkili karşı-söylemiyse, soyııtlamacılık da gerçeküstücülüğün 
modası geçmiş bir folklorik tür statüsüne indirildiği nesnenin ikinci 
aşamasının (“sibernetik tasarım” aşaması) etkili karşı-söylemidir 
(FCPES: 194). Ve bu ikinci aşama, Klee’den Pollock’a kadar, “düş­
sel, geometrik ya da ekspresyonist” hangi soyutlama biçiminde olursa 
olsun, sanatın son “eleştirel” aşamasıdır (FCPES: 195). Sanatın evri­
minin aşamaları üzerine bu gözlemler, onlarla bağıntılı bir toplumsal 
değişimler teorisi kurma girişimiyle 1972 yılma ait bu denemede ta­
mamlandı. Baııdrillard’m, gösterge-değiştokuşuyla önemli hale gelen 
bu mantık türü konusunda anahtar örneği, sanat müzayedesidir. As­
lında Baudrillard’m çözümlemesinde, gerçekte müzayedeye ya da 
(feodal) sarfiyat değeri bankaları olduğu söylenen sanat müzelerine 
ilişkin tartışma yoktur (FCPES: 122). Çağdaş toplumsal tabakalaşma 
ve tahakküm biçimlerini anlamak için, kapitalizmde (pazar 
değiştokuşu yoluyla) resmî sömürü sürecinin, sarfiyat değerinin ve 
onunla birlikte aristokrat prestij iddiasının yeniden ortaya çıkışıyla bu 
aşamada tamamlandığını kavramanın önemli olduğunu öne sürer. 
Baudrillard burada, George Bataille’m antropolojik sorunsalını be­
nimser; bu sorunsalda nesne eşsiz olarak, bir aristokrat “parite” olarak 
eşdeğerlik dışında teorileştirilir. Bu, burjuva değiştokuşu dışmda ger­
çekleşen ayrıcalıktır ve meta değiştokuşu yanında bir harcama tarzı

128


olarak bir “ııesne fetişizmi”ne yol açar. Nesne sisteminin ortaya çıkışı 
aşamasında kapitalist çerçeve içinde gelişen bu biçim, burjuva toplu- 
munda “tahakkümün temel taşı” ve sistem içinde sınıf yeniden- 
üretiminin temel biçimi haline gelir. Bu yüzden yalnızca tümüyle ye- 
niden-yapılandırılmış bir Marxizm şunu kavrayabilir:

ekonom ik tahakküm tarzının tam da özünde [sermaye] . . .  göster­
gelerin, kastların, ayrımın ve ayrımcılığın mantığım ve stratejisini 
yeniden icat eder; - “modern" toplumsal-ekonoınik sın ıf mantığını 
aynı anda engellem ek ve taçlandırmak iç in - kişisel ilişkilerin ve 
hatta armağan değiştokıışıınun ... agonistik değiştokuşun feodal 
mantığını yeniden kurma tarzını. (FCPES: 120)

Bu noktada Baudrillard, simülakrlara ilişkin ilk çözümlemelerinden bi­
rini ortaya koyar. Aristokrat harcama ve tüketim biçimleri kurumsal 
olarak yeniden-iiretilir ve modeller haline gelir:

Yalnızca kille-dolayımlı rekabet simülakrları işler .. .  “tutumsuz 
harcama”nın büyük diııazorlan, bir kurbansal tüketim parodisine 
esir düşen, üretimin buyruğuyla tüketiciler olarak seferber olan 
sayısız bireye dönüşür ... Bir ayrımsal aristokrat kodun simiilas- 
yon modeli bile, hâlâ güçlü bir bütünleşme ve denetim modeli 
olarak hareket eder .. .  Prestij her yerde, kendi burjuva kiiltürii 
hiçbir zaman aristokrat değerlerin hayaletinden başka bir şey ol­
mayan endüstriyel toplumlarımıza musallat olur. (FCPES: 119)

Bu fikir, Marxist sorunsaldan doğmuş görünüyor; aslında 
Baudrillard, ancak çerçevenin bu şekilde geliştirilmesi yoluyla teori­
nin “M arx’ııı çözümlemesini küresel bir düzeyde yeniden ele ge­
çir” ebileceğini öne sürer (FCPES: 122). Bu yüzden bu tezin radikal 
anlamıyla anlaşılması gerekir: Bir yandan modem tüketiciler burjuva 
pazar ilişkileri simülakral disiplininin baskısı altında feodal ilişkileri 
sürdürür ve diğer yandan aristokrat harcama simülasyon modeli hem 
sınıf ayrımcılığını yeniden-üretir hem de sistemi meşrulaştırır.

Bu önemli uğraktan sonra, geleneksel anlamıyla sanatın kendisi 
imkânsız hale gelir, çünkü “sistemlerin hiper-gerçekliği hayaletin 
önemli gerçeküstülüğiinü” kendi “üsttasarım”ı içine “soğurmuştur” 
(FCPES: 195). Sanattan geriye kalan, yalnızca “ ışık-dinamik manipü- 
lasyon ya da ... gevşek bir gerçeküstücülüğün halüsinasyon evre- 
si”dir; başka her şey, hipergerçek programın ve moda döngüsünün 
himayesine girer. Sanat ve anti-sanat, aynı oyuna katılıp oynarlar ve 
“aynı gösterge ekonomisine” boyun eğerler (FCPES: 195-8).

129


Transestetik Biçimler

Baudrillard’ın Sembolik Değiştokuş ye Ölüm (1976) eserinde, bir barok, 
biçimler çözümlemesi vardır. Burada barok kültür, bir “dünyevi demiorji, 
bütün doğanın tek bir töze öte-dayandınlması”nı yaratma projesinin orta­
ya çıkışıyla karakterize edilir. “Stük, bütün yapay göstergelerin zafer ka­
zanmış demokrasisidir” (SED: 51). Burada Baudrillard, “fenomenlerin is­
tendiği gibi düzenlenmesini ve ayrılmasını sağlayacak birleşik bir töz 
yaraüna girişimi olduğunu söyler. Burada taklit, “hâlâ yalnızca töz ve bi­
çim üzerinde çalışır, henüz ilişkiler ve yapılar üzerinde değil; ancak bu 
aşamada zaten denetimi amaçlar” (SED: 53). Bu önemlidir, çünkü 
Baudrillard’ın bir dereceye kadar tahakküm tarzlarının ve alanlarının ge­
nişlemesi açısından düşündüğü açıktır. Bu, transpolitik biçimlerin ortaya 
çıkışı fikrinin tohumudur: Barok dönemde transpolitiğin şiddeti, parça 
unsurları istila eder (öte-dayanma) ve yalnızca sonraki kararlı değişimler 
yoluyla, hatta (bir halkın ırk ve kanla transpolitikleşmesinin bulunduğu 
(DG: 118)) faşizm evresi yoluyla, nihayetinde transestetiğin kendisini 
kucaklayarak daha kavranılır hale gelir:

Sanat .. .  modem zamanların ütopyacı estetiğini gerçekleştirmeyi, 
kendini aşmayı ve ideal bir yaşam biçimi haline gelm eyi başara­
madı. (Önceki dönemlerde elbette sanatın kendini aşmaya, bir bü­
tünlük haline gelm eye ihtiyacı olmamıştı, çünkü bu tiir bir bütün­
lük zaten mevcuttu . . . )  Aşkın bir ideallik içinde kapsanmış olmak 
yerine sanat, salt bir imgeler dolaşımına yol açarak, gtinliik yaşa­
mın genel bir estctikleştirimi, bayağılığın transestetikleşlirimi 
içinde çözüldü. Aslında sanat, bu yola sermayeden de önce girdi; 
çünkü kararlı politik olay, sermayenin kitlesel transpolitika çağına 
yayıldığı 1929 stratejik krizi idiyse; sanat için can alıcı uğrak, 
şüphesiz sanatın kendi estetik oyun kurallarını yadsıyarak im ge­
nin banalliğinin transestetik çağı içinde açığa çıktığı uğrak olan 
Dada ve Duchamp uğrağıydı. (TE: 11)

Bu tez, zaten yerleşik bir gelenek içinde yeni biçimlerin istilası olarak 
güvenli bir biçimde ele alınır.

Ayrıca, Baudrillard’in kültürle neyi kastettiğine ilişkin çok kesin bir 
fikre sahip olması dikkat çekicidir: Kültür, “bir gizem, inisiyasyon, bastı­
rılmış ve son derece ritüelleşmiş bir sembolik değiştokuş alanıdır” (SS: 
64); Avrupa’da genellikle karşılaşıldığı gibi (çünkü Califomia’da “ken­
dimi bütün kültürlerden azat edilmiş hissettim”(BL: 131)) “büyük K ile 
yazılan Kültürle, kültür ideolojisiyle (BL: 23) karıştırılmamalı. 
İnisiyasyon alanı olarak bu kültür görüşüne, göstergesel ve simülasyonla

130


bir değiştokuş biçimi olarak sürekli karşı çıkılır (EC). Sembolik ve gös- 
tergesel üzerine yakm zamanlı bir tartışma şunu öne sürer: “Bunların her 
biri kendi rotasını takip eder ... zaman zaman çarpışmaları veya dalmala­
rı, gerçekliğin girdiği fay hatlan yaratır” (PC: 97). Baudrillard’ın açıkla­
masında simlilakr düzenleri vardır ve her bilinde eleştirel ya da ironik ya­
nıtlar görünür. Bu yüzden Baudrillard için Warhol önemlidir, çünkü onun 
eserleri “simülasyoıı istilası”nın (BL: 25) orjinalliğini kaydeder. 
Baudrillard, bu yanıtın, Baudelaire1 in metaya verdiği yanıtla karşılaştırı­
labileceğini söyler: Baudelaire, metayı bir yabancılaşma biçimi ya da bu 
biçimin fetişizmi olarak çözümlemez. Baudelaire, Benjamin’in bir me­
lankoli modem kültürünün açılışı olarak auranın yitimi çözümlemesini de 
öngörmez. Baudrillard, Baudelaire1 in yanıtının itstün bir yanıt olduğunu 
öne sürer; çünkü bu yanıt, derhal “saf nesneler ve olaylar’hn yeni ayartma 
biçimlerini ve onun eşdeğeri “büyülenme11 olarak tanımlanan “modem 
tutku”yıı (FS: 118-19) keşfeder. Bu yüzden Baudelaire, metalarm istilası­
nı yeni bir tarzda ilişkilendirir: Bu “artık geleneksel sonuçların egemenli­
ği, yanılsamanın ve estetik düzenin egemenliği meselesi değildir, aksine 
müstehcenliğin baş dönmesi meselesidir”. Bu yüzden Baudelaire'e göre 
sanat eseri, ’’metanın saf müstehcenliğinde göz kamaştırmak için kendi 
geleneksel aurasım, otoritesini ve yanılsama gücünü yapıbozuma uğrat­
maya çalışması gereken ... yeni ve zafer kazanmış [bir] fetiş” olarak 
okunabilir (FS: 118). Böylelikle, 1855’teki Evrensel Sergi’den esinlenen 
Baudelaire’in mutlak meta kavramıyla ilişki içinde Baudrillard’ın kendi­
si, “bir tanıdık nesne olarak kendisini yok etmesi ve canavarca yabancı 
hale gelmesi gereken ... [ve] başka bir yerden gelen, kendi biçimini aş­
ması ve saf nesne, saf olay haline gelmesinden kaynaklanan gerçek bir 
ayartmayla parlayan” (FS: 118) nesnenin yakarışına teşvik edilir. “Mey­
dan okumaya karşı, estetik ve metafıziksel, ironik ve neşeli tek gerçek 
yanıf’a (FS: 119) sahip olan Benjamin değil, der Baudrillard, 
Baudelaire’dür. Yeni biçimlerin istilasının pasif bir kabulü ya da bir me­
lankolik eleştirel okuması sorunu değildir bu. Asıl sorun, bunlara verile­
cek doğnı olumlayıcı yanıtı bulmaktır.

