
,.
z
,.
:z:

=
"
U»
o:
N
n
C:
�
r­
m
"

y�z�stin

ı a iffJlfffe

, simgesel ı Echange �JWWLY.ot�kuş

ı'Obscene h muste cen

son

"cül

Jean Baudrillard

ANAHTAR
SÖZCÜKLER

Çeviri: Oğuz ADANIR
Leyla YILDIRIM

JfAN BAUDRlllARD, sistemler ve medyatik gürültü patırtının
dışında kalan açıklamalar yapan düşünürlerden biridir. Mevcut
politik ya da ideolojik akımlara baş eğmeyi reddederek ulus­
lararası bir okuyucu kitlesine sahip olmuştur.
Yirmiden çok deneme kitabı vardır.

Le Systeme des objets (Gallimard, 1968)
La Sociiti de con.wmmation (Denı>el, 1970) [Tüketim Toplumu, çev. Ferda

Keskin, Aynntı Yayınlan, 1997ı
Pour une critique de /'iconomie politique du sig11e (Gallimard, 1972)
L 'Echange symholique et la nwrt (Gallimard, 1976) [Sembolik De�iş Tokuş

ve Ölüm, çev. Oguz Adanır, Bo�aziçi Üniversitesi Yayınevi, 2002 ı
Oublier Foucault (Galilee, 1977) [Foucault'u Unutmak, çev. Oguz Adanır,

Dokuz Eylül Yayınlan, 1998 ı
L 'Effet Beaubourg (Galilee, 1977)
A f'ombre des nuıjorites sile11cieu.ıes (Denoel, 1978) [Sessiz Yıgınlann

Gölgesinde Toplumsalın Sonu, Dogu Batı Yayınlan, çev. O�uz Adanır,
2003ı

Le PC ou tes paradi.ı artificiels du politique (Cahiers d'Utopie, 1978)
De la seductüm (Galilee, 1979) [Baştan Çıkarma Üzerine, çev. Ayşegül

Sönmezay, Aynntı Yayınlan, 2ooı
Simulacres et Simulatüm (Galilee, 1981) [Simülakrlar ve Simülasyon, çev.

Oguz Adaiıır, Dogu Batı Yayınlan, 2003ı
Le.ı Stratigies fatales (Grasset, 1983) (Çaresiz Strateiler, çev. Oguz Adanır

Bogaziçi Üniversitesi Yayınevi, 2002ı
La Gauche divine (Grasset, 1984)
Le Miroir de la production (Galilee, 1985) [Üretimin Aynası, çev. O�uz

Adanır, Dokuz Eylül Yayınlan, 1998ı
Amerique (Grasset, 1986) [Amerika, çev. Yaşar Avunç, Aynntı Yayınları,

1996ı
L 'Aııtre par lui-minıe, Habililation (Galilee, 1987)
Cemi Memories 1 (Galilee, 1987) Cool Menwries ll (Galilee, 1990) [Siyah

'An'lar 1-2, çev. Ayşegül Sönmezay, Ayrıntı Yayınları, 1999ı
La Transparence du mııl (Galilee, 1990) [Kötülügün Şeffaflıgı, çev. Işık

Ergüden, Aynntı Yayınları, 2004ı
La Guerre du Go/fe n 'a pas e u li e u (Galilee, 1991)
L 'lllusion de lafilı (Galilee, 1992)
Le Crime pwfait (Galilee, 1994) [Kusursuz Cinayet, çev. Necmettin Sevil,

Ayrıntı Yayınlan, 1998)
Figure.ı de /'altirite avec Marc Guillaume (Descartes et Cie, 1994)
Fragments, Cool Memories lll (Galilee, 1995) [Cool Anılar 3-4, çev. Yaşar

Avunç, Ayrıntı Yayınları, 2002]
Ecran total (Galilee, 1997) [Tam Ekran, çev. Sahadır Gülmez, YKY, 2001]
Le Paroxyste i11dijferell/, enıretiens avec Philippe Petit (Grasset, 1997)
L 'Echange impo.ısible (Galilee, 1999)

Paragraf Yayınları /12

Toplum Bilimleri Dizisi 1 02

Jean Baudrillard

Anahtar Sözcükler - Mo/s de Passe

ISBN 975-6134-11-9

© Pauvert, departement des Editions Fayard, 2000
© Paragraf Yayınevi, 2005

Tüm hakları saklıdır.
Paragraf Yayınevi'nin yazılı izni olmaksızın

hiçbir yolla kısmen ya da tamamen çoğaltı lamaz.

1. Baskı: Mayıs 2005 (2000 adet)

Yayına Hazırlayan: Savaş Aktur

Teknik Hazırlık: Mesut Seven

Kapak Tasarımı: Başkent Repro

Baskı: Başkent Repro-Ofset Tesisleri

Menekşe-2 Sokak No. 31/1 ·Kızılay-Ankara

Tel: (0312) 419 00 32-33 • Fax: (0312) 425 78 02
www.paragrafyayinevi.com

bilgi: paragraf@paragrafyayinevi.com

ANAHTAR

�ÖZCÜKl�R

Jean Baudr11lard

Ceviti:
Oğuz Adanrt

leyla Yrldıtım

[pa.,,a�t1]
ANKARA - 2005

iÇiNDEKiLER

OKUYUCUYA NOT .. 7
ONSOZ .. ıı

GiRi.Ş .. !)

NESNE ... I7
DECER .. 2J
SiMGESEL DECi.Ş-TOI<U.Ş .. 29
AYARTMA-..)5

MOSTEHCEN .. 41
KOTOLOCON ŞEFFAFL!CL ... 47
SANAUGocoL .. sJ
RAsTLANTlSAL/BELiRSiZ .. 6ı
I<Aos ... 6s
SON 67
KUSURSUZ CiNAYET ... 73
YAZCI i•.... • 79
DECi.Ş-TOKU.Ş OLANAI<SIZL!CL Bs
Ll<iLii< · · · · ······ · · · · ·· · · · ······· · · · · ······ · · ·· ··· · · · · 93
DO.ŞONCE .. 97
SON Soz ... ıoı

OKUYUCUYANOT

Kitabın Fransızca basımındaki ön iç kapak
yazısında herkesin anlayabileceği bir şekilde ele
alınmış kavramlardan söz ediliyor. Türkiye
için aym şeyleri söyleyip söyleyemeyeceğimizi
okuyucunun tavn belli edecek. Bana göre bura­
daki kavramların anlaşılabilmesi için daha
önceden az çok Baudrillard okumuş olmak ge­
rekiyor. O zaman buradaki kavramlan anla­
mak ve yerli yerine oturtabilmek kolaylaşa­
bilir.

Aynca burada düşünürün kavramiarım gün­
celleştirdiği1 yeni açıklamalar getirdiği görül-

ANAHTAR !;!ÖZCÜI<U:I� 1 OKUYUCUYA !JOT
Jean Baudtillatd

mektedir. Tüm kavramları ve düşüncesini tüm
boyutlarıyla yansırmasa da bu metin simülas­
yon kuramını kavrama konusunda gerçekten
de bir anahtar niteliğine sahip.

Leyla Yıldırım bir sanatta yeterlik öğren­
cim. Onun iki yarı yıl boyunca süren azmi ve
gayreti olmasaydı bu metni belki birkaç yıl son­
ra çevinneyi düşünebilirdim. Kendisine katkı­
larından dolayı çok teşekkür ederim.

OğuzADANlR
İzmir1 Temmuz 2004

Bu kitap Les!ie F. Crunherg tarafindan
tasarlanmrş ve Pie"e Bourgeois tarafindan
gerçekleştirifmiş bir filmden yola Çlkrlarak

oluşturulmuştur.

ONSOZ

i nsanhğın geleceğiyle ilgili araştırmalann par-
çası olmak gibi- bir amaca hizmet etmeyi

hiçbir zaman hedeflememiş bir çahşmanın 1 ya­
pıtın geçmişe yönelik panoramasını sunmaya
kalkışmak paradoksa[bir girişimdir. Bu iş bi­
raz Eridikya'yı kurtarmak isteyen Orfeus'un
kendine hakim o[amayıp başını geriye çevirme­
siyle sevdiği insanı Cehennemin derinliklerine
göndermesine benzemektedir. Bu çalışmanın
başlangıç noktasında kendine bir hedef belirle­
diği ve bu hedefe doğru ilerlemiş o[duğu1 daha
baştan sanki ulaşılacak sonucun az çok önce­
den bilindiği söylenemez. Her şeyin başta be­
lirlenmiş plana uygun bir şekilde ge[işerek1 bu

At.IAHT AR �ÖZCÜKLf.R 1 Öt.ı�ÖZ
Jean Baudtlll�td

şekilde sürüp gitmiş olduğu gibi bir hisse ka­
pılmak çok yanlıştır. İşte bu yüzden Borges1in
bir kütüphanede bulduğu parçalan bir araya ge­
tirerek yeniden oluşturduğu bir uygarlık gibi,
ben de simülasyon terimlerine başvurmaktan
başka bir seçenek göremiyorum. Bu saatten
sonra onun sosyolojik bir gerçekliğe sahip olup
olmadığım tartışacak değilim. Zaten böyle bir
soruya yamt vermekte çok zorlanacağımdan
eminim. Okuyucuya şöyle bir tavsiyede bulu­
nabilirim: Bir an için düşsel bir gezgin konu­
muna geçin ve yazmış olduğum metinleri de
bir köşede unutulmuş elyazmaları olarak kabul
edin. Elinizde başka belge olmadığı için de
bunlardan yola çıkarak betim[edikleri toplumu
kavramaya çalışın.

Jean BAUDRiLLARD

GiRiŞ

A nahtar sözcükler .. . Bir katalog oluştur­
mamak koşuluyla bu deyimle konularm

içine öğretici bir şekilde girilebileceği gibi bir
sonuç çıkartabiliyorum. Zira sözcükler düşün­
celeri sırtlarmda taşır ve yaratılmalarma hiz­
met ederler1 yoksa tersine değil. Sözcükler in­
sanları büyülerneye yarayan1 sihirli işlemciler­
dir. Başka insanlara yalnızca bu düşünce ve
şeyleri iletmekle yetinmeyip bizzat kendileri1
bir tür yükselen sannal şeklinde başka anlamlar
/mecaz) kazanarak1 birbirleri içinde erir.

Sözcükler benim için çok ama çok önem­
lidir. Yaratıcı ve eğitici bir amaca hizmet

ANAl-H AR .\!ÖZCÜKLı;.R 1 �iRi�
Jean Baudtillatd

eden belli bir düşünceyi sahiplenmeyen biri
için sözcüklerin kendi lerine özgü bir yaşam sü­
releri vardlf1 yani onlar da ölümlüdür. En azın­
dan ben böyle olduğunu düşünüyorum. Söz­
cüklerin yaşantısında şiirsel denilebilecek bir
ölüm ve yeniden doğuş oyunu vardır. Art arda
gelen mecazlar bir düşüncenin kendinden baş­
ka bir şeye -bir "düşünce biçimine"- dönüşme­
sine yol açmaktadır. Zira dil düşünen bir var­
lıktır. Yalnızca onun aracılığıyla düşünmemizi
sağlamaz1 aynı zamanda bizi yaratır ve bizim
yerimize de düşünür. Belki dilde de sözcükler
ve düşünceler arasında simgesel bir değiş-to­
kuş vardlf.

Genelde düşünceler aracılığıyla ilerlendi­
ğine inanılır - bu hiç kuşkusuz her kuramcı1
her filozofun kurduğu bir hayaldir. Oysa söz­
cüklerin de bir tür ''debriyaj" görevi yaparak
düşünce üretimi ya da yeniden üretimine kat­
kıda bulundukları söylenebilir. Bu gibi durum­
larda dil açısından önemli bir tepkimeye yol
açan düşünceler -teknik bir anlamı olmayan­
bir işlemciye dönüşen sözcük düzeyinde iç içe
geçerek1 birbirlerine karışmaktadırlar. Bu tepki-

AIJAI-IT AR S:ÖZCÜKLı;R 1 GiRi-S
Jean Baudtillatd

meye bakarak sözcüklerin de en az düşünceler
kadar önemli oldukları söylenebilir.

Ongörülemeyen1 önceden belirlenmemiş sil­
silelere uygun bir şekllde düşünceleri taşıyan1
ölen1 biçimsel dönüşüme uğrayan1 aktaran söz­
cüklere tekabül eden bir deyim olarak: 11 anah­
tar sözcüklerin" işlenen konuların anlaşılması­
nı sağladığı ve onları açık ve geniş bir perspek­
tif içine yerleştirdiğini düşünüyorum.

NESNE

B aşlangıçtan bu yana iobjet=) nesne be­
nim için en önemli sözcük olmuştur. Bu

bakış açısını yeğlememin nedeni (sujet=) özne
sorunsalından kaçabilmektir. Düşüncemin sü­
rekli nesne sorunu üzerinde yoğunlaşmasının
nedeni alternatif bir seçenek sunduğuna inan­
mamdır. Bunun aynı zamanda yaşadığımız çağ­
la da ilgisi var. 196o'lı yıllarda üretim öncelikli1
konumunu yitirmiş ve tüketim olgusu nesnele­
ri ön plana çıkarmıştı. Asıl ilgilendiğim konu
imal edilmiş bir nesneden çok nesnelerin oluş­
turduğu göstergeler sistemi ve aralarında kur­
dukları söz-clizimsel ilişkileridir. Ozellikle de tü­
ketim ve kar gibi şeylerin maddi gücünden dem

ANAl-lT AR .\:ÖZCÜKLtR 1 Nı::.\: Nt
Jean Baudıillard

vurulan bir dünyada nesnelerin çok da gerçek­
çi olmayan bir dünyaya gönderme yaptıklarını
fark etmiştim. Oysa bana göre nesneler1 içinde
yer aldıkları bu göstergeler dünyasında1 kulla­
mm değerinin elinden çok hızlı bir şekilde kaça­
rak kendi aralannda oyun oynamaya1 bir ilişki
kurmaya başlamaktaydılar.