Açıkçası Baudrillard’a göre bugün egemen olan, yanlış yanıttır. 
Ona göre, mevcut durum şudur:

Bugünlerde sanat -uzak, yakın ya da hatta çağdaş- geçm işin eser­
lerini yeniden-temelliik ediyor . . .  Gerçekte artık bu yeniden- 
temellüğiin ironik olduğu kabul edilir. Ancak burada m izah, yal­
n ızca mizahın şeffaf yakarışıdır. Tıpkı bir parça kumaşın yıpran­

131


m ış ipliği gibi bu, yalnızca şeylerin hayal kırıklığının ürettiği bir 
ironidir, fosilleşm iş bir ironi. Sanki bir amiral şapkası bir maymu­
nun başına geçirilebilirmiş gibi, M anel’nin K ırda Öğle Yeme- 
ği'nden  (D éjeuner sur l ’Herbe) nii’yii Cezannehn İskam bil Oyun­
cuları'n \n  ( C ard P layers) karşısına koyma küçük hokkabazlığı, 
şimdilerde sanat dünyasını içine çeken reklâm tarzı ironiden başka 
bir şey  değildir. İnsanın kendi kültürüne karşı pişmanlık ve 
ressentim ent ironisidir bu ...  radikal hayal kırıklığının karakteris­
tiği. Sanki tarih kendi çöp kutusunu yağm alıyom uış ve çöplerden 
bir kurtuluş umııyormuş gibi. (1E: 25-6)

Batı dr i Hard’a göre bu, sanat tarihindeki son, “nihai aşama”dır. 

Fotoğrafçılık

1991 yılında yapılan bir söyleşide Baııdrillard, Monique Amaud’nun bir 
sorusunu yanıtlarken şöyle dedi: “Yalnızca dört beş yıldır fotoğrafçılık 
yapıyorum. Büyülendim bununla, çok yoğun bir şey. Nesnenin biçimi bu, 
nesnenin görünümünün biçimi ... Fotoğrafçılığı seviyorum ... sessiz bir 
görüntü fikrini muhafaza eden bir şey gibi” (BL: 23). Oysa Baudrillard, 
1960’lardaki ilk yazılarından itibaren fotoğrafçılık üzerine yazmıştır. Bu­
nunla beraber Göstergenin Ekonomi Politiğine Eleştirel Bir Bakış'ta, 
fotoğrafçılığın keşfinin önemini abartmamakta dikkatliydi; resim prati­
ğindeki dönüşümlerin, fotoğrafın ortaya çıkışıyla açıklanamayacağmı be­
lirtti (FCPES: 81). Olgunluk dönemi yazılarında fotoğrafçılıkla ilk önem­
li ilişkisi, Sophie Calle’in Venedik Takibi (Suite Vénitienne, 1983) adlı 
sergisi üzerine teorik bir yorum olarak tasarlanan Lütfen Beni Takip Et 
(.Please Follow Me) adlı denemedir. Baudrillard’ın denemesinin birçok 
versiyonu, örneğin Ölümcül Stratejiler'det (FS: 129 vd.) ve Kötülüğün 
Şeffaflığt'n.da (TE: 162 vd.) yayınlandı. Bu denemede ana tema, gölge 
gibi takip etme ve (Hıristiyan aşkına karşıt olan (FS: 104-5)) ayartma 
temasıdır; çünkü Baudrillard, S.’nin bir adamı nasıl takip ettiği ve Vene­
dik gezisinin yörüngesini nasıl fotoğrafladığı üzerine düşünümde bulu­
nur. Baudrillard Lütfen Beni Takip Et'te şöyle yazar: “gölge gibi takip 
etmek ötekini ortadan kaldım- ... ve fotoğrafçılığın kendisi bir yok olma 
sanatıdır ... “ (PFM: 86). Ölümcül Stratejiler' de şöyle yazar: “Bunlar bir 
mevcudiyetin enstantane anılan değil, bir yokluğun fotoğraflandır-takip 
edilen kişinin, takip edenin ve hatta onların birbirleri açısından yokluğu­
nun fotoğrafları” (FS: 131).

Kötülüğün Şeffaflığı'nâz Sophie Calle üzerine sonraki deneme­
siyle birlikte, temel unsurların çoğu ters çevrilmiştir. Artık sanatın

132


merkezî sorunu, “ izlerini daha iyi silmek için Öteki’ni kucaklayarak 
... ona kendi gölgesi, onun ikizi gibi katılmak” olarak tanımlanır (TE: 
159). Fotoğrafçılık, burada farklı bir tematiğe, “anamorfozda olduğu 
gibi, fragmanlarla başlayıp kendi kırık hatlarını, kırılma hatlarını izle­
yerek ... ötekinin gizli biçim rni yeniden-oluşturan bir tematiğe yer­
leştirilir (TE: 155). Fotoğrafçılık, öznellikten sıyrılırsa ve “daha kur­
nazca bir ayartma türüne nüfuz edebilen salt nesneselliğiıı mecraı” 
(TE: 154) haline gelirse, en saf imgelere ulaşabilir. Daha sonra 
Baudrillard’ın fikirleri yavaş yavaş değişir. Yok olmayı vurgulamak 
yerine, fotoğrafçılığın “saf imge”nin (TE: 154) kusursuz tarzı olduğu­
nu öne sürer. Kusursuz C inayet’tz fotoğrafın etkisinin, mevcudiyete 
ayrıcalıklı erişim imkânı sağlamak olduğunu öne sürer: “Kendisini 
çevreleyen şiddet, hız ya da gürültü ne olursa olsun o, nesneye hare­
ketsizliğini ve sessizliğini geri verir. En büyük kargaşada çölün ve fe­
nomenlerin dinginliğinin eşdeğerini yeniden yaratır” (PC: 86).

Böylelikle fotoğrafçılık ötekinin “ortadan kaybolan mevcudiye­
tiy le  ilgilidir tezi ortadan kalkar (PFM: 86): Bunun yerini ötekinin 
“gizli başkalığı ... kimliğin altındaki maskeyi aramalıyız” tezi alır. 
Ancak “bize musallat olan ve bizi kendi kimliklerimizden saptıran fi­
gürü de -aslında bugiin ya da başka bir gün bir an hepimize musallat 
olan maskeli tanrıyı-” (PC: 88) aramalıyız. Çarpıcı bir hamleyle 
Baudrillard, şunu öne sürer: Fotoğrafçılık “ içkin biçimde yeniden 
‘şeyler arasında bir şey’ haline gelmekle kesinlikle aynı şey olan, ya­
nılsamanın biçimsel gücünün dünyaya geri verilmesini gerektirir” 
(PC: 88). Ve 1999’daıı itibaren fotoğraf, kısaca “bu sözde ‘nesnel’ 
imge [den dolayı], bir mucize” olmaktan başka bir şey değildir, “çün­
kü dünya kendisini radikal biçimde nesnel-olmayan olarak ortaya ko­
yar” (El: 175). Kamera ve dünya arasında, kameranın “nesnelliği” ve 
nesnenin “nesnelliği” arasında bir suç ortaklığı vardır. Bu yüzden fo­
toğrafçılık, nesnenin egemenliğinin sanatı değildir, ama “anlama ve 
anlam estetiğine karşı nesnenin literalliğini. . . ” bulma oyununa girer. 
Bu tür bir görüntü var olduğunda, “gerçekliğin büyülü ... yok olu- 
şu”na erişilir (El: 176-7). Baudrillard fenomenolojik çerçeveyi yeni­
den ortaya koyuyorsa bu, “vahşi” bir fenomenolojidir (El: 178): Bu­
rada anahtar argüman şudur: Kamera ya da daha çok “fotoğrafık ba­
kış, ‘gerçeklik’i dillendirmez ya da onun bir çözümlemesini yapmaz, 
‘literal olarak’ şeylerin yüzeyine dayanır” ve çok kısa bir an için onla­
rın parçalı görüntülerini gösterir (illustre) (El: 177).

133


Öyleyse, seksenlerin başlarında Baudrillard’m esasen ayartmayla 
ve öznenin nesne aracılığıyla yok oluşuyla ilgilendiğini görebiliriz ve 
bu, fotoğrafçılık üzerine yorumlarını şekillendirir. Seksenlerde kendisi 
bir fotoğrafçı oldu. Bazı fotoğrafları Marite Bonnal’ın Pasajlar cmda 
(.Passages, Bonnal 1986) yer aldı; aslında bunlardan biri (a. g. e. 12), 
daha sonra Baudrillard’ın kendi fotoğraf koleksiyonu içinde kopya­
landı (Baudrillard 1998c: no. 67). Özellikle fotoğrafçılık teorisine 
adanmış ilk deneme, Kötülüğün Şeffaflığı'uda yayınlandı (TE: 156— 
61). Daha sonradan fotoğrafçılık, hem Kusursuz Cinayet'te  (PC: 85- 
9), Paroksizm'de (P: 89-101) ve Zurbrugg’un Jean Baudrillard: Sa­
nat ve Sanat Ever/’ndeki {Jean Baudrillard: Art and Artefact, 
Zurbrııgg 1997: 32-42) denemelerde hem de İmkânsız D eğiştokuf ta 
(El: 175-84) tartışılmıştır.

Baudrillard’m düşüncesindeki bu evrim nasıl açıklanabilir? Bu 
özgül evrim, onun anahtar teorik yörüngesinin göstergesi olabilirini? 
Bu, kesinlikle mümkün görünmektedir. Ayartma adlı kitabından itiba­
ren Baudrillard’ın denemelerini okumak, belirsizliğe kayan değişim 
aracılığıyla düşünmek yönünde sürekli, ancak tamamen tutarlı olma­
yan bir girişimi ortaya koyar. Baudrillard Ölümcül Stratejiler'de, bu­
nu, modern bilimdeki gelişim açısından teori 1 eştirmeye çalıştı: Şansa, 
olasılığa vb. yönelim, bir hiperrasyoııalite biçiminde de olsa, modern 
bilim içinde kalıyor olarak tanımlanır. Baudrillard buna, “ ilk” devrim 
adını verir (FS: 163). Ancak daha önemlisi, Baudrillard’m yalnızca 
belirsizlik içinde “bütün yasaların [rastlantısal] dalgalanışı” (FS: 163) 
olarak değil, ayrıca bunun ötesinde tersinirliğin yasaların karakteristik 
biçimi haline geldiği bir duruma geçiş olarak da tanımladığı ikinci 
devrimdir: Bu tersinirlik, yalnızca “parçacıkların anti-parçacıklara, 
maddenin anti-maddeye” tersinirliği değil, aynı zamanda “yasaların 
kendilerinin” tersinirliğidir. (FS: 163). Son tahlilde önemli olan, ke­
sinlik ya da belirsizlik değil, tersinirliktir.

1980’lerin sonlarına doğru Baudrillard, önemli devrimin belirsizlik 
devrimi olduğunu öne sürmekten vazgeçti, sınır-üstü ya da transpolitik 
biçimler nosyonunu geliştirdi ve üçüncü düzen simülakrlardan dördün­
cü düzen simülakrlara doğru geçişin doğasını tanımladı; bunu da ’’aynı 
yönde” (TE: 173), tuhaf çekici olarak nesneyi izleyerek, yabancılaşma­
nın ötesine geçiş olarak tanımladı. Diyalektiğin ve yabancılaşmanın so­
nunun ardından geriye kalan tek şey, “öznenin konumu ve ötekinin ko­
numu konusunda bir belirleyicinin eksikliğidir” (TE: 122). Özne, kendi

134


kendine çoğalmaya başlar. Diyalektiğin sonu biyolojide kopyalama, 
klonlama rejimini beraberinde getirir; sanatta dizileri ve simiilasyonıı 
doğurur. Olumlu ve olumsuz diyalektiğinin olmadığı bu yeni durumda, 
hem terimler hem de bütün estetik karşıtlıklar kendilerini arttırmaya 
başlar; öyle ki, gerçeklikten özgürleşir özgürleşmez, gerçekten daha 
gerçeğe geçeriz -hipergerçekçilik. “Aslında, her şey hipergerçekçilik ve 
popüler sanat ile başladı, her şey fotoğrafik gerçekçiliğin ironik gücüne 
bunlarla yükseldi” (TE: 18). Burada Baudrillard, hipergerçekçilikle ay­
nı hizada bir fotoğrafçılık alanına işaret eder.

Gerçeğin bir yoğunlaşması olarak hipergerçekçilik vardır. Ancak 
bütün biçimlerin kendi güçleri ötesine geçerek kendi kendilerine ka- 
yıtsızlaştıkları gerçeğin transestetiği de vardır, ki “bu alanda hiçbir 
şey başka bir şeyle çatışmaz. Neo-geometricilik, neo-dışavurumcııluk, 
Yeni Soyutlama, Yeni Tasarımcılık-hepsi genel kayıtsızlığın ortasın­
da, müthiş bir uyum içinde birlikte var olur” (TE: 15). Sanki “birkaç 
yüzyıl boyunca muhteşem biçimde gelişen [sanat], aniden donup kal­
mıştı” (TE: 15). Bu, yasaların istikrarsızlaşmasına, belirleyici sınırla­
rın yokluğunun etkisine eşdeğer biçimde tanımlanabilecek bir aşama­
dır. Burada yoğunluğa sahip olan, yalnızca negatif bir yüklemedir: 
Warhol’un Campbell çorbası, “bizi güzel ve çirkin arasında, gerçek ve 
gerçek-olmayaıı arasında, aşkın ve içkin arasında bir karar venne ihti­
yacından kurtar”abilir (TE: 17).

Ancak Kusursuz Cinayet'te Baudrillard, WarhoTun “radikal feti­
şizm aşamasına, yabancılaşmanın ötesindeki aşamaya -kusursuzluğa 
enniş bir ötekiliğin paradoksal aşamasına- ulaşmış” ilk sanatçı olarak 
görülebileceğini öne sürer. “Onun hak ettiği şeydir bu ... boşluğun te­
killiğine iliştirilen fetişist aura” (PC: 79). Warhol, sanatçıyı mutant ola­
rak, aşırı bir fenomen olarak, paradoks olarak sunar. Bu yüzden yoğun­
luk vardır, ancak ona paradoksal biçimde ulaşılır: “... imgelerin dünya­
ya karşı bu kayıtsızlığını ve bizim imgelere karşı kendi (Warholcii) ka­
yıtsızlığımızı koruyarak, onların şiddetini ve yoğunluğunu koruruz” 
(PC: 81). Ve daha da önemlisi, Warhol gerçekliği ya da aslında dünyayı 
temsil etmeye kalkışmaz. Bu, sanatı belirli bir biçimde dünyanın nesri­
ne geri götürür; ancak kendi örneğinde Warhol, “onu temsil etmez: 
Onun bir fragmanıdır: Saf durumda bir fragman” (PC: 84). Yine de 
unutmamalıyız ki, Baudrillard’ın yayınlarda ve sergilerdeki fotoğrafları 
gibi, Warhol’un fragmanları da imzalara sahiptir.

135


10. BÖLÜM 
Sonuç

Muhtemeldir ki ... biitiin bunlarda bir milenyumcu boyut da 
var! Buna itirazım yok. Kendi kültüründen kaçamazsın. (P: 45)

İster Derrida, Virilio, Althusser’i ister Comte, Marx, Nietzsche ya da 
Baudrillard’ı düşünelim, hepsi mesihsel zaman, onun hızlanması ya da 
yavaşlaması, coşkusu ya da sönmesi çerçevesinde kalır. Gerçekleşiyor 
görünen şey, erteleme ve beklemenin takip ettiği, hepsi ortak bir çerçe­
ve içinde yinelenen bir aşırı beklenti ve vaat kalıbıdır. Nomıan Cohn’un 
eseri, Batı kültüründeki bu kalıbı, Zerdüştilerden itibaren izlemişti.1 Bu 
kalıp, erken Hıristiyanlarla ve elbette 1840’lar ve yine 1960’larda poli­
tik ütopyacılarla tekrarlanır. Mevcut bütün çeşitlemeler, görünüşte ente­
lektüel manevralardan biraz daha fazla bir şey, bir “kalıntılarla oyna­
ma”, salt brikolctj olarak görünür. Ancak zaman zaman bu yazarların 
kendilerinin desteklediği ciddi bir yanlış okumadır bu.

M esihsel Çeşitlemeler

On dokuzuncu yüzyılın ortalarında ve yine 1960’larda entelektüeller, 
özellikle önde gelen Fransız entelektüeller, yeni bir çağın eşiğinde bulun­
duklarına inandılar. Teori, yaklaşan, beklenen ve korkunç, ama kaçınıl­
maz bir olayın gerilimi altında kavrandı ve deneyimlendi. Teori artık,

1 Cohn 1 993; ayrıca bkz., Cohn'un "How Tim e Acquired a Consum m ation"  
başlıklı bölüm ü, Bull 1995  içinde: 2 1 -3 7 .


gerçekleşmemesi gereken, ne pahasına olursa olsun ertelenmesi gereken 
(Derrida ve Virilio) ya da çoktan gerçekleşmiş ölümcül bir olayın göster­
gesi altında kavranır. Ancak dünya bir eşiği geçmiş ve yeni bir dıırıuna 
ulaşmış gibi, inisiyatif (bir an için) nesneye geçmişse ne olacak? Bu, ey­
lem ve yargı arasında tamamen yeni bir ayrılma olarak düşünülebilir. Bu 
yüzden, yaşanılan dünyanın entelektüellerce bilimsel fetişizm ya da ideo­
loji olarak yeniden-biçimlendirildiği, Comte ve belki Althusser tarafından 
da önerilen çözümün aksine, Baııdrillard’ın önerdiği çözüm, artık emsal­
siz bir teknolojik ayartmayla esinlenen bu tür bir fetişizmin öznenin çılgın 
denetiminden kurtulmuş olduğu yönündedir. Mesihe gelince “O, Kıya­
met günü değil, ancak bir sonraki gün gelecek”.2

Burada, önde gelen Fransız teorisyenler arasından birtakım mesihsel 
çeşitlemeleri karşılaştırıp kıyaslamak aydınlatıcıdır: Örneğin, Caputo’nun 
tanımladığı tuhaf vizyon; burada yapıbozum “geleceği yapısal olarak açık 
ve yapısal olarak bilinmez kılan bir işlemdir ... lime lime elbiseler için­
deki Mesih’le karşılaşsak, hâlâ şunu sormak zorunda kalırız: ‘Ne zaman 
geleceksin?’ Derrida parousia’yı erteleyip tehir etmek, uzakta tutmak is­
ter. (Gelme!)” (Caputo 1997: 245); Derrida’nın vurgulamaya özen gös­
terdiği üzere, bu vizyon geleneksel mesihçilik biçimlerindeki arzu yapısı­
nı etkili biçimde ters çevirir. Derrida’ya göre Batı,

aynı zamanda son üzerine söylemler arasında, ihlâl edilemez bir söz­
leşme de olan güçlii bir programın tahakkümü altındadır . . .  Elbette 
I Iegelci eskatoloji, insanların çok hızlı bir biçimde unutmak istedikle­
ri şu Marxist eskatoloji, ... Nietzsclıeci eskatoloji (son insan, daha 
yüksek insan ve üstüninsan arasında) ve daha yakın zamanlı pek çok  
çeşitleme arasında belirgin faiklar vardır. Ancak bıı farklar, pek çok 
tematik çeşitleme boyunca işitilebilen bu Stimmung'un temel tonla­
masıyla ilişkili sapmalar olarak ölçülmez mi?'1

Derrida’nın bu kafesin bir yapıbozumuna başlaması ve onu Batılı 
metafıziksel sistemin bir çerçevesi olarak ortaya koyması beklenebilir; 
en azından erken yazılarının birçok okurunun bizi beklemeye sevkettiği 
şey budıır. Ancak Derrida’nın, yorumcuları için bir sürprizi var: 
Yapıbozum, bu çerçeve dışına çıkma girişiminde bulunmaz. Onun, fel­
sefenin kendisine bir tehdit olarak gösterişli gizli öğretileri hicveden 
“Felsefede Yeni Benimsenen Kıyanıetimsi Bir Tutum Üzerine” (On an

2 Kafka, FF: 49  içinde aktarıldı.
3 Jacques Derrida, "On an A pocalyptic T one N ew ly  A dopted in P hilosop hy”, 

Coward & Foshay 1992  içinde: 48.

138


Apocalyptic Tone Nevvly Adopted in Philosophy) adlı denemesi, 
Kant’ın 1796 tarihli “Felsefede Yeni Ele Alınan Dikkate Değer Bir Tu­
tum Üzerine” (On a Nevvly Raised Superior Tone in Philosophy) adlı 
makalesindeki çizgiyi takip etmez. Christopher Norris’m yorumlarına 
rağmen,*1 Derrida’nın kendisinin kıyametimsi tutumu benimsediği açık­
tır. Derrida şu açıklamayı yapar: “herkesçe bilinen bu başlığı alıntılaya­
rak taklit etmek, ama aynı zamanda bir türe dönüştürmek ve sonra pa- 
rodileştimıek, sınırlarının dışına çıkarmak, bozmak ... istedim”.