Bu göstergebilimsel biçimlendirmenin geri­
sinde Sartre'In Bu/antl�mm yam stra saplantt­
sal bir nesneye1 zehirli bir töze benzeyen şu ün­
lü köke gönderme vardır. Nesne bana sanki tut­
ku yüklü ya da en azından kendine özgü ya­
şantısı olan bir şey gibi görünüyordu. Pasif ko­
numundan çıkarak bir tür özerkliğe sahip olabi­
leceği1 hatta kendisini egemenlik altına almaya
çalışan özneden intikam alma kapasitesine sahip
olduğunu düşünüyordum. Nesneler kendilerin­
den her zaman istediğimiz gibi yararlanabile­
ceğimiz dilsiz ve edilgen bir evren gibi algılan­
mışlardtrj oysa ben bu evrenin bizim ona söy­
lettiklerimizden başka söyleyecek şeyleri oldu­
ğunu düşünüyorum1 çünkü nesne1 göstergenin
gösterdiği 11 şeyin" önüne geçtiği1 onu gizlediği
ve hiçbir şeyin göründüğü gibi ·olmadığı bir ev-

A�AUTAR �ÖZCÜKL!;R 1 N��ı;
Jean Baudtillatd

rende yaşamaya başlam1ştı. Dolay1s1yla nesne1
gerçek dünyan m varhğ1 kadar yokluğunu da or­
taya koymanm yam s1ra1 özellikle de öznenin
yokluğunun altm1 çiziyordu.

İşin beni çeken yam bu nesneler düzenine
özgü bitki örtüsü ve hayvanlar aleminin keşfi­
dir. Bunu yapabilmek için o dönemde moda sa­
Yllabilecek psikanaliz1 Marksist üretim çözüm­
lemesi, özellikle Barthes'a özgü dilbilimsel çö­
zümleme gibi disiplinlerden yararland1m. Bu
disipliniere özgü bak1ş aç1lanndan yararlanma­
dan nesneyi inceleyip böyle bir çözümleme ya­
pabilmek mümkün değildi. Bu özgün disiplin­
lerin hiçbiri nesneyi tek başma çözümleyemez­
di1 çünkü nesne onlann hepsini daha da kar­
maş1klaşt1rarak1 ortaya koyduklan postulada­
rm sorgulantnasma yol aç1yordu. Çok çeşitli
değer tiplerinin iç içe geçmiş olduğu ve dilbi­
limsel göstergeden çok daha karmaş1 k olan gös­
tergebilime özgü gösterge-nesnelerle üretilen
postuladar da buna dahildir.

Bu çeşitli yaklaş1mlarm gerçek amaçlan ne
olursa olsun işin beni ilgilendiren ve her za­
man ilgilendirecek olan yam nesnenin onlann

A'-IAHTAR S:ÖZCÜKLI::R 1 N !::S! NI::

elinden kaçabilmesini sağlayan o tuhaf ve te­
dirgin edici özeUiğidir. Hakkında yapılan açık­
lamalar doyurucu olmaktan uzaktır. Nesne
konusunda belki de asla yeterli bilgiye sahip
olamayacağlz. Nesne bir yandan bu disiplinle­
rin araştmna konusu olur yani bir tür arabulu­
culuk görevi üstlenirken1 diğer yandan da doğ­
rudan onların içinde yer ahp1 içkinleşerek bu
göreve son vermektedir.

Disipllnleri bir yandan yüceltırken diğer
yandan düş kınkhğına uğratan nesne1 belki de
Bataille'm sözünü ett1ğ11 bedeli ödenmekle bir­
likte1 asla tam bir açıklaması yapılamamış1 şu
lanetlenmiş pay gibi davranmaktadlT. Nesne­
nin özgürlüğünü kazanmak gibi bir sorunu yok­
tur. Olsa olsa öznenin çözemediği1 abartıh1 kar­
maşık açıklamalarla örtbas etmeye çahştığı ve
sonuçta aralarındaki llişkiyi bozan bir bllme­
cemsi "ka[ıntısal" özeUik, vardır. Başlang1çta
nesneler aracıhğıyla lletişim kuru[abi[irken da­
ha sonra nesneler düzeyinde görülen inanılmaz
sayısal artış bu iletişimi sekteye uğratmışt1r.
Bu aşamada nesne dramatik bir ro[oynamış ve
her türlü işlevselliğe tek başına son verebilen

A�AHTAR �ÖZCÜKL[R 1 ���[
Jean Baudıillarıl

bir oyuncu görevini üstlenmiştir. Zaten konu­
nun beni ası [ilgilendiren yanı da budur.

DEGER

D eğerle nesne birbirlerine çok sıkı bir şe­
kilde bağhdır. Ancak burada değerden

kasıt üretim ve pazarın temelini oluşturan kul­
lanım ve değişim değerleridir. Kullanım ve de­
ğişim değerleri ile aralarındaki diyalektiğe bak­
tığlmda1 akla yatan bir değer dengesinden söz
edilebileceğini1 ortada bir değiş-tokuş olduğunu
ve dolayısıyla bu alana ait tüm anlamları kap­
sayan genel bir karşıhğın bulunabileceğini dü­
şünmüşümdür. Bu arada devreye antropoloji
girerek bu kavramların tersine çevrilmesine ve
pazar ideolojisinin1 bir başka deyişle pazarın
yalnızca bir gerçeklik deği[1 bir ideoloji olarak
da parçalanmasına katkıda bulunmuştur. Ant-

AIJA!H AR �ÖZCÜKL�R 1 D�G�R
Je�n B�udtill�td

ropo[oji bizim anladığımız anlamda değer kav­
ramının bulunmadığı toplum ve kültürlerin var­
lığından söz etmenin yanı sıra1 bu toplum ve
kültürlerde 11 şeylerin" hiçbir zaman doğrudan
deği[her zaman bir aşkınlık ve soyudama ara­
cılığıyla değiş-tokuş edilebileceklerini gösteren
veriler sunmaktadır.

Ticari değerin yanı sıra toplumlar tarafın­
dan belirlenmiş iyi-kötü1 güzel-çirkin gibi kar­
şıt terimler şeklinde iş gören ahlaki ve estetik
değerler vardır .. . Nedense ben 11şeylerin" baş­
ka bir şekilde olup bitebileceğine inanıyordum.
Tam da bu noktada değerin yanı sıra1 iktidarın
da aşkınlaşmasına izin vermeyen başka kül­
türlerin bulunduğunu çünkü aşkınlığın bu d�­
ğerlerin güdümlenmesi üzerine oturduğunu
fark ettim. Burada nesneyi sahip olduğu meta
konumundan kurtararak1 onu1 bir an[ığına bile
olsa değerden yoksun bırakmaya1 ona bir tür do­
ğa[gerçeklik kazandırmaya çaltştım. Omeğin
hiçbir değeri olmayan bir şeyle paha biçileme­
yen türden bir şeyi karşılaştırdığımızda1 her iki
durumda da sözcüğün gerçek anlamında bir
değerlendirme yapabilmekten aciz olduğumuz

AtJAI-H AR S:ÖZCÜKL[R 1 D[G[R

söylenebilir. Bu durumda değiş-tokuşun bildik
değer sistemindeki yazılı sözleşmeye deği[kar­
şılıklı rızaya dayalı olduğunu anlıyoruz. iki te­
rim1 iki birey arasında gerçekleştirilen soyut
bir sözleşmeye benzeyen anlaşmayla karşılık­
lılık üzerine kurulu1 suç ortaklığı türünden bir
antlaşma arasında derinlemesine bir fark var­
dır. Sözcükler arası değiş-tokuşun yol açtığı
yoğun haz duygusunun; anlam ve anlama öz­
gü değer terimleriyle bir ilişkisinin bulunma­
dığını gösteren kimi şiirsel dilyerisi yöntemle­
rinde buna benzer bir şeyle karşılaşıyoruz.
Nesneler ve bireyler konusunda da benzer şey­
ler söylenebilir. Bu bakış açısı doğrultusunda
değer sistemi ve egemen li k alanına kısa devre
yaptırabilmek mümkündür. Dil ve iletişime
nasıl anlam üzerinden egemen oluyorsak (her
ne kadar söz ve söze özgü yöntemler söyleve
egemen olma konusunda bir öneme sahip ol­
salar bile) pazara da ticari değer aracılığıyla
egemen olabiliriz. Ahiakın egemen olabilmesi
iyi ya da kötüye atfedilecek değerle doğru oran­
tılıdır . . . Bütün iktidarlar ancak bu ayrım işle­
minden sonra ortaya çıkabilmektedirler. Değe-

A!JAJ.ITAR S:ÖZCÜKL[R 1 D[G[R
Jean Baudrillard

rin ötesine geçmeye kalkışmak biraz ütopik gö­
rünmek[e birlikte aslında bunun işlemsel bir
ütopya yani şeylerin daha radikal hale nasıl
getirilebileceği üzerine bir düşünme girişimi
olduğu söylenebilir.

Değer incelemesi gerçekten de çok karmaşık
bir iştir. Ticari değeri kavrayabi[mek ne kadar
ko[aysaj hareketli ve yerinde duramayan bir
gösterge değeri kavrayabilmek de o kadar zor­
dur. Çünkü belli bir noktadan sonra gösterge
değer dağılmakta ve gene[değer içinde yok
olup gitmektedir. Her şeyin yerini bir sahtesi
aldığmda bir değer dünyasmda mı, yoksa de­
ğerin simü[e edildiği bir dünyada mı olup ol­
madığımızı nasıl an[ayabi[iriz?

Belki de bugün ikili bir ahlak anlayışmı sür­
dürmekten başka bir şey yapmıyoruz . . . Bu du­
rumda biri ticari değiş-tokuşun geçerli olduğu
evrene ait bir ahlak anlayışı, diğeriyse oyun[a
bir oyun kuralmm geçerli olduğu ahlak dışı bir
evren: Kurala uymak, herkes tarafından kabul
edilmiş bir yasaya uymaktan bambaşka bir şey­
dir. Kurala uymak için oyunla bütünleşrnek

ANAl-H AR �ÖZCÜKL�R 1 D�G�R
Je�n B�udtill�td

gerekir ki bu olay partnerler arasında1 ticari de­
ğiş tokuşa oranla daha dramatik bir ilişki tipi
kurulmasına yol açmaktadır. Böyle bir ilişki
sürecinde bireyler birbirlerinin yerini alabilen
soyut varlıklar değildir. Herkes zafer ya da boz­
gun1 yaşam ya da ölümle kendi çapında bahse
tutuşmaktadır. En sıradan oyunlarda bile1 de­
ğiş-tokuşun sunduklarından farklı bir iddialaş­
ma biçimi vardır. Zaten bu değiş-tokuş söz­
cüğü o kadar karmaşık bir şeydir ki1 sonunda
ondan imkanstz değiş-tokuş şeklinde söz etmek
zorunda kaldım.

SiMGESEL DEGi.Ş-TOKU.Ş

S imgesel değiş-tokuş her şeyin sorgulandl­
ğ11 değer konusundaki bütün yöntemlerin

geriye dönüşü olmayan kör bir noktaya doğru
sürüklendikleri stratejik bir yerdir. Burada sim­
gesel ne o b ll di k 11 düşsell1ğe11 tekabü [etmekte­
dir ne de Lacan1m kendisine atfettiği anlama ...
Burada sözü edllen simgesel değiş-tokuş aç1k­
lamas1 antropolojiktir. Değer her zaman tersi­
ne çevrllemeyen bir anlama sahip olur ve bir
yerden diğerine belli bir eş değerlik sistemine
göre geçerken simgesel değiş-tokuş düzeninde
terimler tersine döndürülebilmektedir. Bu kav­
ram arac1l1ğ1yla ticari değiş-tokuş sürecinin tam
aksi yönde ilerleyerek, başka kültürlerde var

ANAl-IT AR �ÖZCÜKL[R 1 �i MG[!;! n Dı;:Gi�-TOKU�
Jean Baudtillatd

olmuş1 ütopya olarak adlandırılabilecek bir şey­
den yola çıkarak bizim toplumumuzun politik
eleştirisini yaptım.

Bu tersine çevrilebilirlik yaşam ve ölüm1 iyi
ve kötü de dahil olmak üzere bizim alternatif
değer sistemi olarak örgüdediğimiz hemen her
şeyi kapsamaktadır. Simgesel evrende yaşamla
ölüm değiş-tokuş edilebilmektedir. Burada te­
rimlerin birbirlerinden kopuk olma yerine tersi­
ne çevrilme olanağı sunması değer düşüncesi­
nin sorgulanabilmesini sağlamaktadır ki1 bilin­
diği kadarıyla değer1 aralarında diyalektik bir
ilişki kurulabilen karşıt terimlerin varlığını zo­
runlu kılmaktadır. Oysa simgesel evrende di­
yalektik diye bir şey yoktur. Olüm ve yaşam
söz konusu olduğunda örneğin, bizim değerler
sistemimizde bir tersine çevrilebilirlikten söz
edilemez. Bizim için yaşam pozitif1 ölümse ne­
gatif bir değere sahiptir. Biz ölümü yaşamın
sonu1 karşıtı olarak görürken1 simgesel evrende
bu terimleri birbirleriyle değiş-tokuş edebi [rnek
mümkündür. Bir başka deyişle ölümün yaşa­
mın yerini1 yaşamın da ölümün yerini alabilmesi
mümkündür.

A�AIH AR !;!ÖZCÜKL[R 1 !;!iMG[!;!ı;l D[Gi�-TOKU�
Jean BaudtHiatd

Bu tüm alanlarda olduğu gibi1 ma[değiş­
tokuşu konusunda da geçerlidir.

Omeğin potlaçta değer düşüncesinden ba­
ğımsız bir dolanım biçimi vardır ve bu dolanım
asla dur durak tanımayan bir bolluk1 savurgan­
lık anlayışını içermektedir. Değiş-tokuş hiç dur­
ınamacasına sürüp gitmelidir. Yoğunluğuysa
gidebileceği en uç noktaya kadar (muhtemelen
ölüm) giderek artmalı dır. Oyunun da bu değiş­
tokuş biçimine ait bir etkinlik olduğu söylenebi­
lir. Sabit bir değere sahip olmayan para1 simge­
sel kurala (zira simgesel kura[ahlaki bir kural
değildir) göre sürekli elden ele dolanmak zo­
rundadır. Simgesel kuralcia kazanılan para as­
la ticari bir değere sahip olamaz. Oyunun ku­
ralı gereği oyun dışı amaçla da kullanılamaz.

Bu simgesel değiş-tokuş sürecini daha ge­
niş bir çerçevede yani biçimler düzeyinde ele
a[abiliriz. Bu düzende hayvan1 insan ya da tan­
rının görüntüsü belli bir biçimsel dönüşüm ku­
ralına göre değiş-tokuş edilebi[mekte1 yani bir
varlık diğerinin görünümüne sahip olabilmekte­
dir. Bu düzende insanla hayvan1 vs. k�rşıt gö­
rüntülere / biçimlere sahip varlıklar değildir.

AIJAHTAR S:ÖZCÜKl�R 1 S:iMGı;S!H Dı;Gi�-TOKU�
Jean Baudtillatd

Simgesel dolanım düzeninde 11 şeyleri" birbirle­
rinden kopuk1 ayrı olarak düşünmek mümkün
değildir. Çünkü bu evrende her şey birbirlerin­
den ayınnanm mümkün olmadığı biçimler ara­
sı bir suç ortaklığı sayesinde yaşayabi[mekte­
dir. Bu evrende ''bireysel" bir statüye sahip
olmayan beden için de durum farklı değildir.
Beden ruh gibi bir töz ya da herhangi bir tinsel
değerle bir karşıtlık ilişkisi içinde bulunmayan
bir tür kutsal tözdür. Bu kültürlerde beden ri­
tüelin ayrılmaz bir parçası olup1 yaşamm simge­
si değildir. Beden yaşamm simgesi olmadığı
gibi sağlıklı olup o[maması1 hayatta kalıp kal­
maması ve bütünlüğünü koruyup korumaması
da önemli değildir. Bizim vücut konusundaki
sahip[enme ve egemen olma kavram[arına bağ­
lı bireyselleştiri[miş bakış açımıza karşm o kül­
türde beden1 her zaman tersine çevrifebilme ola­
nağı sunan oyunun bir parçasıdır. Burada be­
den hayvani1 minera[1 bitkisel görünüm[ere bü­
rünebi[en bir tözdür.

Zaten hemen her şeyin her zaman için sim­
gesel bir değiş-tokuş düzenine uygun bir şekil­
de olup bittiği söylenemez mi? Bir başka de-

ArJAJ-ITAR .S:ÖZCÜKLı::R 1 .S:iMGı::.s:ı::L Dı::Gi$-TOKU$
Jean Baudtillatd

yiş[e günümüzde uygulanan şekliyle şeyler ya

da beden[erin akı lcı alım satımını aşıp geçen

bir düzeyde? Aslında ne kadar paradoksa[gö­

rünürse görünsün sözcüğün bizim anladığımız

akı lcı ve bi limsel anlamında ekonomi diye bir

şeyin asla varolmadığını gönül rahadığıy[a söy­

leyebi lirim. Simgesel değiş-tokuşun kesinli kle

i [k baştan bu yana 11 şeyleri" belirlediğini ve her

şeyin bu düzene uygun bir şeki[de olup bitmiş

olduğunu düşünüyorum.

Bu simgesel değiş-tokuş deni len şey yiti k

bir nesne gi bi de a[gı[anabi [ir. i lke[toplumlar­

la antropoloj i k bir açıdan i lgi leni [ebi lir ve bizim

neredeyse tamamıyla ti caret ve değere bağlı

toplumlar olduğumuz söyleni lebi [ir . . . Bu kesin­

kes böyle midir? Belki de hal.i devasa bir pot­

laç evreni içinde yaşamayı sürdürüyoruz. Eko­

nomi k1 anatomi k1 cinselli kle yüklü çeşidi ras­

yonel açı klamalara dayalı alanlar oluşturmuş

olabi li riz ancak temel1 değişmez1 kesinli k ka­

zanmış bir biçim varsa o da meydan okuma1

meydan okumaya daha büyük bir meydan oku­

mayla karşı lı k verme ve podaçtır. Podaç değe­

rin yadsmdığı bir düzendir. Bu düzende değer

A'-IAI-lTAR S:ÖZCÜKL�R /S:iMG�H D�Gi�-TOKU�
Jean Baudtillatd

kurban edi len bir şeydir. Günümüzde farkında

olmadan kendisine boyun eğdiğimiz1 kurban

etmeye dayalı bir yaşam biçimini sürdürdüğü­

müz söylenebi lir. Ancak bu işi hakkını vererek

becerdiğimiz söylenemez1 çünkü bu kü ltüre ai t

ri tüel ve midere sahi p olmadan bunu yapabi l­

mek mümkün deği ldir.

Bu konuda nostalj i k olmanın bir yararı yok

çünkü biz döngüsel1 çevrimsel1 birbirine dönüş­

türü lebilen biçimler üzerine kurulu bir düzenin

egemen olduğu bir yerdej tersine çevri lmesi

olanaksız çizgisel bir sistem yaratarak bir baş­

ka örgütlenme biçimi oluşturduk. Yaşıyoruz

sonra da ölüyoruz. Hepsi bu kadar. Bundan

daha iyi bir ölü sistem açıklaması olabi lir mi?

AYARTMA

B enim için ayartma evreniyle üretim ev­

reni taban tabana zı t şeylerdir. Söyle­

meye çalıştığım şey değer üstüne kurulu bir

dünyada önemli olan ''şeylerin" üreti [mesi1 ima[

edi lmesi deği [ayartı [masıdır1 bir başka deyiş [e1

amaç onların bir değer1 bir kimli k sahi bi olma­

larını engellemek1 giderek içinde yer aldı kları

gerçekli k evreninden onları çekip kopartarak bir

görünümler oyunu1 simgesel bir değiş-tokuş sü­

recine mahkum edebi lmektir. Bu simgesel değiş­

tokuş i lk önce -podaçtaki gi bi- ekonomi k ve

maddi dünyayı sonra da ölümü ele geçirmiştir.

Daha sonra devreye giren cinselll k1 alanın bi­

raz daralmasına yol açmıştır. Görebi ldiğim ka-

A'-IAI-ITAR S:ÖZCÜKL[;R 1 AYARTMA
Jean Baudıillaıd

darıyla ayartma yalnızca cinsel değiş-tokuş ola­

yını deği l1 yaşamın tüm alanlarını kapsamak­

tadır . . . Cinsiyet farklı lığı hi ç kuşkusuz k1ş1nin

kend1 kimliğini bir başkasıyla karşı laştırarak

bel1rlemes1n1 sağlar. Bu cins1yet bel1rleme sü­

rec1n1n aynı zamanda b1r hasımlı k ve suç ortak­

lığına benzediği ve c1nselliği olumlu b1r iş lev

ve haz alma şekl1nde yorumladığı söyleneb1 l1r.

Benim 1ç1n ayartma önceli kle fizyoloj 1 k açıdan

kend1 cinsel kiml1 kler1ni belirlem1ş 1 k1 k1ş1n1n1

birb1rler1ne karşılıklı olarak meydan okuyabl l­

d1 kler1 (ters1ne çevr1 lebi len) bir b1ç1md1 . Ben1 1 l­

gi lendiren şey eri li baş lı başına c1nsel b1r k1m­

l1 k g1 bi gören ön yargı lı b1r dünyaya karşın er1-

l1n d1şl l1 d1şi lin er1 le dönüşeb1 ldiğ1 b1r dönemde

yaşıyor olunmasıydı . Bana göre d1ş1 li k demek:

er1 Ui k 1 d1ş1 l1 k karşı tlığına1 cins1yetlerin değer

üzer1nden karşı laştırı lmasma karşı çı kmaktır.

B1r anlamda diş1 [1 k cinsel kiml1ğe b1r son vere­

rek bu kavramların iç1nden geçip g1den b1r şeye

benz1yordu. Bu durumun benimle fem1n1stler

arasında birtakım anlaşmazlı klara yol açtığını

söylemem gerekir. Bu noktadan sonra sorunun

oldukça naif b1r proje g1 bi görünen c1nsel öz-

Af.IAI-IT AR S:ÖZCÜKL�R 1 AYARTMA
Je�n B�udtill�td

gürlü kle bir i lişkisi olmadığını gördüm. Çün kü

cinsel özgürlük1 değer ve c1nsel k1mli k üzerine

oturtulmaya çalı şı lıyordu . . .

Oysa ayartma kendinden kaçmanın müm­

kün olmadığı çok daha riskl1 b1r oyundur. Sa­

nı lanın tersine zevk almayı engellemez1 ancak

c1nsel hazdan 1baret bir şey de deği ldir. Ayart­

ma bir meydan okumadır. K1ş1n1n kendisine

doğru pencereden bakıp bakmadığını ve k1şi l i ­

ğ1ne atfettiği önem1 sorgulamaya yöneli k bir

b1çimd1r. Ayartma adlı bu sorgulama süreci

sonunda k1ş1n1n tamamıyla b1r başka kişi liğe

(ötek1ne dönüşme) bürünme olası lığı vardır. Ba­

na göre ayartma b1r b1r1 kt1rme ve üret1m s1ste­

m1n1n el1nden kaçab1 len tüm biç1mleri kapsa­

maktadır. Bu dönemin en çok i lgi çeken konu­

larından biri olan cinsel özgürlük1 tıp kı emeğin

özgürleştiri lmesi konusunda olduğu gi bi1 üre­

tim şemasının dışına çı kmayı başaramamıştır.

Burada söz konusu olan şey -en i lkel biçimi

maddi enerj i o lan- (cinsel) enerj inin özgürleş­

tiri lmesiydi . Bu model1 biri ktirme olgusuyla bir

i lişkisi olmayan ayartma adlı büyü k oyunla

tam bir çeliş ki içindedir.

AMAHT AR �ÖZCÜKL�R 1 AYARTMA
Jean Baudtillatd

Ayartmay1 bir arzudan çok arzuy[a oyna­

nan bir oyun gibi gönnek_daha doğrudur.

Fizi ksel görünüm[erin ötesine geçerek bu ev­

ren[e i lişki lerini kopartm1ş olan görünümler

ayartma evrenine aittirler. lnsans1z bir ayart­

ma evreni düşünebi lmekınümkün deği ldir. Bu

evrene özgü varbklar esnek1 birbirlerine mey­

dan okuyabi len ltersine çevrilebi lir) biçimlere

sahip olup1 burada hiçbir cinsiyet kendinden1

özelli kle de üstünlüğünden emin olamaz. Da­

ha önce simgesel değiş-tokuşta ölümün yerine

dişi liği koymuş yani dişi li k ölüm demektir de­

miştim. B urada dişi li k1 eğer bu şeki lde i fade

edebilmek mümkünse1 bir tür yaşamla ölümün

birbirleriyle yer değiştirebi leceklerinin (durumu

tersine çevirme an[ammda) göstergesi1 bir tür

gerçekli k değiştirmeye yöneli k bir parolayd1.

Salt cinselli k lerdem1 ahlak1 vs.'den yoksun

hayvana daha yakm konumdaki i lkel insan­

dan söz edi ldiğinde) aç1smdan ele almd1ğmda

dişi fiğe tekabül eden femina sozcüğü eri [ve di­

şinin birbirleriyle yer değiştirebi leceklerinin bir

göstergesidir ...

Burada bir düzeltme yapmak gerekiyor.

ANAHTAR .S:ÖZCÜKL!::R 1 AYARTMA
Jean Baudtillatd

Ayartma terimi hemen hemen her alanda kul­

lanı ldı. Orneğin 11kidelerin1 i ktidar tarafından

ayartı lması111 11medyatik ayartma11 ya da 11ünlü

çapkınlar" gi bi . . . Oysa ben1 terimi bu kadar

ayağa düşürmedim. Tarihsel açıdan ayartma

konusunda1 kadının1 ayrı calı klı bir konuma sa­

hip olduğunu ben de düşünmüştüm. Görünüşe

göre kadınla ayartma arasında bir i lişki kurul­

muş ve kadın dış görünüme yani hafif meşrep­

liğe mahkum edi lmiştir. . . Bu tamamıyla bir

yanlış anlamanın sonucudur1 çünkü benim sö­

zünü ettiğim ayartmaj simgesel düzeyde bi­

çimlere egemen olmaktır. Oysa diğer ayartma1

i ktidarın strateji ler üzerine oturttuğu maddi

bir egemenlikten ibarettir.