İlerlemeci rasyonalistlerin bu yönelime ani tepkisi kolaylıkla ha­
yal edilebilir, tıpkı önceden Emile Littre ve John Stuart Mill'in 
1840’larda Auguste Comte’un yazılarındaki dinî dönüşe, boşinancın 
acınacak bir yeııiden-dirilişi olarak tepkileriyle karşılaşıldığı gibi. An­
cak, hem Comte hem de Derrida’da dikkat çeken şey, bu yönelimin 
son derece rasyonalist, hatta yapay bir felsefi çerçeve içindeki ente­
lektüel kanıyla yapılmasıdır. Bu, onların yalnızca bedenden ve İnsanî 
duygulardan söz etmelerine değil, aynı zamanda bedensel işlevler 
hakkında “sürpriz” keşifler yapmalarına da imkân sağlayan bir yöne­
limdir. Comte’un Katolik rasyonalist formasyonu, kendisinin, insan 
cinselliğinin gerçek işlevinin ne üremede ne de duyusal hazda, ancak 
yüceltme ve iffet yoluyla elde edilebilen ahlâkî faydalarda yattığı te­
zini ilân etmesine imkân sağladı: İnsan üremesi ya bu bakire ütopya­
sıyla ya da “maddi araçlar” la, “ancak özellikle sinir sisteminin damar 
sisteminde daha iyi bir faaliyetiyle” (Comte 1854: 242), yani kendili­
ğinden üremeyle gerçekleşecek. Derrida’nın Yahudi-rasyonalist for­
masyonu, kendisinin sünnet hakkında keşifler yapmasına imkân sağ­
lar; ancak en şaşırtıcı keşfi şudur:

Yüreğin derinliklerinde, yüreğin en derininde göz, gülm eye değil, 
ağlamaya yazgılı. Çünkü tam da görüşü örttükleri anda gözyaşları, 
göze özgü olanın örtüsünü açar... gözle gönnekten çok yakarmak, 
bir bakış ya da bir seyirden çok dua etmek, aşık olmak, sevinm ek  
ya da hüzünlenmek için. Matta aydınlatmadan önce ifşa, “sevinç  
gözyaşları” anıdır. (Derrida 1990: 126)

4 C hristopher Norris, "Versions o f  the A pocalypse: Kant, Derrida, Foucault”, 
Bull 1 9 9 5  içinde: 236. N orris’in m akalesine düşülen  çok  tu h a f b ir dipnot, 
erte lem e açısından ilginçtir. Bu not, Norris'in bu konu hakkm daki ders  
notların ın  "hesaba katılam ayacak kadar uzun (v e  argüm anın bazı yön leri­
nin fazlaca ayrıntılı) olduğunu ... bu yüzden  onun yer in e  m evcu t m akaleyi 
koym aya kararverdiğmi" belirtir (a. g. e. 2 4 7 ).

139


Comte ve Derrida arasındaki fark, Comte’un yeni bir din için zamanın 
geldiğine inanırken, kendisini insanlık dininin yüce rahibi olarak tayin 
etmesi ve derhal onun dinî törenlerini belirlemesidir (kesinlikle Kant’m 
karşı çıktığı gizli öğreti tipi). Öte yandan Derrida, yalnızca komünist ha­
reketin içepatlamasmda ortaya çıkan bir “Yeni Enternasyonal” çağrısı su­
nar. Comte yeni dinî örgütlenmeyi başlattı, çünkü olaylar temelde onun 
öngördüğü tarzda gelişmemişti: Ünlü üç hal yasası, üçüncü ve son rasyo­
nalist ütopyanın gerçekleşmesinin yaklaştığını öngömıüştü. Comte’un fe­
tişizm ve “sosyokrasi”ye başvurusu postmodern bir icattı (tıpkı sosyoloji­
yi keşfinin modemist olması gibi), tarihsel evrim son geçişi hayal kırıcı 
biçimde erteliyor, geciktiriyor göründüğünden buna gerek duyuldu. 
Demida benzer bir konumdadır, çünkü “üçüncü hal”i şu ya da bu tür bir 
cennet olarak gerçekleştirme girişimlerinin hepsi başarısızlığa ya da hayal 
kırıklığına uğramıştır. Derrida’nın düşüncesi, SSCB’nin yıkılmasından 
çok önce, bu büyüsünü yitirmiş mesihsel yöne girmişti ve “Sovyet 
Marxizmi”yle ilgilenmeye uygun biçimde hazırlanmıştı.

Althusser’in konumu Derrida’nınkinden tamamen farklıydı. 
Althusser, bir zamanların Katolik militanı, daha sonra 1960’larda 
Marxizmin “yüce rahibi”, örneğin “Marx’uı sözünü ettiği sosyalizmin 
kaçınılmaz geçiş evresi, ‘bir bok çııvalı’dır” diye yazdı. Bu, onun tekrar­
ladığı bir deyiştir, çünkü sonraki yazılarında Althusser için sosyalist yol 
büsbütün büyüsünü yitirdi. “Geniş bok nehrini” geçmeye çalışan bir pro­
leter parti Fikri, gerçekten yalnızca “hepimizin düpedüz canını sıkan” 
eskatolojik bir vizyondur. Althusser’in belirgin çekilişi ve hayal kırıklığı 
açıktır: “insanlığın, komünizmi, Marx’in şu eskatolojik görüşünü hiç 
deneyimleyip deneyimlemeyeceğinden emin değilim” (Althusser 1992: 
224-6, çeviri değiştirildi (ıMG)). Ancak devrimin basitçe hiç beklenme­
dik bir anda patlayacağını varsaymak yerine o, tıpkı ticari sennayenin fe­
odalizmde var olması gibi, pazar ve sınıf ilişkilerinin yarıklarında “ko­
münizm vahaları zaten var” öne sürümünde bulundu. Entelektüelin işlevi, 
bu vahaları üreten mevcut ve potansiyel kitle hareketlerine yardımcı ol­
mak, onların eyleminden bir şeyler öğrenmek ve hataların tekrarlanma­
sından kaçınmaktır. Althusser gibi bir Marxist için burada apaçık sorun, 
bu vahaların sömürünün yapıları dışında var olduğunu söylerken, hâlâ 
sömürünün egemen yapılarının nasıl devrileceği sorununu bir kenarda bı­
rakmasıdır. Althusser’e göre burada açık görünen yol, Benjamin’in, “bir 
geçiş olmayan, ancak içinde zamanın kıpırdamadığı ve durma noktasına 
geldiği ... Mesihsel bir duraklamanın göstergesi olan bir şimdi nosyonu

1 4 0


olmadan yapamayacak” tarihsel mateıyalizmine yönelmektir (Benjamiıı 
1970: 264-5). Ancak Althusser’in, “geçiş durumu” stratejisine teorik kar­
şı çıkışı, tüm eskatolojinin bir reddiyle yalnızca tekrar sıkıca kapatmak 
için mesihsel istilaya kapıyı açar. Aynca bu kavrayışı geriye kalan tek 
saflığa, bozulmamış desteğe, yani kitlelere, doğnı anda aktör ve yargıç 
çifte işlevini yerine getiren insanlara, uygun ancak giderek öngörülemez 
karşılaşmaya (Eliot 1998) tehlikeli bir biçimde bağımlı da kılar bu.

Derrida’nm Marxizm üzerine görüşünün tikelliğinin açıklık ka­
zandığı yer burasıdır. Althusser gibi, Derrida da devrimci Marxizm 
başlığı altında biçimlenmiş btitün örgütlenmelerden kasıtlı biçimde 
şüphe duymaktaydı. Ancak Comte ya da Marx veya Althusser’in ak­
sine Derrida’ya göre devrimci olan, tam da mesihsel yapıdır: O, “ive­
diliktir, yakınlıktır; ancak indirgenemez paradoksla, beklenti ufku ol­
maksızın bir bekleyiştir” (Derrida 1993: 168). Bu yüzden, bir anlam­
da, umut ve adalet olacaksa, gelecek olan şeyi bilmemeliyiz. Eğer bi­
lirsek ve basitçe programlanmış bir yol varsa, yasa var olabilir, adalet 
değil. Burada Virilio’ııun mesihsele yönelik teknolojik tehdit üzerine 
eseriyle belirli bir uzlaşma buluruz. Derrida, tam da

sanal olaylar olasılığını [öne siirer]. Bu sanal olayların hareket ve 
hızı, mevcudiyet ile onun temsilini, “gerçek zaman” ile “ertelen­
m iş zaman”ı, uygulanabilirlik ile onun simülakrını, canlı ile canlı- 
olmayanı, kısacası canlı ile onun hayaletlerinin canlı-ölülerini 
karşıtlaştınnaktaıı . .. bizi eskisinden daha çok alıkoyar. Bu [tele- 
teknolojinin aynnısal kullanımı], demokrasi için buradan başka 
bir ıızaın düşünmeye zorluyor bizi. (a. g. c. 168)

Öyleyse demokrasi bile, Virilio’nun öne sürdüğü tarzda teknolojinin 
olayı hızlandırmaya ve simtile etmeye eğilimli darbesiyle tehdit altın­
dadır. Aslında Derrida’ya göre “mesihsel, bu olayın tam yanı başında 
titremeye koyulur” (a. g. e. 169). Bu yüzden soru değişir; çünkü ütopya 
düşlemek ve onun gerçekleşmesini programlamak yerine soru, “eski sı­
nırlar uğruna geleceği öldürmeksiziıı, nasıl yer açmalı ve yer vermeli, 
yine de onu hâlâ yaşanabilir kılmalı?” (a. g. y.) haline gelir. Bu yüzden 
sorun, eskatoloji ve teleoloji arasında bir ayrım yapmak ve yaşanabilir, 
demokratik alanları tehdit eden politik ve teknolojik kapanmaları uzakta 
tutmaktır. Derrida burada, Virilio gibi, dünyanın çok hızlı gitmekte ol­
duğunu söylüyor görünür. Virilio aslında bir gri ekoloji çağrısında bu­
lunmuştur: Hız kirliliğine karşı bir hareket (Virilio 1997: 58-68). Ya­
vaşla, yoksa demokratik zaman kaybolacak. Gri erteleme.

141


Bir yandan Derrida ve Virilio’nun ve diğer yandan Baudrillard’ın 
ayrı düştükleri yer burasıdır. Baudrillard’m 1970’lerdeki yazıları, mi- 
lenyumculuktan kesinlikle etkilendi, ancak Derrida’nın etkilenişinden 
tamamen farklı bir tarzda. 1973’ün bilimsel Marxizmini güçlü ve 
açıkça mesihsel eleştirisinde o, 1840’larm Marx’ını 1860’ların 
Marx’ıyla karşıtlaştırır: Bir geçiş var, “buradan ve şimdiden bir 
asimptotik icraya doğru dönüşüm” (MP: 16i) var. Ütopyacılık “hiçbir 
zaman gelecek için yazılmaz”. Sembolik Değiştokuş ve Ölüm"de 
(SED: 186) Baudrillard, Benjamin’in (Benjamin 1970: 244) “bir este­
tik haz olarak kendi yıkım f’nı deııeyimleyen insanlık vizyonunun, 
“kristalleşmiş ölümümüzün nihai gösterisinin çoktan gerçekleştiği” 
kıyametin bir versiyonu olarak okunabilme tarzını kavradı, sanki dün­
ya kendisini “şimdi ve burada” korkunç bir ütopya olarak gerçekleşti­
riyordu. Foucault üzerine ünlü eleştirisi Fouccıult'yu Unuttvak'ta 
Baudrillard, bunu Nietzsche ve Kalka’yı alternatif kaynaklar olarak 
birleştirdiği bir mesihsel mesele dönüştürdü: Baudrillard’m neo- 
Nietzscheci formülleştirmesi, “ertesi gün gelen Mesih, yalnızca ölüler 
arasından dirilmiş bir Tanrı’dır” (FF: 60) önesürümünde bulunur. Ni- 
etzsche’nin Tanrı’nm ölümüne ilişkin kendi açıklaması, genellikle “O, 
insana olan merhameti yüzünden öldü” tarzında son derece imkânsız 
bir fikir olarak ele alınır, ancak burada gerçek sözcelem daha karma­
şıktır: Şunları söyleyen Zerdüşt’tür: “bir keresinde Şeytan bana şöyle 
söyledi: ‘Tanrı’nın bile kendi Cehennemi var: Bu, onun insana olan 
sevgisidir.’ Ve geçenlerde şıı sözleri söylediğini işittim: ‘Tanrı öldü; 
Tanrı, insana olan merhameti yüzünden öldii’” (Nietzsche 1969: 1 14).

Baudrillard, bu meselin şaşırtıcı bir okumasını sunar. Birinci olarak 
şöyle sorar; muhtemelen bu yüzden aslında “şeylerin Mesih’e ya da ger­
çekleşecek Devrim’e asla ihtiyaç duymaması” doğnı değil mi? Bu, kendi­
leri kararlı nedensel ilişkiler olarak dinî ve politik olaylar gizli öğretisine 
ilişkin açık, önemli bir soruşturmadır -birkaç teorisyenin sorduğu bir so­
ru. Ancak ikinci olarak, “Devrim yalnızca şuna işaret eder: Kendisinin 
çoktan gerçekleştiğine” (FF: 50), Baudrillard’ın sonraki yazılarında uzun 
uzadıya geliştirilen bir tema. Devrimci teorinin ve Devrimin randevusu, 
mesihin Kıyamet Giinü’yle randevusu doğru zamanda gerçekleşmedi. 
Yine de bir şeyler gerçekleşti ve esasen daima çığımdan çıkmış, yerinden 
çıkmış, yanlış ayarlanmış bir karşılaşma olarak tekrarlandı. Bu versiyon, 
tıpkı Derrida’nınki gibi, mesihsel zaman sorunsalını muhafaza eder, onun 
dışına çıkmaz. Bununla beraber, hâlâ mesihsel gelişin ve doğru yargı uğ-

142


rağıııın eşzamanlılığına dayanan, zayıf ve olasılık dışı bir teleolojik iyim­
serliğe de dayanmak zorunda değildir. (Derrida’nın mesihe yalvarıp ya­
karması - “gelme: Ertele, çünkü Sen gelirsen, dünya yaşanmaz hale gele­
cek”-  bu eşzamanlılığı ima eder.) Baudrillard’ın yakarışlara ihtiyacı yok­
tur, çünkü dünya çerçevesinden çıkmıştır, “katastrof peşimizde”:

Katastrof göstergesinin bu tersinimi, çağımızın olağanüstü ayrıca­
lığıdır. Bizi herhangi bir gelecek katastro kından ve bu konuda 
herhangi bir sorumluluktan kurtarır bu. Beklenen bütün psikozla­
rın, bütün paniklerin, bütün nedametlerin sonu! Kayıp nesne pe­
şimizde. Kıyamet Giinii’nden kurtulduk. (İE: 121)

Ancak mesihsel yok olmaz; Baııdrillard onu eşsiz bir Batılı biçim ola­
rak değil, bütün sembolik biçimlerin evrensel yapısı olarak yerleştirir; 
“emsalsiz” olay,

ayartmadır; kökeni de yoktur, başka bir yerden gelir ve daima 
beklenmedik bir biçimde ulaşır -bilinçli ve bilinçsiz biitün belir­
lenimleri insafsız bir ham leyle silen saf bir olay. Ve em salsiz o l­
duğu içindir ki, başlangıçtan ve tarihten “bizi kurtarır". (FS: 138)

Radikal Teori

Yine de, önemli bir anlamda Baudrillard, okuduysa da, ütopyacı çö­
zümlemeyi artık hayali ideal dünyalar inşa etme ihtiyacım -ya ilkel kül­
türleri ve onların sembolik sistemlerini, ya da gelecek komünist eşitlikçi 
toplumları idealleştirme ayartısı- ima ediyor olarak okumaz. Bu yüzden 
Baudrillard hakkmdaki bu kitabm argümanı, eserlerinin 1990’larda as­
lında yeni bir şekil aldığı ve kendi başına bunun daha önceki bütün ya­
zılarının yeniden-düşüniilmesini talep ettiği söylenerek özetlenebilir. 
Kitabın başlangıcında, Baudrillard’m (gösterge etrafındaki sembole ait) 
çifte sarmal fikrinin, onun yörüngesinin tüm şeklini kavramanın en açık 
ve en iyi yolu olduğu öne sürülmüştü. Kitabın sonunda, eserlerinin tek 
bir kesintisiz argüman olmadığı açıktır; ancak çifte sarmalın iki temel 
“paradigma”sını olduğu kadar, burada iki temel “tematik” (teknik ola­
rak daha fazla, ancak burada hepsi iki tematiğe sıkıştırılıyor) olarak ad- 
landırabileceğim şeyin kombinasyonunu içeriyor görülebilir. Birincisi 
Marx tematiği (Bataille (Mauss’u da taşır), Benjamin, Marcuse, 
Barthes, McLuhan ve Lacan da dâhil pek çok başkasının katkılarıyla 
genişlemiş ve gelişmiştir); ve Baudrillard, teknolojiye vurgusu da dâhil 
çözümlemesinin tarihsel kapsamı ve çerçevesini geniş biçimde sunan 
bilimsel akla da başvurur. İkincisi Nietzsche ve yine Bataille (ancak

143


Baudrillard’m Nietzsche’yi, Hölderlin, Baudelaire, Rimbaud. Jarry, Du- 
rumcular ve Canetti ve Gombrowicz gibi diğerleri ile kaynaştırmasına 
izin veren bir Bataille) tematiği.

Baııdrillard’ı bu şekilde okursak, eserlerindeki birtakım anahtar 
unsurları, eserlerinin üsluplarını, hedeflerini, dönüşümlerini görece 
sabit bir çerçeve içinde tanımlarız. Her şeyden önce, bu çerçevenin 
radikal bir karşılaştırmalı antropolojiyi içerdiği açıktır. En erken yazı­
larında bu çerçeve, semboliği göstergenin tekanlamlılığına karşı müp­
hem olarak tanımlıyordu. Sonra, ilkel kültürlerde bulunduğu şekliyle 
sembolik düzenin ayrıntılı bir incelemesi (1976’da anahatlarıyla orta­
ya konup sürdürülen bir araştırına programı) aracılığıyla Bataille ve 
Mauss’u güncelleştirdi. Ancak çok hızlı bir biçimde, sembolik düzen 
teorisinin yerini bir biçimler, özellikle ayartma ve ölümcül stratejiler 
teorisi aldı. Bu antropolojinin dikkat çekici iki yönü, birincisi onun 
sembolik, hayali ve gerçek arasındaki ilişkiyi okıımasıydı, kesinlikle 
Saussure ve Lacan’dan etkilenen bir okuma; İkincisi onun, ilkel çifti, 
örneğin Hıristiyanlıkta bulunan yabancılaşmış çiftin biçimlerinden 
tamamen farklı olarak okumasıdır, Nietzsche’den devralınmış bir tez. 
Biçimlere ilişkin bu karmaşık antropolojik teori, Baudrillard’m sem­
bolik kültürlerin radikal ötekiliği teorisi için görece sabit bir temele 
dönüşmüş, bazı çok önemli açılardan bir öğreti statüsü üstlenmiştir.

Baudrillard, antikiteden Rönesans’a Avrııpalı gelişimin tarihsel 
ardışıklığını ayrıntılı biçimde ele almaz ya da “işlemez”. Ancak onun 
(Nietzscheci) Marxizm eleştirisi (Üretimin Aynası) bunu anahatlarıyla 
yeniden inşa etmemize imkân sağlar. Eserleri esasen, Rönesans’tan 
itibaren Batılı kültürlerin, iki tematiği (Marx, Nietzsche) orijinal bir 
tarzda kaynaştıran bir çözümlemesine odaklanır. Bu yazıların anahtar 
bir yönü, şimdiye (ve geleceğe) verdiği önemdir: Mevcut konjonktür 
değişirse, yeni bir mantık egemen hale gelir ve bu her şeyi değiştirir. 
Bilgi, sorunsallar, pratikler hızlıca eskir. Teori, eskimeyi öngörmelidir 
ve, kendisinin belirttiği üzere, yüksek bir bedel öder. Bu yüzden dü­
şünceleri nostaljik ve bazen reaksiyoner görünse de bunlar, aynı za­
manda bilim ve teknolojideki yeni gelişmelerin, eşzamanlı biçimde 
yaratıcı ve zorunlu olarak son derece yıkıcı gelişmelerin kıyısında ol­
maya çalışır. Bu yüzden Marxist teoriye Baudrillard’ın perspektifin­
den bakarsak, simiilakral biçimlerin düzenleri, pre-endiistriyel (16. 
yüzyıldan 18. yüzyıla) kapitalizmi, endüstriyel kapitalizmi, tekelci 
kapitalizmi ve (20. yüzyılın son otuz yılında) post-tekelci kapitalizm

144


adı verilebilecek olan şeyi haritalandırır. Tekelci kapitalizmin ortaya 
çıkışıyla “üretim tarzı” modeli, kodla belirlenime yol açtı ( Üretimin 
Aynası); böylece Baudrillard klâsik Marxizmin, Marx’in kendisinin 
sona eriyor gördüğü bir döneme uygulanabilirliğini sınırlandırır: 
Marx’in teorisi yeterince radikal değildi. Marxistlerin proleterya dev- 
rimine ve ekonomik-olana sonraki vurgusu, basitçe, artık daha yüksek 
bir mantıkla çalışan sistemin işine yaradı.

Ancak Baudrillard, Marxistler, özellikle de 1960’lardaki Fransız 
Marxistler tarafından ayrıntılı biçimde incelenen tarihsel-konjönktiirel 
çözümlemenin tüm tuzaklarını sürdürür. Baudrillard’ın neredeyse tüm in­
celemeleri, biçimlerin aşırı radikalliğiyle dünyanın, önceki Marxist viz­
yonları çok geride bıraktığı anlayışıyla toplumsal-ktiltürel değişimleri çö­
zümler ya da bu tür karşılaştırmalara dayanır. Baııdrillard’m Marx’m fi­
kirlerini tematik geliştiriminde teori, yalnızca üretim tarzına dayanmanın 
ötesine geçmekle kalmaz, bunun tüketim toplumundaki karşılığı olan 
“enformasyon devrimi”yle artık tekelci kodun da ötesine geçer.