Baştan çıkartma insanların işlediği i [k suçtur.

Dünyayı o[umlamaya1 ona teki [bir anlam ka­

zandırmaya yöneli k bütün girişimlerimizin ama­

cı tı pkı devasa kapitalist üretim sürecinde ol­

duğu gibi ayartma deni len şu uğursuz1 tehli­

keli alanı devre dışı bırakabi [mekti.

Bunun nedeni -ayartma1 meydan okuma1

karşı meydan okuma adlı- biçimler dünyasının

çok daha güçlü olmasıdır. iktidar1 üretim dün-

AIJAI-ITAR l:ÖZCÜKL�R 1 AYARTMA
Jean Baudtillatd

yası adlı diğer dünyanm elinde olabi lir1 ancak

güç ayartmanm elindedir. Ayartma neden-so­

nuç açısmdan ele almdığında ya da bir sırala­

ma yapı ldığında en öne konulamaz ancak kısa

ya da uzun vadede onun bütün -zenginli k1 an­

lam1 zevk- üretim sistemlerinden daha güçlü

olduğunu söy[eyebi [irim . . . Belki de bütün üre­

tim tip leri daha şimdiden ayartınaya boyun

eğmişlerdir.

MOSTEHCENLiK

I(uşkusuz sahne 1 scene) ve müstehcen 1 ob­

scene) sözcükleri aynı etimoloj i k kökene

sahi p deği Uer1 ancak aralarındaki benzerli k in­

sanı baştan çı kartmaya yetiyor. Zira sahne de­

diğiniz andan i ti baren bakış ve mesafenin yanı

sıra oyun ve öteki li kten söz etmek bir tür zo­

runluluğa dönüşüyor. Gösteri sahneyle i lişki li

bir şeydir. Buna karşın müstehcenliğin kendini

gösterdiği yerde sahne ve oyundan söz edi leme­

mekte1 bakışın zorunlu kı ldığı mesafe bi linci or­

tadan kalkmaktadır. Pomografi örneğinden

yola çı kalım. Burada vücuda bir gerçeklik ka­

zandırı lmaktadır. Belki de müstehcen demek1

şu ana kadar bir metafor olmanın ötesine ge-

ANAHTAR �ÖZCÜKLIJ< 1 M Ü�HHCı;:NLiK
Jean Baudtillatd

çemeyen ya da metafori k bir boyuta sahi p o[an

bir şeyin neredeyse eUe tutulur hale getiri lmesi1

yani tamamıyla somut bir şeye dönüştürü lmesi

demektir. CinseUi k gibi ayartma da her zaman

metaforik bir boyuta sahip olmuştur. Müsteh­

cenli kte insan bedenleri1 cinsel organlar ve cin­

sel eylemin kendisi herhangi bir şeki lde sahne­

ye konulmadan doğrudan bakışlara sunuldu­

ğundan anında gözlerin saldırısına uğramakta1

emi lmekte ve yalanıp yutulmaktadır. ilke ola­

rak bir dramaturji1 bir sahne1 partnerler arasın­

da bir oyun oynanması gerekirken burada ger­

çek olduğu gi bi gösteri lmektedir. Burada dra­

mati k bir oyun1 bir diyalekti k ya da bir mesafe

yoktur. Burada görüntü gerçeğin ta kendisidir

yani gerçekle görüntüsünün tüm unsurlan bi­

rebir çakı şmaktadır.

Bedenler düzeyinde geçerli olan bu yakla­

şım1 bir olayın1 bir haberin medyati kleştiri lme

süreci için de geçerlidir. Şeyler abartı larak1 ol­

duklarından daha gerçek şeylermiş gi bi sunu l­

duklarında yani onlarla aramızdaki mesafeye

kısa devre yaptırı l ıp1 yok edi lerek hiçbir deği-

AtJAHTAR �ÖZCÜKL�R 1 MÜ�HHCHILiK
Je�n B�udtifl�td

şi kliğe uğratı lmadan1 oldukları gi bi gösteri l­

di klerinde de müstehcen bir evrende yaşadığı ­

mız söylenebi lir . . . Regis Debray bu bakış açı­

sından yola çı karak i lginç bir gösteri toplumu

eleştirisi yapmıştır. Ona göre bu toplumda

şeylerle aramızdaki kopukluk1 onlara yabancı­

laşmamıza yol açmadığı gi bi onlardan uzak­

laşmamıza da yol açmamaktadır . . . Tam tersi­

ne bizim talihsizliğimiz her şeye aşırı yakm­

laşmış olmamız1 her şeyin gözlerimiz önünde

cereyan ediyor olmasıdır. Bu o lduğundan daha

gerçek görünen dünya müstehten bir yerdir.

Böyle bir dünyada artı k i letişim diye bir şey

yoktur. Bunun yerine bir tür mikrop salgınına

benzeyen yani anında birinden diğerine geçen1

bulaşıcı (contamination/ bir süreçten söz ede­

bi liriz. S uç ortaklığı benzer bir anlama sahiptir1

çünkü orada da olayj anındalı k1 mesafeden yok­

sunlu k ve çekici li k gi bi özelli kler taşımaktadır.

S uç ortaklığında da sözcüğün gerçek anlamın­

da bir keyif almadan söz edi lemez.

Ayartmaya özgü alanlardan biri olan sanat

evreninde: müstehcenlik ve ayartma iki aşırı

AMAi-lT AR S!ÖZCÜKL@ 1 M ÜS!HI-lWJLiK
Jean Baudtillatd

ucu temsi l etmekted1rler. B1r yanda gerçeğin­

k1nden farklı b1r sahne1 b1r baş ka oyun kuralı

yaratab1[en bir sanat varkenj diğer yanda be­

t1m[eme[ere dayalı1 nesne[1 bölü k pörçü k ya da

frakta[bir dünya sunan1 b1r anlamda müsteh­

cen[eşm1ş b1r gerçekç1 sanat vardır.

Müstehcen[1 k konusunda b1 [e meydan oku­

malardan söz edi lebi lir. Omeğin çı plak bir vü­

cudu olduğu gi bi sunmak yeterince müstehcen

bir şeykenj aynı vücudun yaralı1 parçalanmış1

boğazlanmış ya da iske[edeşm1ş b1r vücut şek­

linde sunulması daha müstehcen bir şeydir. Cü­

nümüzdeki medya e[eştir1si sorunsa[ının1 bu

abartı lı müstehcen[1 k[e 1 [gi [1 tolerans eş1ği de­

ni len şey çevres1nde dolanıp durduğu görü lmek­

ted1r. C1z[1 h1çbir şey ka[masın1 her şey söy­

[ensin gi bi . . . Oysa nesne[gerçekli k müstehcen

bir şeyd1r. Omeğln Bill Cl1nton'un cinsel ya­

şantısının tüm ayrıntı ları sunulduğunda1 bura­

daki müstehcen[i k o kadar sıradan bir şeye

dönüşmektedir ki1 bu durumda da insan kendi

kendinej olayın ironi k bir boyuta sahip olup ol­

madığını sorrnadan edememektedir. (O layın

sunuluş biçimi1 olaydan çok daha müstehcen-

AfJAI-H AR �ÖZCÜKLm 1 MÜ�HI-JC!;fJLiK
Jean Baudtillatd

dir.) Medyanın şeyleri bu ters yüz etme biçimi

batmaya yüz tu tmuş1 hepten müstehcen bir

dünyada belki de ayartmanın başına gelebi le­

cek en büyük talihsizli ktir . . . Insan böyle bir

şeye inanmakta zorlanıyor. Müstehcenli k1 da­

ha doğrusu1 şeylerin bütün çı plaklığı i le görü le­
bi lir olmaları öylesine dayanı lmaz bir şeydir ki1

hayatta kalabi lmek için ona karşı ironi k bir

stratej i uygulamak gerekir. Aksi halde böyle bir

saydaml ı k tamamıyla öldürücü bir şeye dönü­

şür.

Bu durumda iyi ve kötü arasmda bir uzlaş­

madan söz edebi [rnek mümkün deği ldir1 o yüz­

den de oluşturduğumuz humanizma anlayışını

yadsıyıp1 Mani keen olma riskini göze almak

durumundayı z. Bizi tese[[i edemeyeceğini bi l­

mekle birli kte1 kanımca1 bu oyun kuralını kabul

etmek1 günün birinde insanları ancak varsa­

yımsal olarak bir araya getirecek iyi li k kra[[ığı ­

nı yaratacak bir düşünceden daha açı k seçi k

gibi görünmektedir. Her yere iyi liğin egemen

olmasını istediğimiz bir sırada karşımı za kötü­

lüğün di ki ldiği görü lmektedir. Bize ne kadar

ters ve tuhaf görünürse görünsün1 günümüzde1

ArJAI-IT AR �ÖZCÜKL[R 1 MÜ�T[I-IWJLiK
Jean Baudrillard

evrensel düzeyde karşımıza çı kan en akı l almaz

ayrı mc ı lı k o laylarıyla insan haklarının kabul

edi lmiş olduğu yerlerde karşı [aşmıyor muyuz?

Oyleyse iyiliğin peşinden koştunnanın bizi sap­

kın sonuçlara götürdüğü ve bu sapkın sonuçla­

rın da her zaman kötü olarak yorumlandığı söy­

lenebilir. Oysa kötülü kten söz etmek1 bir şeyi

zorunlu olarak mahkum etmek anlamına gel­

mez. Çünkü kötü demek bir anlamda kendi­

sinden kaçı lması mümkün olmayan şey (yazgı

türünden bir şey) demektir- ve bir yazgı i l le de

kötü olacak diye bir şey yok1 iyi yazgı da o la­

bi lir.

KOTOLOCON ŞEFFAFLLCL

H er türlü 11şeffaflığm11 anında karşıtmı1 ya­

ni gizli liği çağrışt1rdığı söylenebi lir. Bu

altematifin ahlaJs, iyi lik ve kötülükle bir i lişkisi

yoktur. Bu şeffaflı kta gizli ve dünyevi bir şeyler

vardır ki1 bu da şeylere bir başka şekilde bakı lına­

sını zorunlu kılmaktadır. Bazı şeyler açık seçik

bir şeki lde paylaşı lırken1 başka şeyler asla gün

yüzüne çıkmadan bir başka oyunun kuralına göre

gizlice paylaşılacaktıL lçinde yaşadığımız evren­

de olduğu gibi her şey herkesle paylaşı ldığında1

eskiden gizli saklı paylaşı ldı kları söylenen şey­

lerin başına neler gelmektedir? Günümüz dünya­

sında bu gizli şeylerin sır1 yasadışı1 uğursuz

şeylere dönüştükleri1 yani eskiden sır olan1 bir

Ar-IAl-H AR S:ÖZCÜKLI::R 1 KÖTÜLÜGÜ N $Uı:Aı:UGI
Jean Baudrillard

başka deyişle, gizli li k esasına göre değiş-tokuş

edi lmesi gereken kötü şeylere dönüştürü lüp,

terk veya yok edi ldikleri görü lmektedir. Oysa

bu şeyler yok edi lemez, çünkü bir sırrı yok ede­

mezsiniz. Dolayısıyla sır şeytani bir görünüme

bürünerek, kendisini tasfiye etmek için yarar­

lanı lan araçları kendi çı karına ku llanabi lir. SH­

rı üreten enerj i kötü bir enerj i dir, zira bir araya

getiri lemeyen şeylerin enerj isi tarafından bes­

lenınektedir -tek (total) bir düzen anlayışının

egemen olması için çalışı [an bir dünyada zaten

iyi de şeylerin bir araya getiri lmesinden başka

bir şeki lde tanım[anamaz.

Bundan böyle i ki li o lma özelliği taşıyan,

şeylerin birbirinden ayrı lması, olumsuzlu k ve

ölüm üzerine oturtufan her şey kötülüğün ta

kendisidir. Toplumumuz her şeyin yolunda gi t­

mesi, her teknolojinin bir gereksinime yanı t

vermesi için çaba sarf etmektedir. Bu anlamda

bütün teknoloj iterin iyi olarak değerlendiri ldiği

söylenebi lir, bir başka deyiş[e1 her şeyin tek bir

düzen anlayışına uygun bir şeki lde bir araya

getiri ldiği bir evrende önemli olan büyü k ço­

ğunluğun arzularının gerçekleşmiş olmasıdır.

AMAI-IT AR S:ÖZCÜKLJ::R 1 KÖTÜtÜGÜM sı::r:r:MUGI
Jean Baudtillatd

Bugün içinde yaşadığımız sistemi bir Moe­

bius şeridine benzetiyorum. Eğer bir yüzleşme1

karşı lı klı hesap verme sistemi (demokrasi) için­

de yaşıyor olsaydı k nedenler ve sonuçlar man­

tığı üzerine kurulmuş stratej i leri açı k seçi k be­

lir[eyebi lirdi k. [yi li k ya da kötülü kten ancak

belli bir hedef çerçevesinde söz edi lebi lir. Bu

durumda Makyavelizm'in rasyonel düşünce ala­

m dışmda kaldığı söylenemez. Oysa biz neden

ve sonuçlarm1 Moebius şeridi adlı modele uy­

gun bir şeki lde birbirleri üstüne bindiği1 tama­

mıyla rastlantısal bir evrende yaşıyoruz ve hiç

kimse bu gidişatm ne zaman1 nerede duracağı ­

m söyleyemez.

lş dünyası ya da poli ti k parti lerin finansma­

nmdaki yolsuzluklara /corruption) karşı veri len

mücadele bir ahlaksızlı k örneği olarak sunula­

bi lir. Yolsuzluklarm açıklanmaması düşünüle­

mez . . . Zaten yargıçların görevi de budur. lşler

böyle yürüdüğünde sözcüğün iyi anlammda or­

tada bir temizleme armma olduğundan söz edi l­

mektedir. Oysa temizli k işleminin de zorunlu

yan etki leri olduğu görülmektedir. Clinton ola­

yı da bu türden bir şeydir. Hakimler yalan yere

A'-IAHTAR S:ÖZCÜKL�R 1 KÖTÜLÜGÜ'-1 �H�A�LIGI
Jean Baudtillatd

yemını hu ku ki bir ahlaksı zlı k o larak ifşa et­

mekle1 ''temiz'' bir Ameri ka imgesinin oluştu­

ru lmasına katkıda bulunmaktaydı [ar. Bun lar

dünyanın geri kalanını -demokrati k bir yoldan

bi le o lsa- kandırabi lmek için mevcut ahlak an­

layışı ölçülerini genişletmekten kaçınmamış­

[ardır.

Hakimierin bu eylemini yalnızca yüzeysel

bir şeki lde değerlendirdiğimizde1 bunun1 poli­

ti k sını fa karşı çelişki li bir tepki verme olduğu­

nu söyleyebiliriz. Oysa tam tersine hakirolerin

-çözülmüş olmaktan uzak bir yolsuzlu k olayı­

nı- bir şeki lde yasallaştırmaktan başka bir şey

yapmadı kları söylenebilir.

Ne pahasına olursa olsun yolsuzlukların

kökü tamamen kazınmalı mıdır? Si lah sanayi

ya da silah üretiminin finanse edi lmesinde mu­

azzam komisyonların dönmesine yol açan bu

paranın1 doğa[olaraf<t dünyadaki sefaleti azalt­

mak amacıyla ku llanı lmasının daha doğru ola­

cağını düşünen insanlar vardır. Oysa bu alela­

cele verilmiş bir karardır. Çün kü bu paranın

ticari dalanıının dışına çı kmasına izin vermek­

tense bü tün ü lkenin betonla kaplanmasının

ANAl-ITAR �ÖZCÜKL[R 1 KÖTÜLÜGÜN $m:::Aı:UGI
Jean Baudrillatd

daha uygun bir çözüm olacağını düşünenler var­

dlT. Bu durumda sorulacak soru ne kadar ters

ve tuhaf görünürse görünsün: Bir kı smı asla

kullanı lmayacak olan si lahların üretim ve sa­

tımına devam etmekle1 ü lkeyi beton la kaplama

arasında iyi ya da kötü üzerinden bir seçim ya­

pabi lmek mümkün müdür? Bu soruya veri lecek

yanıt artı k ortada tamamıyla kötü ya da iyi ola­

rak adlandırılabilecek bir bakış açısının kalmadı­

ğının bi lincine varmaktan daha önemsizdir.

Akı lcı düşünce açısından bu durum çok bü­

yük bir felaket1 müthiş rahatsız edici bir şey­

dir. Bununla birli kte Nietzsche'nin sözünü et­

tiği görünümlerin sunduğu yaşamsal i llüzyon

gi bij biz de toplumdaki yolsuzluğun yaşamsal

işlevinden söz edebi liriz. Ancak i lke olarak yol­

suzluk yasadışı bir şey olduğundan1 yasallaştı ­

n lamamakta ve kapalı kapı lar ardında iş gör­

mektedir. Bu hiç kuşkusuz ahlaki açıdan kabul

edi lmesi mümkün olmayan kinik bir bakı ş açısı­

dır. Ancak bu aynı zamanda bir tür çaresiz

stratej idir -bu stratejiyse hiç kimse tarafından

üreti lmeyen ve doğrudan hiç kimsenin çı karına

olmayan bir şeydir. Kötü lük de devreye zaten bu

Ar-IAl-H AR S:ÖZCÜKL�R 1 KÖTÜLÜGÜr-1 $���A�LIGI
Jean Baudıillatd

noktada g1nnekted1r çünkü 1y1 l1ğ1n sah1p oldu­

ğundan çok daha büyük b1r enerj 1ye sah1pt1r.

Kötü lü kle mücadele etmek -k11 bu zorun lu b1r

şeyd1r- aynı anda kötü lük üret1m1ne katkı da

bulunmaktadır.

Burada Mandev1 Ue'1n1 bir toplumun1 günah­

[arı ya da en azından denges1z davranış ları sa­

yes1nde ayakta kaldığı düşünces1n1 hatırlatmak­

ta yarar var. Toplum olumlu n1tel1 kler1 değl l1

olumsuz olanlar sayes1nde ayakta kalmaktadır.

Bu tür b1r k1n1zm1 kabul ett1ğlm1z takd1rde1 po­

l1t1 ka açısından1 1deal düzen1n düzens1zl1 k ve

kötü lükten ibaret olduğunu söyleyeb1 l1r1z. Kö­

tülüğü yadsımak yer1ne onunla oynamak1 ona

oyun oynamak ve oyununa düşmernek gerek1r.

11Kötü lüğün Şeffaflığı11 bu k1tap 1ç1n pek de

uygun b1r başlı k değl ld1r . . . Burada daha çok kö­

tülüğün şeffaflaştırı lmasından söz etmek gerek1r1

çünkü ne kad�ır bastırı lmaya çalışı lırsa çalışı lsın1

Kötülük her zaman kend1n1 göstennen1n1 yüze­

y1n üstüne çıkmanın b1r yolunu bulmuştur. Ote

yandan Kötülük, şeffaflığın b1zzat kend1s1d1r de

den1 lebil1r. Tıpkı kusursuz c1nayet olayında en

büyük suçun kusursuzluk olması g1b1 .

SANAL/GOCOL

C- enelde sana[1 gücü[gerçeğin karşıtı ola­

rak bi linir. Ancak sanalın yeni tekno­

loj i ler aracı lığıyla bu ani ortaya çı kışı1 sanki

gerçeğin buharlaştığı1 sonunun geldiği gi bi bir

duyguya yol açmaktadır. Daha önce de söyle­

miş olduğum gibi1 gerçek dünyadan söz etmek1

onu üretmek demektir ve bu anlamda gerçek1

bir tür simülasyondan başka bir şey değildir.

Bir gerçek[i k1 bir hakikat ve bir nesnelli k duy­

gusunun var olması sağ[anabi [ir1 ancak kendi

başına gerçek diye bir şey yoktur. Bu durumda

sana[1 simgeselden gerçeğe geçiş eği limine özgü

-sı fır derecesi- bir hi perbolden başka bir şey

deği ldir. Bu anlamda sanalın hi pergerçeklik

ANAl-H AR .\:ÖZCÜKLı::R 1 .\:ANAL 1 �ÜCÜL

kavramıyla kesiştiği söylenebi lir. Kontrol edi le­

bi ldiği ve çelişkiden yoksun olduğu için kusur­

suz olarak nitelendirilebi lecek sayısal1 iş[emse[1

hepsi birbirinin aym özelli kler taşıyan /örneğin

televizyon ekranmdan yansJYan görüntüler tek­

nolojik aÇidan hu türden görüntülerdir-çev./ -tür­

deş[eştiri [miş- veri lere sahip kusursuz bir sana[

gerçekli k diğerinin yerini a[maktadH. O halde

bu kusursuz görünüme sahip gerçeklik, bizim

simü[ar dediğimiz şeyden çok daha gerçektir.

Bu sanal gerçekli k deyimi i le i fade edi lmeye

çalışı lan şey gerçek bir ''oxymore"dur (çe[iş ki [i1

karşıt anlamlara sahip sözcü kler arasmda bir

bağ kuru lması) . Sanalın gerçeğe dönüştürü[­

meyi amaçladığını söy[eyen1 bu i ki kavram ara­

sında diyalekti k bir i li ş ki kurabi [en1 o eski fel­

sefi anlayıştan artı k oldukça uzaklardayız. Gü­

nümüzde gerçeğin yerini sana[almıştır. Sana[

gerçek dünyayı1 salt gerçekliğe uygun bir şeki l­

de kusursuz olarak yeniden üretmekte ve böy­

leli kle gerçekliğe son vermektedir.

Bu şeki lde ifade etmek gerekirse sana[tara­

fından üreti [diğimiz söylenebilir. Artı k düşünen1

eylemci bir özneye gerek yoktur1 zira her şey tek-

A!JAI-H AR S:ÖZCÜKL[R 1 S:A!JAL 1 GÜCÜL
Jean Baudtillatd

noloj i k aracı lar yardımıyla gerçekleşmektedir.

Sanal1 gerçek ve oyun üzerine kurulu bir dünya­

ya sözcüğün gerçek anlamında bir son mu ver­

mektedir; yoksa kendisiyle oyun oynamamıza

izin veren deneysel bir şey midir? [ktidar kome­

disinde olduğu gibi1 biraz da şüpheyle yaklaştı­

ğımız alaycı lı k içeren bir sanallı k komedisi oyna­

dığlmız söylenemez mi? Bu her yeri sarıp sarma­

layan devasa sanallı k düzenlemesi1 sözcüğün

sanatsal anlamında elde edi [en bu başarı aslında

işlemci lerin oyuncuların yerini aldığı yeni bir

sahneye benzemiyor mu? Oyleyse bu sanallığa

herhangi bir ideolojiden daha çok inanı lınasını

gerektiren bir durum yoktur. Bu insanı rahatla­

tan bir varsayımdır1 çünkü bütün bunlar çok da

ciddiye alınabi lecek türden şeyler deği ldir ve bu

durumda gerçekliğin kesinli kle yok edi lmiş oldu­

ğu söylenebi lir.

Eğer içinde yaşadığımız dünya gerçekten de

sana[bir i kizini yarattıysa bunun çok uzun bir

süre önce başlamış bir eği limin tamamlanmış

görünümü olduğu söylenebi lir. Her zaman ger­

çekli k diye bir şeyin var olmadığını bi liyoruz.

Gerçekli kten ancak rasyonel düşünce devreye

ArJAI-ITAR �ÖZCÜKL!::R 1 �AfJAL 1 GÜCÜL
Je�n B�udtillaıd

girdiği günden beri söz edebi [iyoruz. Gerçekli­

ği parametreler yani kodlanabi len ve çözü[e­

bi len göstergeler aracı lığıyla yeniden canlandı ­

rabi [iyoruz.

Sana[gerçek[i k evreninde değer diye bir şey

yoktur1 çün kü gerçeğin yarattığı sonuçların or­

tadan kalkmış olduğu geneUeşmiş bir zaman ö[­

çümü1 hesaplama ve bi lgi lendirme evreninde ya­

şıyoruz. Fizi kteki olayların ufuk çizgisine benzer

bir şekilde - gerçekliğin bittiği yerde sana[[ı k

başlamaktadır. Aynı zamanda bütün bunların

henüz ne anlama geldiğini çözemediğimiz bir

gidişatı dikkatimizden kaçırtma gibi bir işieve

sahip olduğu da söylenebi lir.

Günümüz toplumları sanal ve benzeri tekno­

loj i lerin tümü tarafından büyü lenmiş gi bidir.

Eğer sözcüğün gerçek anlamında bir ortadan

kaybolma biçiminden söz etmek gerekiyorsa -ki

bu çok anlamsız olmasına karşın bi linçli bir

kayboluş biçimi olacaktır- ömeğin1 insanlar bir

başka evrene geçerek bedenleri ve sahip olduk­

ları her şeyi klonlayabi lir1 insanlı k adlı türe ai t

varlı klar olmaktan çıkarak çok daha başarılı1

çok daha iş lemsel ni teliklere sahip yapay bir

ArJAI-lT AR S:ÖZCÜKLtR 1 S:ArJAL 1 GÜCÜL
Jean Baudtillatd

tür olarak yaşayıp gi debi lirler. Acaba yapı l­

mak istenen şey gerçekten bu mudur?