Ancak bu inceleme, Baudrillard’m tanımladığı ve 1980’lerin orta­
larından itibaren düşüncesine yerleşen başka bir devrimle ilgilenmiştir. 
Bu tür bir değişimin tarihsel ve konjönktürel işaretlerini aramak müm­
kündür. Bunlar, komünizmin çöküşü, daha genel olarak sosyalist proje­
nin başarısızlığı, kitle toplıımlarına doğru değişim, post-kolonyalist kü­
resel “postmodern” kültürün ortaya çıkışı, bir yeni dünya düzeni geliş­
tirme çabası vb. idi. Baudrillard’a göre bunların hepsi son derece önem­
lidir ve kendisi hepsi hakkında yazmıştır. Ancak başka bir anahtar un­
sur, bilimlerdeki devrim ve çağdaş kültürün tüm düzeylerinde kökten 
belirsizliğe değişim unsuru var. Burada Baudrillard’ın vurgusunun, bir 
dereceye kadar ölümcülden kendisinin radikal teori olarak tanımladığı 
şeye dönmesi gerekir. Düzenli evrenden kaotik evrene geçişi en güçlü 
anlamıyla ele alarak, mevcut durumda, bilimlerde açığa çıkan belirsiz­
lik devrimini çok önemli işaret olarak tanımladı. Bu hareket, 
Baudrillard’ı (Engels’ten Althusser’e) doğanın diyalektiği kutsal gele­
neğine geri götürür, ancak yeni bir konjonktürde. Doğa bilimlerindeki 
radikal teori, kültür ve toplumdaki değişiklikleri açıklayacak yeni bir 
terminoloji için istila edilir. Bu yüzden diyalektik mantık, yabancılaş­
ma, çelişme ve üstbelirlenim kavramlarını benimseyişiyle yapısal 
Marxizmin bütün aygıtı, üstsel mantık, şeffaflık, kaos ve hiperuzay 
nosyonlarının kullanılmasıyla yeniden-yapılandırıldı.

145


Ancak niçin Baudrillard çağdaş Batılı kültürel biçimlerle kökten bir 
karşıtlık içindedir ve niçin hiper-modem bilimin aşırı fikirlerine başvura­
bileceğini düşünür? Burada yanıt, onun temelde Nietzsche’nin Hıristiyan 
kültürler eleştirisinden türettiği ikinci tematiği benimseyişinde yatar. 
Marx, endüstriyel kapitalizm mekanizmalarının çarpıcı bir açıklamasını 
sunuyorsa, eleştirel teori formasyonu Hıristiyan yabancılaşmasının bilin­
cine tamamen paralel, yabancılaşmış, “mutsuz” bir bilinci ayrıntılı biçim­
de inceler. Çeşitli ressentiment biçimleriyle Hıristiyan ve Marxist teori­
ler, karşılaştığı bütün diğer kültürleri de yok eden özyıkıcı nihilist bir kül­
türel matris içinde birleşir. Baudrillard, Marx ve Benjamin’e karşı, Ni­
etzsche ve Baudelaire’in yaşamı olumlayan yanıtını tercih eder. Ve bu in­
celemede, Baudelaire’den Warhol’a Baudrillard’ın kendi yazım ve fotoğ­
rafçılık pratikleriyle bu tematik temelinde kurmaya uğraştığı türden yar­
gılara işaret etmeye çalıştım. Öyle görünüyor ki Baudrillard, her 
konjonktürde, önemli kültürel ve politik sorunlar için doğru yanıtı bul­
maya çalışmıştır. Bu, kendisinin ölümcül üzerine vurgusuna rağmen, ke­
sinlikle seçeneklerin olmadığını öne süren bir konum değildir. Önsöz’de, 
Zar Adam tartışmasında işaret edildiği üzere, Baudrillard belirsizlik kav­
ramı için doğru yanıtı sınırlandmnaya bile çalışır. Bu yüzden Marxist ge­
leneği ve eleştirel teoriyi, çok titiz bir Nietzscheci eleştiri yoluyla 
ressentiment'm  bütün biçimlerinden ve Nietzscheciliği yeniden- 
yapılandırılmış bir Marxist eleştiri yoluyla tarih ötesi seçkinciliğinden 
kurtarmaya çalışır. Muhtemelen Baudrillard buna girişen ilk kişi değildir: 
Max Weber ve Georges Bataille gibi çeşitli yazarlar da buna giriştiler ve 
Althusser bile son döneminde bu projeye benzer bir şeyi göz önünde tut­
muştu. Baudrillard’m versiyonu, radikal teoriye eşsiz bir biçimde ulaşır:

Radikal düşünce, kendisini imkânsız değiştokuşun, eşdegersizli-
ğin, anlaşılmazın, kararlaştırılamazm alanına yerleştirir. (P: 35)

146


Kaynakça
Anderla, G., Dunning, A. and Forge S. (1997): Chaotics: An A genda f o r  Business 

a n d  S ociety  in the 21s' Century. London: Adamantine Press.
Baudrillard, J. ( 1975): The M irror o f  Production. St Louis: Telos.
Baudrillard, J. (1978): L ‘Ange de stuc. Paris: Galilee.
Baudrillard, J. (1981): For a Critique o f  the Political Econom y o f  the Sign. St 

Louis: Telos.
Baudrillard. J. (1983): In the Shadow o f  the Silent M ajorities. N ew  York: Semio- 

text(e).
Baudrillard, J. (1985): La Gauche divine. Paris: Grasset.
Baudrillard, J. (1987): Forget Foucault. N ew  York: Scm iotext(e).
Baudrillard, J. (1988a): Am erica. London: Verso.
Baudrillard, J. (1988b): The Ecstasy o f  Communication. N ew  York: Semiotext(e).
Baudrillard, J. (1988c): Please Follow Me, with S. Calle, Suite vénitienne. Seattle: 

Bay Press.
Baudrillard, J. (1988d): Jean B audrillard: Selected Writings, ed. M. Poster. Ox­

ford: Polity.
Baudrillard, J. (1989): Looking Back on the End o f  the World. N ew  York: Sem io- 

text(e).
Baudrillard, J. (1990a): Seduction. London: Macmillan.
Baudrillard, J. (1990b): Fatal Strategies. London: Pluto.
Baudrillard, J. (1990c): Cool M emories. London: Verso.
Baudrillard, J. (1990d): Revenge o f  the C rystal: Selected Writings. London: Pluto.
Baudrillard, J. (1993a): Baudrillard Live: S elected  Interviews. London: Rout- 

ledge.
Baudrillard, J. (1993b): Symbolic Exchange and Death. London: Sage.
Baudrillard, J. (1993c): The Transparency o f  Evil. London: Verso.
Baudrillard, J. (1994a): The Illusion o f  the End. Cambridge: Polity.
Baudrillard, J. (1994b): Simulacra and Simulation. Ann Arbor: University' o f  

M ichigan Press.
Baudrillard, J. (1995): The G u lf  War D id  N ot Take Place. Sydney: Power.
Baudrillard, J. (1996a): Cool M em ories II. Cambridge: Polity.
Baudrillard, J. (1996b): The Perfect Crime. London: Verso.
Baudrillard, J. (1996c): The System o f  Objects. London: Verso.
Baudrillard, J. (1997a): Fragments. C ool M em ories III. London: Verso.
Baudrillard. J. (1997b): Écran total. Paris: Galilee.
Baudrillard, J. (1998a): Paroxsym: Interviews with Phillipe Petit. London: Verso.
Baudrillard, J. (1998b): The Consumer Society: M yths and Structures. London: 

Sage.
Baudrillard, J. (1998c): Car l ’illusion ne s'oppose pas a la realité. Paris: D es­

cartes.
Baudrillard, J. (1999a): L 'Échange im possible. Paris: Galilee.
Baudrillard, J. (1999b): Within the Horizon o f  the O bject: Jean B audrillard  

Photographs, 1995-1998. Graz: Neue Galerie and Ostfildem-Ruit: Hatje Cantz.

147


Bauman, Z. (1992): Intimations o f  Postmodernism. London: Routledge.
Benjamin, W .(1970): Illuminations. London: Cape.
Best, S. (1989): “The Commodification o f  Reality and the Reality o f  Commodifi­

cation” . Critical P erspectives in S ocia l Theory, 19 :3 , 32-51.
Bogard, W. (1996): The Simulation o f  Surveillance: H ypercontrol in Telematic 

Societies. Cambridge: Cambridge University Press.
Bonnal, M. (1986): Passages. Paris: Galilee.
Borges, J.-L. (1970): Labyrinths. Harmondsvvortli: Penguin.
Bull, M. (ed.) (1995): A pocalypse Theory and the Ends o f  the World. Oxford: 

Blackwell.
Butler, R. (1999): Jean Baitdrillard: The Defence o f  the Real. London: Sage.
Callinicos, A. (1989): Against Postmodernism: A M arxist Critique. Cambridge: 

Polity.
C'aputo, J. (1997): The P rayers and Tears o f  Jacques Derrida: Religion without 

Religion. Bloomington: Indiana University Press.
Chapman, R. (ed.) (1988): M ale Order, Unwrapping Masculinity. London: Law­

rence and Wishart.
Coles, P. (ed.) (1998): The New Cosmology. Cambridge: Icon.
Conn, N. (1993): Cosmos, Chaos and the World to Come. N ew  Haven: Yale Uni­

versity Press.
Coward. H. and Foshay. T. (eds) (1992): D errida and N egative Philosophy. N ew  

York: State University o f  New  York Press.
Critchley, S. and Schroeder, W. (eds) (1998): A Com panion to Continental 

Philosophy. Oxford: Blackwell.
Cushman,T. and Mestrovic, S. (eds) (1996): This Time We Knew. N ew  York: 

New  York University Press.
Denzin, N. (1991): Images o f  Postm odern Society: Social Theory and  

C ontem poraiy Cinema. London: Sage.
Derrida. J. (1981): Dissemination. London: Athlone.
Derrida, J. (1990): M em oirs o f  the Blind: The S e lf  P ortrait and Other Ruins. 

Chicago: University o f  Chicago Press.
Derrida, J. (1993): Spectres o f  Marx. London: Routledge.
Doel, M. and Clarke, D. (1999): “Virtual Worlds: Simulation, suppletion, 

s(ed)uction simulacra” . In Crang, M. and May, J. (eds): Virtual Geographies, 
Bodies, Space and Relations. London: Routledge.

Durkheim, E. (1982): The R ides o f  Sociological Method. London: Macmillan.
Elliott, G. (1998): “Ghostlier Demarcations: On the Posthumous Edition o f  

Althusser’s Writings”. Radical Philosophy, 90, 20-32.
Feder, E., Ravvlinson, M. and Zakin, E. (eds) (1977): D errida and Feminism. 