Aklıma bir Borges öyküsü geliyor: Bu öykü­

de kendisine hizmet ettiği imparator tarafın­

dan aynanın öteki tarafına sürü lerek1 onun bir

yansımasma dönüşen1 yurdundan kovulmuş

bir halk vardı . Bu devasa sanal sistem de bu

türden bir şeydir. Onun dışında kalan lar klon1

atı k ve iğrenç şeylere benzeyen varlı klardır. Oy­

sa öyküdeki insanlar egemenliği altında yaşa­

dı kları imparatora zamanla daha az benzemek­

te ve günün birinde tekrar aynanın beri tarafı­

na geçmektedirler. Borges: Bu durumda onları

egemenli k altı na alabi lmek mümkün deği ldir

diyor. Biz de bu türden bir felaket ve berabe­

rinde1 üç kuvvetine yükselti lmiş bir tür devrim

düşleyebi lir miyiz? Ben kendi adıma sanalın

burada denetimi olanaksız bir gelişme göster­

diğine ve bunun da bir için için kaynama biçi­

mine dönüşmüş olduğunu düşünüyorum. Bu

bi ttiğinde yerini ne alacak? Bunu söylemek

güç1 çünkü sanalın ötesinde neler o labi leceğini

göremiyorum1 olsa olsa Freud'un nirvana dedi­

ği türden bir şeyler olabi lir yani molekü ler bir

AtJAI-ITAR �ÖZCÜKL�R 1 �AtJAL 1 GÜCÜL
Je�n B�udtillatd

töz değiş-tokuşu . . . Geriye insan[ık1 ahlak ve

doğa[olarak metafiziğin yok olup gi ttiği tama­

mıyla fi zi ksel bir evrende zerreci kleri andıran

ve oradan oraya sürü k[enebi [en kusursuz bir

sistem kalacaktır. Böyleli kle unsurlannın akı l

almaz bir dalamın hızına sahip oldukları mad­

di bir aşamaya geri dönü lmüş olunacaktır .

.Şimdi li k bir bi limkurguya benzeyen bu dü­

şüncelere bir son verelim ve insanı insan ol­

maktan çı kanp1 her şeyi yok ettiği söylenen bu

tekno[oj i [erin yol açtığı ironi k duruma bakarak1

bizi değer ve yargı lama dünyasından kurtarabi­

leceklerini belirtelim. Modem radikal düşünce­

nin metafizi k bir yöntemle uzun ve zahmetli

bir çaba harcayarak tasfiye etmeye çalıştığı bu

yoğun ahlaki ve felsefi kü [türü sanal teknoloj i

deni len şey pragmatik ve radikal bir şeki lde saf

dışı etmektedir.
İçinde bulunduğumuz aşamayı iyimser bir ba­

kış açısından değerlendirecek olursak1 var olabi­

leceği en karmaşı k (sofisti ke) düzeye ulaşmış

bu lu lan teknoloj i k gelişme sayesinde teknoloj i­

nin kendisinden kurtulup kurtulamayacağımı z

ya da bir felakete doğru sürüklenip sürü klen-

A!JAHTAR �ÖZCÜKL@ 1 �A!JAL 1 GÜCÜL
Jean Baudtillatd

meyeceğimiz sorusunu sorabi liriz. Doğal ola­

rak terimin dramaturj ik anlamında felaket de­

ni len sonuç oyuncu ya da kahramanlara göre

mutlu ya da mutsuz bir şeki lde noktalanabi lir.

RASTLANTLSAL 1 B ELİRS iz

RastlantısaVbelirsiz dediğimde -buna frak­
ta[ve 11felaket benzeri'' sözcü klerini de

katıyorum- ifade etmeye çalıştığım olayi şey­
lerin öngörü lemeyeceğinden dem vuran modem
kurarnlara ai t şu nedenler ve sonuçların dağı lıp
gitmesiyle birli kte kerteriz noktalarının da or­

tadan kaybolmuş olduğudur. Bi lim alanında
artı k uyumlu bir çi ft oluşturabi len bir özne ve
nesne yoktur. Artı k tamamıyla rastlantısaV be­
lirsiz bir dünyada yaşıyoruz. RastlantısaV belir­

siz olgularsa kendi lerini yalnızca şeyler ve mad­
di varlıklar aracı lığıyla somutlaştırmaya çalış­
mıyorlar. Bizim de düşünce düzeyinde bu mo­
lekü ler mi krokozmasa bir katkıda bu lunduğu­
muz söylenebi lir. Zaten dünyaya olan inan-

ANAl-IT AR l!ÖZCÜKLı::R 1 RAl!TLAIJTI.S:AL / lmiR.S:iZ
Jean Baudtillaıd

cımızı temelinden sarsan şey de budur. Bir
yanda rastlantısaVbelirsiz bir maddeyle rast­
lantısaVbelirsiz fizi ksel sonuçlar varken1 diğer
yanda herkes tarafından paylaşı lan1 aym yön­
de i lerleyen bir düşünceden söz edebi lseydi kj
bu durumda özne ve nesne arasında haLi ge­
çerli bir diyalekti k olduğunu i leri sürebi lirdi k.
Oysa bir süreden bu yana varsayımlarda bu­
lunmamızı haki katten söz etmemizi engelle­
yen rasdantı saVbelirsizleşmiş bir düşünce bi­
çimine sahip olduğumuz söylenebi lir. Mi krofi­
zi kle i lgi li bi lim dallarında bunun böyle oldu­
ğunu bi liyoruz. Ben toplum ve poli ti kayla i lgi l1
güncel düşünce ve çözümleme biçimimize de
aym yaklaşımın egemen olduğunu düşünüyo­
rum. RastlantısaVbelirsiz bir süreci ancak rast­
lantısaVbelirsiz bir düşünceyle açı klayabi liriz
ki1 bu geleneksel felsefenin kurmuş olduğu1 tar­
tışmaya dayalı klasi k düşünceden tamamıyla
farklı bir yaklaşımdır. Bu yeni tutum oldukça
tehli kelidir. Dünya düzeyinde kaoti k bir ge­
lişmeden söz edi ldiği sırada1 i lk ortaya çı ktı k­
ları anda1 üstünde bi le durmaya değmeyecek1
akıl almaz derecede anlamsız1 ancak olağanüs­
tü sonuçlara yol açabi len kimi 11olaylar'' nasıl

A�AHTAR S:ÖZCÜKL�R 1 RAS!TLA�TIS!AL 1 ImiRS:iZ
Je�n B�udtill�td

açı klanabi lir? Bu anlamda küreseUeşmenin biz­
zat kendisi o kadar rastlantısaVbelirsiz ve kao­
ti k bir olgudur kij hiç kimse onu denedeyeme­
mekte ya da herhangi bir stratej iyle i lişki lendi­
rememektedir.

Fraktal da yaşadığımız dünyayı belirleyen
temel biçimlerden biridir. Burada hakkında pek
fazla bir şey bi lmediğim Mandelbrot hakkında
konuşmak istemiyorum. Sözünü etmeye çalıştı­
ğım şey belli bir mi kro biçimin1 belli bir formülün
sonu gelmeyen yeniden üretimidir. Biz de bu de­
vasa süreç içinde yer alan1 mi kroskopi k boyuttaki
(bireysel) zerreci kler olarak, tüm haberlerin ta­
mamının tek bir zerreci kte yoğunlaştığı ve tek
bir formüle uygun bir şekilde çoğaltı ldığı1 yani
bir merkezden tüm diğer zerreci klere aktan lma­
ya çalışı ldığı bir sistem içinde yaşıyoruz.

Sosyoloj ide kitle olarak tanımladığımız ol­
gu öteden beri frakta[1 sana[ve viral bir olgu­
dur. Bütün bu boyudar kitle fiziğine özgü o[upj

tarihse[süreç içinde sırayla ortaya çı kmışlardır.
Oy[eyse ortada bölünüp parçalanmamış -ki bu
da onun sorunlu bi le olsa bir bütünse[[iğe sa­
hip olmasına yol açıyordu- fraktal1 bir başka

ArJAI-IT AR S:ÖZCÜKL!;R 1 RAs:TLArJTIS:AL 1 ısı;LiRS:iZ
Jean Baudtillatd

deyiş le sonsuz sayıda çoğaltı lmış1 her yerde
karşımıza çı kan bir bireyden başka bir şey kal­
madı mı sorusunu sorabi liriz. Kültüre[açıdan
birey zaten klon[anmış bir varlı ktır. Bu yüzden
geneti k ya da biyoloji k klonlamaya gerek yok­
tur. Belki sıra ona da gelecek ancak daha şim­
diden zihinsel ve kü ltürel açıdan birey klonlan­
mıştır. Bu gelişmenin farkına varmamak ola­
naksızdır.

Kaos ve felaketi andıran biçimlere özgü bi­
tip tükenmek bi lmeden yinelenen süreçler kar­
şısında1 akı lcı düşünce yardımıyla dünyayı ege­
menliği altına alarak evrenselleştiri [eceği sanı­
lan1 insanların oluşturduğu makrokazmasun
rastlantısal/ elirsiz1 mi krofizi k evrene özgü1
denetimi olanaksız bir mi krokozmasa özgü bir
ba[oncuğa dönüştüğü görülmektedir. Bundan
böyle geçerli olan oyun kuralı : moleküler ve rast­
lantısaldır. Gerçek1 anlam ve hakikatse çok na­

dir karşı laşı lan istisnai şeylere - bir başka de­

yişle gizemli şeylere dönüşmüşlerdir. Kaybol­
maya yüz tutmuş olsalar bi le bu hakikatle bu
gerçek duygusu nası l o lup da evrenin kuytu bi r
köşesinde ortaya çı kmışlar ve neden bu kadar
kısa bir süre yaşamış [ardır?

KAOS

I(aos akı lcı lığın tam tersi olarak gösteri­

lebi lecek bir şey deği ldir. Akı lcı düşünce­

yi az çok denetim altına aldı k1 ancak bi limin

de bir sınırı var. Belli bir noktadan sonra bi lim1

nesne adlı duvara tos lamakta ve fizik yasaları

tersine dönmekte ya da işlerli klerini tamamen

yitirmektedirler. Biz ise öğretiimiş ancak her

geçen gün karmaşıklaşan o ütopi k bi lgi anlayı ­

şının etkisinden hala kurtulabi lmiş deği liz. Os­

teli k bi limin bu ütopi k bi lgi anlayışıyla doğ­

rudan bir i lişkisi yoktur. Ben bi lim konusunda

neredeyse tamamıyla Mani keen olarak değer­

lendiri lebi lecek bir varsayımdan yanayım . .Şöy­

le ki: Son aşamada öznenin1 nesneye ai t dün­

yayı açı klamayacağını ve aralarında bir düello

ANAHTAR �ÖZCÜKL!;:R 1 KAO�
Jean Baudtillatd

olacağını düşünüyorum. Sanki ortada bir tür

meydan okuma var. Kendinin keşfedi lmesine1 çö­

zümlenmesine izin vermiş görünen sözüm ona

edi lgin nesne1 aniden tuhaf bir çekim gücüne sa­

hip ancak özneden bir rövanş1 bir inti kam alır gi­

bi davranan bir tür hasma dönüşmüştür. Burada

Eros ve Thanatos arasındaki metafizik mücadele

benzeri bir şeyden kaçabi lmek mümkün değildir.

Günümüzde bi lim dallan nesnenin sanalla­

şarak1 stratej i k bir şeki lde ortadan kayboldu­

ğunu ve bundan böyLe onu kavrayabi lmenin

mümkün olmadığını i tiraf ediyorlar.

Laf aramızda ben bunu oldukça ironi k bu lu­

yorum. Oyunun kuralı değişiyor1 ancak bu ku­

ralı dayatan taraf biz (özne) deği liz. Bu bizim

kültürümüzün yazgısıdır. Başka kültürler1 baş­

ka metafizi k düşünceler bu gelişmeden bizim

kadar etki lenmemişlerdir. Çünkü onların dün­

yayı ele geçirme gibi bir hırsları1 amaçları ol­

madığı için onu bu şeki lde çözümlerneye kal­

kışmamışlardır. Bütün postu ladar bizim başı­

mızın altından çı ktığından1 bunun felaketi an­

dıran sonuçlarına katlanacak i lk sistemin

bizimki olmasında bir tuhaflı k yoktur.

SON

S on sözcüğü i le i fade etmeye çalıştığım

şey: Zamanın çizgisel -bir başlangıcı ve

bir sonu olan1 geçmiş1 şimdi ki zaman ve gelecek

şeklinde alışkanlı k haline gelmiş olan- bir yeni­

den sunumudur. Başlangıç ve son da nesne ve

özne1 nedenler ve sonuçlar gibi bir çift oluştur­

maktadır. Bütün bunları bildiğimizi sanıyoruz.

Oysa bundan böyle nerede başlayıp nerede bit­

tiği belli olmayan1 sonunu belirleyebi lmenin

mümkün olmadığı bir süreç içine giriyoruz. Ben

11nihai çözümü11 bir tür yok oluş gibi görüyo­

rum.

Son demek aynı zamanda bir şeyi amaçla­

mak1 öyleyse anlam demektir. Zincirleme tep­

ki ler şeklinde gelişen ve giderek abartı lı 1 tehli-

AIJAHT AR S:ÖZCÜKL�R 1 S:OIJ
Jean Baudtlllatd

keli boyutlara u laşan bir yığı lma noktasının

ötesine geçi ldiğinde bu süreçler amaç ve anlam­

larını yitirmektedirler. Canetti tarih açısından

bu durumu şöyle açıklıyor: doğru ve yanlışla

iyi ve kötünün ötesine geçerek1 geriye dönüş

olası lığının kesinlikle söz konusu olmadığı bir

yere gelmiş bulunuyoruz. Bir tür geriye dönüşün

mümkün olmadığı bir noktadan sonra 11şeyler11

amaçlarını yitirmiş görünüyorlar. Bir şey sona

erdiğinde bu onun gerçekleşmiş olduğunu gös­

terir. Oysa sonun olmadığı bir yerde sonu ol­

mayan bir tarih1 sonu olmayan bir bunalım ve

sonu gelmeyen bir süreçle karşı karşıya oldu­

ğumuz söylenebi lir. Bu süreçlerin bi lincindeyiz

çünkü içinde yaşıyoruz. Maddi üretimin sonu

gelmeyen1 sınır tanımayan gelişmesine bak­

mak bunu anlamak için yeterlidir.

Bu sistem artık vadeler üzerinden açı klana­

maz. ıooo yı lı münasebetiyle toplumsal yaşan­

tımızın hala bu vadeler üzerine mi yoksa bir ge­

riye sayım anlayışı üzerine mi oturduğunu an­

lamaya çalıştım. Geri sayım bir son deği [1 bir

şeylerin tükenişi ve bir türlü bitmek bi lmeyen

sonlanmayan bir süreç demektir. Bu durumda

AIJAI-IT AR S:ÖZCÜKL�R 1 S:OIJ
Jean Baudtillatd

ortaya ters ve tuhaf bir alternati f çı kıyor. Ben

kendi kendime 2000 yılına hiç gelemeyeceğiz

diye düşünüyordum1 çünkü bir anlamda 2000

yılı gelmeden önce yaşanmıştı . Bunun zaman­

sa[açıdan bir tür öne doğru sı çrama olduğunu

düşünüyorum. Sonu belirleyemediğimiz için

umutsuz bir halde bir başlangıç noktası belir­

lemeye çalışıyoruz. Bunun en güzel örneği ant­

ropoloj i ve pa[eontoloji alanlarındaki; insanın

başlangıç noktası konusundaki güncel compul­

sion'dur. Çünkü bu şeki lde başlangıç noktası­

nı1 zaman içinde1 istediğiniz kadar geriye götü­

rebi [iyorsunuz.

Benim varsayımıma göre1 biz1 bu geri dönüşü

olmayan noktanın ötesine geçerek,. her şeyin

sanki bir uzay boşluğunda olup bittiği1 geçmiş

ve geleceğe bakış yetisi kaybedi lmiş olduğu

için geleceği güncel eylemlerinde yansıtmak­

tan aciz1 insan aklının alamayacağı boyutlara

ulaşan1 sınırlandırmanın olanaksız olduğu1 in­

sani boyudan aşıp geçmiş olan1 biçimsel bir

aşamada bulunuyoruz . .Ş u anda bi le bir tür so­

yut ve ölü bir evrende yaşadığımız1 şeylerin bir

tür ata[et (koma) durumu içinde yaşamayı sür-

AIJAHT AR .!:ÖZCÜ KLI::R / .!:OM
J�an Baudrillaıd

dürdü kleri, onları yok edemediğimiz ıçın de

kendi sümü larklarına dönüştü klerini söyleye­

bi liriz . .Şeyler artı k yapay bir sentez ve protez­

den başka bir şey deği ldir. içinde bulunduklan

bu konum var olmalarına ve kendilerine bir tür

ölümsüzlük1 sonsuzluk kazandm lmasına yol

açmaktadır. Bu bir klon ya da klonlanmış evre­

nin ölümsüzlüğüdür. Fukuyama'nın i leri sür­

düğü gibi söz konusu olan şey tarihin sona er­

mesi deği l, tarihin bir sonu olmamasıdır. Oy­

leyse burada bir amaçlı lı ktan söz edi lemez.

Bu son sorununu ben bir i l lüzyon olarak gö­

rüyorum. Biz her şeyin bir sonu olduğu ve do­

layısıyla bir anlama sahip olduğunu düşündü­

ğümüz için, bir başlangıç noktasını belirleme­

nin mümkün olacağı, bu başlangıç ve sonun bir

nedenler ve sonuç oyununa yol açabi leceği gibi

bir yanı lsama içindeyiz.

Bu sona erdirememe durumu bize aktarı lan

tüm haberlerin zaten herkes tarafından bi lindi­

ği1 gerçek ya da sahte olup olmadı klarını bi l­

mediğimiz yarı melodramati k olaylarla karşı

karşıya bırakı lmış olduğumuz gi bi bir duyguya

kapı lmamıza yol açmaktadır -ki, bu gerçekleş-

ANAHTAR S:ÖZCÜKL@ 1 S: ON
Je�n Baudtillatd

me zorunlu luğu olan olaydan çok farklı bir şey­

dir1 zira kendinden kaçmanın mümkün olmadığı

(yazgısal deni lebi lecek türden) olay bir şeyin

sonu olabi ldiği ölçüde bir olay statüsüne sahi p

olmaktadır.

Sürekli olarak ölümden kurtulmaya1 yaşlan­

mamaya1 sonumuzu getirecek tüm alternatifle­

ri ortadan kaldırmaya çalışıyor1 hatta tüm ge­

neti k olanaklardan yararlanarak daha doğum

öncesinde ölümü alt etmenin yollarını anyo­

ruz. Çünkü teknoloj i bize bütün bu olanakları

sunabi lmektedir. Belli bir noktadan sonra şey­

lerin birbirlerini dışlayabi leceği1 birbirlerinden

koparak (ölüm ve yaşam gibi) farklı birer yaz­

gıya sahip olabi lecekleri gibi bir belirlemeye

son veren teknoloji1 aynı zamanda her şeyin

birbiri peşi sıra gelebi leceği türünden bir olası­

lı k da sunmaktadır. B urada özgürlü k açısından

-teknolojinin metafizi kle bir i lişkisi olmadığını

kabul ettiğimiz takdirde- i ki karşı t metafizi k

yaklaşımdan ya da en azından hayati öneme

sahip bir durumdan söz edi lebi lir

Eğer son1 sonluluk diye bir şey yoksa1 özne

ölümsüz bir varlıksa1 o zaman ne olduğunun

AtJAIH AR !:ÖZCÜI<L�R 1 S:OtJ
Jean Baudıillaıd

farkmda deği l demektir. Sahip olduğumuz tek­

noloj i [erin hedeflediği en son düş de zaten bu

ölümsüzlükten başka bir şey deği ldir.

KUSURS UZ CiNAYET

C erçek dünya ortadan kaldınlabi lseydi bu

kusursuz bir cinayet olurdu. Benim için

önemli olan1 o i lk başlangıçta bir i llüzyona

benzeyen ve bizim için yazgısal bir anlama sa­

hip olan dünyanın ortadan kaldırı lmış olması­

dır. Dünyanın kendisi kusursuz bir cinayet

olarak gösteri lebi lir. Dünyanın bir varoluş ne­

deni1 bir benzeri ve yaratıcısı yoktur. Belki de

i lk baştan bugüne süregelen bir cinayet işledi ­

ğimiz söylenebi lir.

Kusursuz cinayette suç teşki l eden şey kusur­

suzluktur. Dünyanın eksi kli klerini tamamlayıp1

mü kemmel bir hale getirmek demek onun sona

ermesi demektir -öyleyse onun nası l sona er-

MJAHTAR �ÖZCÜKU::R 1 KU�URS:UZ CiiJAYI::T
Jean B�udtillatd

mesi- gerektiğini de söylemek gerekiyor. Aklı ­

ma yüzyı llardan bu yana tanrının sahip olduğu

bütün isimleri yani dokuz mi lyar dolayındaki

ismi deşi fre etmeye çalışan şu Tibetli rahipler­

le i lgi li alegori (parabol) geliyor. Adamlar bir

gün lBM şirketinden uzmanlar getirtip1 tanrı ­

nın isimlerini sayma işini bir ay gibi bir süre

i çinde bitirirler. Oysa rahiplerin kehanetine

göre bu tanrı isimlerini sayma işlemi bitti kten

sonra kıyametin kopması gerekmektedir. Do­

ğa[olarak l BM uzmanları bu kehanete inan­

mazlar ancak sayma işlemini bi tirdi kten son­

ra1 yı ldı zlarm gök yüzünde teker teker söndü k­

lerini görürler. Bu1 dünyanın sonunun gelme

durumunu rasyonel düşünce aracı lığıyla doğ­

ru[ayan1 bir inandmcı [ı k kazandıran çok güzel

bir alegoridir.

Bir i llüzyondan başka bir şey olmayan bir

dünya karşısında1 bütün büyü k kültürler1 bir

anlamda1 i l lüzyonu i llüzyon1 kötülüğü kötülük

aracı lığıyla sürdürmeye çalışmışlardır. Bütün

kültürler i llüzyona i llüzyonla karşılı k verirken1

yalnızca biz i llüzyona karşı gerçeklikle direnme­

ye çalışıyoruz ki1 bu da insanın aklına gelebi lecek

A�AI-ITAR �ÖZCÜKL!::R 1 KU�UR�UZ Ci�AY!::T
Je�h B�udtill�td

en fantasti k i llüzyondur. Karşımıza konulan bu

en son haki k.ıt1 gerçeklik adlı bu nihai çözüm bir

tür yok oluş anlamına gelmektedir. Dünya1 za­

man ve insan bedenlerine karşı işlenen kusursuz

cinayette söz konusu olan1 11 şey[erin111 özdeş­

[eştirme yöntemi aracı lığıyla ortadan k.ıldırı lma­

sının nesne[bir doğrulamasını yapılabi lme im­

kansız[ığıdır. Bu daha önce sözünü etmiş oldu­

ğum ölümün saf dışı bırakı lması türünden bir

şeydir. Burada söz konusu olan şey ölümden çok

bir tür katliam 1 kökünü kazımadır /e.xtemıina.­

tion/ Sözlük ya da yazı lı anlamında e.xtemıiner:

Bir şeyleri normal bir ölüm sürecinden1 doğal va­

desinden yoksun bırakmak demektir. Bu ise ya­

şam ve ölüm arasındaki karşıdığı1 iki [iği yok et­

mek ve her şeyin tek bir i lkeye -bu gün sahip ol­

duğumuz teknoloj i ler özellikle de sanal teknoloji­

ler aracı lığıyla dünyanın- tek bir düşüneeye in­

dirgenmesi demektir.

Bu önceli kle yararsız hale getiri lmiş gerçek

dünyaya karşı işlenmiş bir suçtur. Ancak daha

da derinlere ini [erek olaya daha radikal bir şe­

ki lde bakı ldığında bir i llüzyona benzeyen dün­

yaya1 bir başka deyiş[e1 dünyanın belirgin be-

A�AI-IT AR �ÖZCÜKLJ:::R 1 KU5:UR�UZ Ci'-!AY[T
Jean B�udtill�rd

lirsizliğine1 i ki li1 mücadeleci yapısına -yam

yazgı1 çatışma ve ölümün nedeni olarak gösteri­

lebilecek her şeye- karşı işlenmiş bir suçtur.

Böylel i kle her türlü olumsuz i lkeyi saf dışı ede­

rek1 bir anlamda her şeyin birbirine benzediğini

/türdeşleştiri lmiş) onayladığımız bir dünyanın

oluşmasına yol açıyoruz kii bana göre böyle bir

şey o dünyayı yok etmek anlarnma geliyor. Olü­

mün yerini alan yok etme1 bundan böyle1 bizim

yeni ortadan kayboluş biçimimiz olacaktır.

G üncel dünyada sayısız 11işleme" başvurma

zorunluluğuyla düş1 fantazm ve ütopyalarımı­

zı gerçekleştinne biçimlerimiz ve bütün bunla­

rın sayısal yazı lırola haber bi lgi olarak karşı­

mıza çı kmaları1 şu kusursuz cinayet deni len

şeyin öyküsünü oluşturmaktadır -zaten bu da

en geniş anlammda sanallı k sürecinin kendisi­

dir. Cinayet budur. Sanal teknoloj isi aracı lı­

ğıyla1 sözcüğün en genel anlammda bir kusur­

suzluk aşamasına ulaşı lmakta ve bu aşama da

bize bir şeylerin sonunu işaret etmektedir. Bun­

dan böyle gidi lecek ya da gelinecek bir yer yok­

tur. Kusursuz cinayet öteki liği1 ötekini yok

etmekte ve aynının aynısına egemenliğini ge-

AtılAHTAR !:ÖZCÜKLı;:R 1 KU!: UR!: UZ Ci�AYn
Jean Baudtlllatd

tinnektedir. Her türlü öteki li k i lkesini redde­

den bir dünya ise kendisiyle özdeşleştirl lmek­

te1 kendi kendisinin i kizine dönüşmektedir . . .

G ünümüzde ''birey" kavramını o luşturan

şey şu felsefi ve tarihi1 eleşt1ren özne deği l1 bir

başına bırakı lmış1 kendi sorumluluğunu taşı ­

yan ve bütünüyle işlemsel bir moleküle benze­

yen bireydir. Yazgıdan yoksun bırakı lmış bu

birey1 bir tür /doğum öncesinde) kodlanmış bir

yaşama sahip olacak ve kendi kendini sonsuza

dek yeni den üretecektir. En geniş anlamda bu

klonlama kusursuz cinayetin yakın suç ortağı­

dır.

YAZGl

Y azgı konusunda coğrafya alanından1 akar­

sulada i lgi li bir örnek verebi lirim. Ame­

ri ka Birleşi k Devletleri'ndeki şu ünlü Conti­

nenta! Divide olayında olduğu gi bi . Aynı yer­

den doğan nehirlerin bir kısmı Pasifi k okyanu­

suna diğer bir kısmı ise Atlanti k okyanusuna

dökülmektedir. Bu bölünme1 belli bir noktadan

sonra i ki unsurun bir daha bir araya geleme­

yecek şeki lde birbirlerinden kopmasına yol aç­

maktadır. Bu nihai bir bölünmedir. Doğum ko­

nusunda da benzer şeyler söyleyebi liriz; çünkü

doğum da bir ayrı lış1 kesin bir kopuş anlamına

gelmektedir. Biri leri dünyaya gelirken1 başka

biri leri gelememektedir -aynı anda dağına şan-

AtJAHT AR .\!ÖZCÜKL�R 1 YAZGI

sına sahip olamayanlar birer ötekine dönüşe­

rek, öteki olarak ka[maktadH.