London: Routledge.
Foucault, M. (1970): The O rder o f  Things. London: Tavistock.
Foucault, M. (1977): D iscipline and Punish. London: Allen Lane.
Frankovits, A . (ed.) (1984): Seduced and Abandoned: The B audrillard Scene. 

Glebe: Stonem oss.
Gane, M. (1991a): Baudrillard: C ritical and Fatal Theory. London: Routledge.
Gane, M. (1991b): Baudrillard's Bestiary: B audrillard an d  Culture. London: 

Routledge.

148


Gane, M. (ed.) (2000): Jean BaudriUard: M asters o f  Socia l Theory {A vols). Lon­
don: Sage.

Genosko, G. (1992): “The Struggle for Affirmative W eakness’7. Current 
Perspectives in Social Theory, 12 ,179-94 .

Genosko, G. (1994): BaudriUard an d  Signs: Signification Ablaze. London: Rout- 
ledge.

Genosko, G. (1998): Undisciplined Theory. London: Sage.
Genosko, G. (1999): McLuhan and BaudriUard: The M asters o f  Implosion. 

London: Routledge.
Gottdiener, M. (1995): Postm odern Semiotics: M aterial Culture and the Form s o f  

M odern Life. Oxford: Blackwell.
Halperin, D. (1995): Saint Foucault: A G ay Hagiography. Oxford: Oxford Uni­

versity Press.
llorrocks, C. (1999): BaudriUard and the Millennium. Cambridge: Icon.
Jameson, F. (1991): Postm odernism , or the Cultural L ogic o f  Late Capitalism . 

Durham N.C.: Duke University Press.
Kamper, D. and Wulf, C. (eds) (1989): Looking Back at the E nd o f  the World. 

New'York: Semiotext(e).
Keeble, R. (1997): Secret State, Silent Press: Hew M ilitarism, the G u lf and the 

Modern Image o f  Warfare. Luton: University o f  Luton Press.
Kellner. D. (1989): Jean BaudriUard: From Marxism to Postm odernity and  

Beyond. Cambridge: Polity.
Kellner, D. (ed.) (1994): BaudriUard: A Critical Reader. Oxford: Blackwell.
Kroker, A. (1985): ‘‘Baudrillard's Marx’7. Theory Culture an d  Society, 2: 3, 69-83.
Kroker, A . (1992): The P ossessed  Individual: Technology an d  Post-modernism. 

London: Macmillan.
Kroker, A . and Cook, D. (eds) (1988): The Postm odern Scene. London: M acmil­

lan.
Levin, C. (1996): Jean BaudriUard: A Study o f  Cultural M etaphysics. London: 

Prentice Hall.
Luke, T. W. (1991): “Power and Politics in Hyperreality —The Critical Project o f  

Jean BaudriUard”. Social Science Journal, 28: 3, 347-67.
Majastre, J.-O. (ed.) (1996): Sans oublier BaudriUard. Brussels: La Lettre Volée.
Mcrrin, W. (1994): “Uncritical Criticism? Norris, BaudriUard and the G ulf War” . 

Economy and Society, 23: 2, 141-54.
M estrovic, S. (1998): Anthony Giddens, The Last M odernist. London: Routledge.
M oore, S. (1988): “BaudriUard -  A Different Drummer” . In Chapman, R. and 

Rutherford J, (eds), M ale O rder: Unwrapping M asculinity, London: Lawrence 
and Wishart.

Morris, M. (1988): The P ira te 's Fiancée. London: Verso.
M oses, C. and Rabine, L. (eds) (1993): Feminism, Socialism  and French  

Romanticism. Bloomington: Indiana University Press.
N ietzsche, F. (1969): Thus Spoke Zarathustra. Hannondsworth: Penguin.
Norris, C. (1989): “Lost in the Funhouse: BaudriUard and the Politics o f  Post­

modernism” . Textual Practice, 3: 3 ,360-87 .
Norris, C. (1992): U ncritical Theory: Postm odernism  and Society: Intellectuals 

and the G u lf War. London: Lawrence and Wishart.

149


Parent, C. and Virilio, P. (1996): The Function o f  the Oblique. London: Architec­
tural Association.

Poster, M. (1990) The M ode o f  Information: Poststructuralism  and Social 
Context. Cambridge: Polity.

Poundstone, W. (1991): Labyrinths o f  Reason. Harmondsworth: Penguin.
Rhinehart, L. (1994): The D ice Man. London: HarperCollins.
Ritzer, G. (1997): Postmodern S ocia l Theory. New  York: McGraw-Hill.
Ritzer, G. (1999): Enchanting a Disenchanted World: R evolutionizing the Means 

o f  Consumption. London: Pine Forge.
Rojek, C. and Turner, B. (eds) (1993): F orget Baudrillard?  London: Routledge.
Rotzer, G. (1995): Conversations with French Philosophers. N ew  Jersey: Hu­

manities Press.
Scruton, R. (1998): An Intelligent Person's Guide to M odern Culture. London: 

Duckworth.
Smart. B. (1990): “On the Disorder o f  Things: Sociology, Post-modemity, and the 

‘End o f  the Social’” . Sociology. 24: 3, 397-416.
Smart, B. (1992): Modern Conditions, Postm odern Controversies. London: Rout­

ledge.
Smart. B. (1999): Facing M odernity. London: Sage.
Sokal, A. and Bricinont, J. (1998): Intellectual impostures. London: Profile.
Starobinski, J. (1979): Words Upon Words: The Anagram s o f  Ferdinand  

Saussure. New Haven: Yale University Press.
Steams, W. and Chaloupka, W. (eds) (1992): Jectn Baudri Hard: The 

D isappearance o f  Art and Politics. London: Macmillan.
Virilio. P. (1984): L ’H orizon négatif. Paris: Galilee.
Virilio, P. (1986): S peed  an d  Politics. N ew  York: Semiotext(e).
Virilio, P. (1990): P opular D efense and E cological Struggles. N ew  York: Semio- 

text(e).
Virilio, P. (1991a): The Aesthetics o f  D isappearance. N ew  York: Sem iotext(e).
Virilio, P. (1991b): L'Écran du desert. Paris: Galilee.
Virilio, P. (1993): L 'Insécurité du territoire. Paris: Galilee.
Virilio, P. (1994): Bunker Archeology. N ew  York: Princeton University Press.
Virilio, P. (1996): Cybermonde, La Politique du Pire. Paris: Grasset.
Virilio, P. (1997): Open Sky. London: Verso.
Virilio, P. and Brausch, M. (1997): Voyage d'hiver: Entretiens. Paris: 

Parentheses.
Virilio, P. and Lotringer, S. (1997): Pure War. N ew  York: Semiotext(e).
W emick, A . (1984): “Sign and Commodity: Aspects o f  the Cultural Dynam ic o f  

Advanced Capitalism” . Canadian Journal o f  P o litica l an d  S ocia l Theory, 8: 1- 
2, 17-34.

Zurbrugg, N. (1993): “Baudrillard, Modernism and Postmodernism”. Economy 
an d Society, 22: 4 ,482 -5 0 0 .

Zurbrugg, N. (ed.) (1997): Jean Baudrillard: A rt an d  Artefact. London: Sage.

150


Dizin
aforoz, 42, 117 
Althusser, L., 58, 75,76, 81, 

137, 138, 140, 141, 145, 146 
amor fati, 36, 57 
anagram, 60, 63 
Anderla, G., 94 
anomali, 53 
anomi, 39, 53
antropoloji, 36, 55,61, 62, 113, 

144
Arnaud, M., 15, 132 
aşırı fenomenler, 41, 50,71, 84, 

92, 94 
aşırılık, 63,95, 106, 109 
ataerki, 110
Avrupa, 23, 25, 28, 37, 39, 60, 

61,65,66, 89,92,121, 126, 
130

ayartma, 36, 37, 39, 42, 43, 45, 
46, 50,51, 52, 64, 99, 100, 
102, 103,106, 108, 131, 132, 
133, 144 

Aydınlanma, 53, 54, 58, 66 
Ballard, J. G., 52 

Çarpışma, 52 
Barthes, R., 19, 34, 35, 143 
Bataille, G., 36, 48, 55, 60, 63, 

128, 143, 144, 146 
Baudelaire, C., 131, 146 
Baudrillard, J.

Amerika, 23,24, 25, 27, 39, 
68

Ayartma, 29 ,34,36,37,43, 
46,63,64,98,134 

Beaubourg Etkisi, 114 
Beceriksiz Kutsal, 33 
Cool Anılar, 23, 25, 27, 28, 

30 ,35,40,50,57, 78 
Cool Anılar 11, 23, 57 
Cool Anılar ///,23 ,57

Foucault'yu Unutmak, 42, 55, 
142

Göstergenin Ekonomi 
Politiğine Eleştirel Bir 
Bakış, 34, 112, 126,132 

İletişimin Esrikliği, 34 
İmkânsız Değiştokuş, 16, 35, 

62, 134 
Körfez Savaşı Gerçekleşmedi, 

25,49
Kötülüğün Şeffaflığı, 27,34, 

53,70, 132, 134 
Kusursuz Cinayet, 35,49, 52, 

57,133, 134, 135 
Nesneler Sistemi, 33, 112 
Ölümcül Stratejiler, 29, 34, 

36 ,49,57,73,85,132, 134 
Paroksizm, 57, 134 
Sembolik Değiştokıış ve 

Ölüm, 22, 24, 34, 37, 60, 
64,68,114, 130, 142 

Sessiz Yığınların Gölgesinde, 
79

Simülakr ve Simülasyon, 34, 
47 ,50,52,78 

Son Yanılsaması, 34, 49, 51, 
58,74,91 

S tük Meleği, 35, 38 
terimler, 31, 63, 135 
Tüketim Toplumu, 33 
Üretimin Aynası, 34, 35, 66, 

144
Baulıaus, 127, 128 
Bauman, Z., 9, 28 
Beard, S., 20
belirsiz, 9, 29, 47, 84, 88 
belirsizlik, 10, 11, 13, 42, 70, 

71,73,80, 81,82, 84,85,88, 
92, 93, 94, 95, 134, 145, 146 

Benedict, J., 27

151


stratégie du pire, 50 
Tehlikeli İlişkiler, 17 
tekillik, 75
teknoloji, 15, 45, 54, 88, 90, 

115, 122 
teori

eleştirel, 35, 39, 45, 72, 89, 
146

kaos, 74, 84, 92 
kuantum, 81 
kurgu, 76 
ölümcül, 99
radikal, 1 3 , 4 5 , 9 4 , 9 5 , 1 4 5 ,  

146
yeniden-büyülenme, 52, 94 

tersinirlik, 36,51,57, 60, 63, 
65,85, 103, 134 

Thatcher, M., 79 
The Fctce, 20 
totemizm, 60 
transekonomik, 38, 70 
transestetik, 38, 70, 130 
transpolitik, 38,44, 70, 89,92, 

106, 109, 119, 130, 134 
transseksüel, 38, 70, 106 
transüretken, 38 
Traverses dergisi, 47, 113, 116 
trompe l ’oeil, 17, 37, 64, 87, 

127
tuhaf çekici, 40, 84, 134 
tüketim, 10, 28, 33, 35, 43,66, 

67, 97, 104, 127,129, 145 
uzay, 73, 78, 79, 81, 82, 91, 

119, 121,122, 123 
hiperuzay, 73, 78, 110, 121, 

145

Öklidçi, 73, 75, 76, 78, 82, 
105

Öklidçi-olmayan, 75, 76, 78, 
105

üretim, 33, 35, 36, 39, 42, 52, 
60, 66, 87, 90, 91, 105, 106,
113, 145 

Virilio, P., 13,93, 111,112,
113, 115, 116, 117, 118, 119, 
121, 122,123, 137, 138,141, 
142
Çölün Ekram, 119 
Hız ve Politika, 115,118 
Popüler Savunma ve Ekolojik 

Mücadeleler, 115 
Salt Savaş, 114, 117 
Sığınak Arkeolojisi, 114 

virüsler, 53
Warhol, A., 68, 127, 131, 135, 

146
Weber, M., 52, 65, 146 
Weiss, P., 34 
Wulf, C , 111
yabancılaşma, 33, 39, 41, 43, 

62, 108, 131, 145 
yanılsama, 59, 60, 72, 75, 95, 

105, 108,109, 127, 131 
yapısalcılık, 34, 36 
yaşanabilir dolaşım, 113 
yazgı, 36,45, 58, 84, 85 
zaman, 14, 46, 66, 72, 78, 79, 

81, 82, 105, 113,117, 119, 
141
mesihsel, 108, 110, 137, 142 

Zurbrugg, M., 15, 134

156


Piaget ve Çocuk * Liliane MAURY
Ç eviren : N u rten  Sarıca
ISBN: 978-9944-492-25-6 BARKOD: 9 7899444 9 2 2 5 6 *  128 Sayfa 10 YTL

Piaget, çocuğun gözleriyle 
iletişimi ve içerden dışarıya 
doğru evreni anlatırken, ya­
zarımız Lilian Maury de 
Piaget'yi ve onun yazdıkla­
rından süzülen küçük insanı 
anlamaya çalışır. Kendi içine 
odaklı çocuktan yola çıka­
rak, büyümeye aday insan­
cıkların iletişim ve etki­
leşimin neresinde olduk­
larını bulmaya kendini ada­
mış bir Piaget'yi aktarır bize.
Ruhbilimsel yönlendiricileri, 
iletişimi anlamak ve anlat­
mak için ışık yerine kullanan 
yazar, böylece ruhsal dil­
bilim denen, insanı ve yap­
tıklarını anlama yöntem­
lerinden birini daha da 
derinleştirir.

Kelimenin tam anlamıyla 
bu bizim öykümüz. Bilge ye­
tişkinlerin bile tartamadığı ve taşıyamadığı bir evrene çocuk gözleriyle 
bakmak, görmek ve çözmek. Çocuğun hazır bir dünya karşısında konu­
munu ve tutumunu, iletişim ve etkileşim sorunlarını derin düşünsel iş­
lemlerle süzerek bizimle paylaşıyor Piaget. Yazar Lilian Maury "Piaget ve 
Çocuk” başlıklı bu kitabıyla bizi Piaget üzerinden "büyük varlık küçük in­
san çocuk” ile tanıştırıyor. Kendisi de bir çocuk dili uzmanı olan Nurten 
SARICA'nın Türkçeye taşıdığı "Piaget ve Çocuk" içimizdeki, çevremizdeki 
ve kucağımızdaki minik varlığın büyük sırlarım sunuyor bize. Evrendeki 
diğer olağanüstülükler yanında kendimize de şaşabilmek için.

—E H  â

A


Şu Şiir İşçiliği * Jorge Luis BORGES
İngilizce'den Çeviren: Mukadder Erkan 
ISBN: 978-9944-492-19-5 * 112 SAYFA * 10 YTL

ciwnos li'ioi Notion Konft'fansi.ir;
1W( -196«

Yakın zaman önce
bulunan bantlardan metne 
aktarılan Şu Şiir İşçiliği, 
dünyanın hazlarına son
derece kişisel, yine de çok 
kapsamlı bir giriş ve
edebiyat yaşamına ilk
ağızdan bir tanıklık su­
nuyor. "Şu Şiir İşçiliği’nde 
[Borges], babasının Buenos 
Aires'teki kütüphanesinde 
başlayan bir edebi yolcu­
luğu aktararak gözde me­
tinlerinden bazılarını ele 
alıyor... Borges'in son ar­
mağanı, düşler ve fikirler 
dünyasına duyduğu sarsıl­
maz inancı, yaşamın 'şiir­
den yapılmış' olduğu 
duygusudur."- Micaela Kra­
mer, Mew York Times Book 
Review
"Borges'in en etkileyici 
olduğu an, en dostane 

biçimde kendisini aşağıladığı andır... Burada her şey Borges'in geri 
kalan eserleri hakkında yorumdur; bu yorumun etkisi, onun eserleri­
ni geri kalan bütün edebiyatın içinde belli belirsiz eritmek olsa da: 
Türsel kalıpları, anlatma tutkusu, deyiş hâzinesi tuhaflaşır ve böylece 
zaman içinde daha da güzelleşir... Burada Borges'in huzurundayız, 
onunla birlikteyiz, kendimizi daima burada bulacağız ve yine de esra­
rengiz biçimde, her seferinde bunu yeni bir keşif gibi, daha önce hiç 
görülmemiş bir şeye anlık bir bakış gibi hissedeceğiz." - Geoffrey 
O'Brien, Artforum


Sanat Eserinin Kökeni
M artin  HEIDEGGER
ISBN: 978-9944-492-18-8 * BARKOD: 9 789944 492188 * 128 SAYFA * 10 YTL 
Almanca'dan Çeviren: Fatih Tepebaşılı

"Eserin sanatçıya kaynak olmasına 
göre, sanatçının esere köken olması 
ne kadar gerekli ise, başka bir tarzda 
da olsa, sanatın sanatçı ve eser için 
köken olması o oranda gereklidir. 
Sanat kaynak olabilir mi? Sanat 
nerede ve nasıl vardır? Sanat gerçek 
herhangi bir şeyin tekabül etmediği 
bir sözcüktür. Bu, gerçekten sanattan 
olanları yani eser ve sanatçıları 
içerisine koyduğumuz bir çerçeve 
tasarımı olabilir: Eğer sanat kavramı 
çerçeve bir tasarımdan daha fazla 
şeyler anlatıyorsa, sanat kelimesiyle 
anlatılan, yalnızca eser ve sa­
natçılara ilişkin gerçeklik tabanında 
bir şeydir. Yoksa aksi mi geçerlidir? 
Sanat, onlara köken olduğu sürece 
mi eser ve sanatçı vardır?"


Psikanaliz ve Dilbilim (Sözceleme Öznesi)
Laurent-D anon BO ILE A U

ISBN: 978-9944-492-09-6 BARKOD: 9 789944 492096 * 128 SAYFA * 10 YTL 
Fransızca’dan Çeviren: Mehmet Baştürk

PSİKANALİZ ve DİLBİLİM gerçekte benzer konu ve

meşinden farklı değildir. Diğer taraftan dilde olumsuzluk kullanımı­
nın açıklanması birçok durumda olumlu yargıyı verenin, bir de veri­
len yargıyı olumsuz kılanın varlığını zorunlu kılmaktadır. Bu durum ­
da da anne-bebek ilişkisine benzeyen konuşmacı-dinleyici etkileşi­
mini ve iletişimini görmek olasıdır. Aynı biçimde deyişbilim çerçeve­
sinde ele alınan retorik söylemler ve bir düşüncenin değişik biçim­
lerde dile getirilmesi her seferinde farklı bir düşünme biçiminin or­
taya konmasına buradan hareketle bendeki farklı yönlerin ortaya çı­
karılmasına ve karşılaştırılmasına olanak sağlamaktadır.

Bu kitabın dilbilim alanında çalışma yapan bilim adamları ile dilbilim 
derslerini veren/alan öğretmen/öğrencilere, eğitim fakültelerinin Rehber­
lik ve Psikolojik Danışmanlık bölümlerinde okuyan öğretmen adayları ile 
eğitimcilerine, kendisini ve insan ilişkilerini belirleyen esasları tanımak is­
teyen tüm okurlara yararlı olması beklenmektedir.

Laurent-Danon Boileau hem bir 
psikanalist hem de bir dilbilimci 
olarak farklı bilim alanları gibi 
görünen psikanaliz ve dilbilimin

(SÖZCELEME ÖZNESİ) yöntemleri ele aldıklarını göster­
mektedir. Dil, insanı ve onun 
yaşamını bütün yönleriyle ku­
şatmış durumdadır. İnsan ya­
şamında dilin olmadığı bir yer 
göstermek neredeyse olanak­
sızdır. Elinizdeki çeviride de 
göreceğiniz gibi, dildeki kişi 
zamirlerinin incelenmesi, örneğin 
ben kavramının içeriklerinin orta­
ya konması ancak sen kavramıyla 
karşılaştırılmasıyla mümkün ola­
cağı anlayışı ve benzetmesi ger­
çekte psikanalist René Diatkine'in 
bebek-anne ilişkisini incele-


M I K E  G A N E

Jean Baudrillard: 
Radikal Belirsizlik
Jean Baudrillard, Batı kültürünün bir dizi 
sim ülasyon modeli ya da düzeni o larak 
gelişmiş olduğu yönündeki meydan okuyucu 
teziyle dikkat çekm iştir. H ip ergerçeklik  
kavramı, onun simülasyonun "üçüncü düzen"i 
adını verdiği şeye egem endir. Bu kitap, 
Baudrillard düşüncesine genel bir giriş 
sağlarken, onun hipergerçekliğin ötesinde 
ve dördüncü düzen içinde modern kültür ve 
r a d ik a l  b e l i r s i z l ik  ç ö z ü m le m e s in i 
haritalandırma yönünde ilk girişimdir. Burada 
M ike G a n e , B a u d r illa r d 'ın  a n a h ta r  
kavram larını sunuyor ve postmodernizm, 
feminizm, teknoloji, sanat, savaş, zaman ve 
politika gibi özgül alanların çözümlenmesine 
yaptığı katkıyı inceliyor. Gane, Baudrillard'ı, 
sanallaştıkça aşırı fenomenlerin istilasıyla 
karakterize edilen bir dünyada, kırılganlık 
ve karariaştırılam azlık  teorisyeni o larak 
konum landırıyor. B audrillard 'ın  rad ika l 
belirsizliğe karşı geç dönem ilgisini ve daha 
yakın zamanlı düşünceler ve teoriler ışığında 
e rken  dönem  d ü şü n ce s in i y e n id e n - 
yapılandırm a tarzım çözüm lerken G ane, 
Baudrillard'ın eserlerindeki yeni gelişimlerin, 
aşırılıklar dünyası üzerine daha uygun bir 
düşünüm olduğunu öne sürüyor. Bu giriş, 
Baudrillard'ın eserlerine yönelik muhafazakâr 
te p k ile re  a ç ık ça  m eydan o ku yo r ve 
simülasyonun dördüncü düzeninin önemini 
vurguluyor.