Yazgının da tersine çevri lmesi/değiştiri lme­

si olanaksız kesin bir ayrı lış/kopuş biçimi oldu­

ğu söylenebi lir. Oysa bir tür ters yüz etme o[a­

sı lığ11 birbirinden aynikopuk şeyler arasında bir

suç ortaklığının doğmasına neden olabilir. U Ir­

rami krofizi k deni len alan bize1 zerreciklerin ay­

nı zamanda, hem birbirlerinden ayrı labi lirliğin­

den hem de ayrı lamazlığından söz etmektedir.

Birbirinden tamamıyla farklı olmalarına rağ­

men, nereye gi der[erse gitsinler her zerreci k1

kendi karşı zerreciğinden kopamamaktadır. Si­

zin de tahmin edebi leceğiniz gibi bu karşı laş­

tırmayı daha i leri görürebi lmem mümkün de­

ği l . Ancak bu karşı laştırma bize tragedyadaki

yazgı anlayışını sunmaktadır. Bu anlayışa gö­

re yazgı1 aynı gösterge altında doğan ve ölen

şeye ait bi lgi demektir. Aym işarede hem ya­

şam hem de ölüm sürecinde karşı laşı lmaktadır.

Aynı yazgısa[işaret şeylerin hem ortaya çı kış

aşamasında hem de sonunda yer alacaktır . .Şu

115emerkant'ta Olüm" adlı öyküde olduğu gi ­

bi : Bir kent meydanında bir asker, Azrai ['in

A�AHTAR S:ÖZCÜKL!;R / YAZGI
Jean Baudtillatd

kendisine gelmesini işaret ettiğini görünce1 kor­

kar ve hemen kralının yanına giderek: Azrail

beni çajjJTdr. Bu yüzden ondan olabildiğince

uzak!aşmaly Semerkant� gitmek istiyorum

der. Kral AzraWi huzuruna çağırtıp, as keri ni­

çin korkuttuğunu sorar. Azrai l krala: Onu kor­

kutmak gibi bir niyetim yoktu/ sadece kendi­

sine Semerkant/ta bir randevumuz olduğunu

hatirlaanak istemiştim der. Yazgı da bu türden

bir daireseUiğe sahiptir. Başlangıç noktasın­

dan ne kadar uzaklaşırsanız1 o kadar yakınla­

şırsınız.

Y azgının herhangi bir amacı yoktur. Ancak

kimi zaman insan1 ünlü ve başarı lı bir yaşan­

tının, bir yerlerde, anlaş ı lması mümkün olma­

yan bir düzenek tarafından tersine çevri lerek,

mutlu luğun drama dönüştürü ldüğü gibi bir iz­

lenime kapı lmaktadır. Kendisinden kaçı lması

mümkün olmayan (yazgısal) olay mantı ksal

olarak açıklanabi len deği l, belli bir noktadan

sonra tüm nedenselli klere karşı direnen1 başka

bir boyuttan gönderi lmiş, gizli bir amaca sahi p­

miş gi bi görünendir. Omeğin Diana'nın ölü­

mü konusunda gerekçeler sunup1 olayı neden-

ANAl-IT AR �ÖZCÜKL�R 1 YAWI
Jean Baudıillard

[ere ind1rgeyeb1 liriz. Sonuçların doğruluğunu

göstereb1 lmek için başvuru lan nedenler her za­

man bir bahaneden ibarettir. Bu şeki lde davra­

m ldığında olayın anlamlı mı1 anlamsız mı ol­

duğunu söyleyebi lmek mümkün deği ldir. Bu

durumda olay dediğimiz şey1 olumlunun olum­

suza dönüşmesidir. Bu tersine çevri lme sanki

kutsal bir kolektif gücün sessiz ve derinden gi­

derek uğurlu şeyleri uğursuz şeylere dönüştür­

mesi şeklinde olmaktadır. Y azgınm1 her za­

man için eylem halindeki bir tersine çevri lebi­

lirli k i lkesi olduğu söylenebi lir. Bu anlamda

biz dünya hakkında en doğru olduğunu sandı­

ğımız şeyleri düşünürken1 dünyanın bizim hak­

kımızda1 tam tersine1 en mantı ksız olduğu söy­

lenebilecek şeyler düşündüğünü söyleyebi liriz.

Herkesin bu konuda kendine göre açı klamaları

vardır. Rastlantı lar konusundaki açı klamalar

neredeyse birer sanat ürünüdür. Psikana[iz söz­

lü şaka[ardan1 nükte[erdeki di [sürçmelerinden

ya da terimferin birbirlerinin yerine geçmele­

rinden söz ettiğinde bunun bir tür rastlantı

sanatı olduğu söylenebi lir. Şöyle ki : Belli bir

anda gösterenler arasmda tuhaf bir çekiciliğe

A�AI-IT AR �ÖZCÜKL[R 1 YAZGI
JeQn Baudıillaıd

tanı k olunmaktadır ki1 psi koloj i denen olay da

zaten bundan ibarettir.

Bize gösteri lmek ya da hakkmda ön görüde

bulunmak üzere sunu lmu.ş1 tamamıyla enfor­

matize edi lmiş bu evrenin1 tam tersi sayı labi­

lecek; sadece rastlantı lardan ibaret bir evrenin

var olduğunu dü.şünebi lirim. Böyle bir dünya1

rastlantı ve belirsizli kten çok1 bir tür yazgı lar

dünyası olacaktır. Böyle bir süreç önceden be­

lirlenemeyen1 gizli bir amacı olan1 yani sonu belli

olan bir tür nesnel -dini hiç bir çağrı.şım yapma­

yan- yazgıya benzeyen .şeye karşı çı kacaktır.

Nesnel yazgı1 sözcüklerin sanki kendi liğinden

bir araya gelmiş olduklan .şiirde olduğu gibi1 ben1

.şu anm başka bir an1 .şu sözcüğün başka bir söz­

cük için var olmasmı öngörebi lirim diyecektir.

Aynı .şeki lde ayartma olaymda da bir tür

öngörü vardır1 çünkü kadm ve erkek arasmda

sadece cinsel farklı lı k üzerine oturan bir i lişki

deği l1 aynı zamanda bir yazgı i lişkisi olduğunu

düşünüyorum. Herkes ba.şkasma mahkum edi l­

miş gi bidir. Bu bir deği.ş-toku.ş1 i ki li bir süreç­

tir. Yoksa genelde söylendiği gibi bireysel bir

yazgı deği ldir. Yazgı deni len .şey1 bizi düşünen

ANAHTAR S:ÖZCÜKL�R f YAZGI
Jean Baudıillaıd

dünya i le bizim düşündüğümüz dünya arasın­

daki şu simgesel değiş-tokuş olupj bu süreç

şeylerin kendi aralarında iç içe geçti kleri ve suç

ortakhğı yaptı k[arı1 birbirleriyle çarpıştı kları

ve danışı klı dövüştü kleri bir sürece benzemek­

tedir.

Cinayet budur ve olayın traj i k boyutunda

bu türden bir şeyler vardır. Böyle bir suç ceza­

sız kalamazdı . Bu yazgı süreci içinde bir yerler­

de bir şeyler tersine dönecek ve cezalandırma

gerçekleşecekti . Canetti'nin: 11 İnti kam almaya

kalkışmanın bir anlamı yoktur1 şeyler zaten

otomati k bir şeki lde tersine dönüp1 bu işi ger­

çekleştireceklerdir11 demesi gi bi . . . Yazgı böyle

bir şeydir.

DEC İ.Ş-TOI<U.Ş OLANAI<S lZLLC l

E vren�e� düzeyde
.
he�kes

.
herkesle değiş-

.
�o­

kuş ıçmde. Belh bır süre sonunda tum

kavramlarımızı değl.ş-tokuş etmeyi başarmış

olduğumuz söylenebi lir. Gerek ticari değiş-to­

kuş1 gerekse benim çok sı k başvurduğum sim­

gesel değiş-tokuşun bunun tam karşı tı olduğu

söylenebl lir. Değiş-tokuş1 bizim ahlaki yapı­

mızı belirleyen bir süreçtir. Tıpkı her şeyin de­

ğiş-tokuş edi lebl leceğini1 yalnızca bir değere sa­

hip olabl lenin yaşama hakkı olabi leceğini1 dola­

yısıyla bu değerin bir şeyden diğerine geçebi le­

ceğini savunan düşünce gi bi . . .

Y azgıyı soyut bir düzeyde ele aldığınızda de­

ğiş-tokuş olanaksızlığıyla benzerli kler taşı dığını

AIJAHT AR �ÖZCÜI<L�R 1 D�Gi�-TOKU� OLANA�IZLIGI
Je�n B�udtill�td

görürsünüz. Y azgı da hiçbir .şeyle değiş-tokuş

edi lemez. Y azgı öyle tuhaf bir şeydir ki1 akı lcı

yaklaşımların hiç biri onu açı klayamaz. Dolayı­

sıyla beUi bir noktadan sonra değiş-tokuş ola­

naksızfığının yazgının asa[özelliğine dönü.ştü­

ğü görü lmektedir. Bana göre değiş-tokuş bir tu­

za� bir i llüzyondan başka bir şey deği ldir. An­

cak çevremizde olan bi ten her şey bizi1 düşünce­

lerimizi1 sözcükleri, mallan1 mülkleri1 bireyleri

değiş-tokuş etmeye zorlamaktadır. Olümü bi le

bazı .şeylerle değiş-tokuş edebilmek mümkündür.

Her .şeye bir açıklama getirme� nedenler ve so­

nuçlar bulmaJy değiş-tokuşa özgü yöntemlerden

biri haline gelmiştir. Bu tuzağın sürüp gidebi l­

mesi için her şeyin1 bir şeki lde, bir gönderene, eş

değerli bir karşılığına ihtiyaç vardır. Bir başka

deyişle her şey değer terimleriyle değiş-tokuş

edilebi lmektedir. Buna karşın değiş-tokuş edi le­

meyen her şey1 Sarai l le'ın ifadesiyle kısaca la­

netli pay olarak -bu pay küçültülme[idir- nite­

lendiri lmelidir.

Tüm çaba[arımıza karşın, görebi ldiğim kada­

rıyla, değiş-tokuş olanaksız[ığı her yanı sarmış

durumdadır. Kusursuz bir değiş-tokuş alanı

AtJAI-IT AR gözCÜI<L[R 1 Dr;:Gi�-TOI<U� OLAtJAJ(giZLfGI
Je�n B�udtillatd

olan ekonomi k yaşamdan örnek vermek gere­

kirse1 i lke olarak1 burada her şey değiş-tokuş

edebilmektedir1 çünkü bu ekonomi k evrenin te­

mel koşuludur. Ancak bütünsel bir şeki lde ele

almdığmda1 ekonomi dünyasmı bir başka şeyle

değiştirebilmek mümkün deği ldir. Ekonomi dün­

yası i le karşı laştırma yapabileceğlmiz bir meta­

ekonomi ya da bir aşkmlı k evreni yoktur. Zira

ekonomiyi bir başka şeyle değiş-tokuş etme gi­

bi bir amaçtan söz edi lemez. Ekonomi dünyası

içinde her türlü dolanımdan söz edi lebi lir1 an-

cak ekonomi dünyası i le herhangi bir aşkınlı k

ya da 11başka şey" değer üzerinden değiş-tokuş

edi lemez.

Belki dünyamız konusunda da aynı akı l yü­

rütmeye başvurulabi lir. Omeğin1 dünyayı da

hiç bir şeyle değiş-tokuş edemezsiniz1 çünkü

dünyaya eşdeğer bir şey yoktur. Her şey dün­

yanın bir parçası olduğu için dünyanın dışında

kalabi len1 kendisi i le değer üzerinden bir karşı­

laştırması yapı labi lecek bir şey yoktur. Belli bir

açıdan bakı ldığında dünyaya değer biçebi lmek

mümkün deği ldir.

Ancak bir şeyleri isimlendirdiğimiz1 kodla-

AIJAI.JT AR S:ÖZCÜKL!:R 1 DJ;.Gi�-TOKU� OlAr-JAKSIZUGI
Jean Baudtillatd

dığımız1 numaralandırdığımız andan iti baren

yeniden değiş-tokuş düzenine dönmüş oluruz.
İşte o andan iti baren lanetli payın bir değere

sahip olduğu söylenebi lir. G ün ümüzde mut­

suzlu k1 sefalet gi bi şeyler pazarlığa tabidir.

Eğer bu şeki lde ifade etmek gerekirse bir o lum­

suz değerler borsasından bahsedi [ebi lir. Hem

olumsuz hem de sana[bir şey olan borç1 pazar­

lı k edi [ebi [mekte satı lıp1 alınabi lmektedir. Sanı­

rım Nietzsche bir yerlerde1 başkası tarafından

satın alınan bir borçtan söz etmiştir. Borcun

bir başkası tarafından satın alınması sanki bir

tür tanrısal oyuna benzemektediri çünkü tanrı

oğlunu1 insanların borçlarını üzerine alması için

göndermiştir. Bu durumda insanların tanrıya

borçlanmaları mümkün görünmemektedir1 çün­

kü bu borç alacaklı (oğlu) tarafından onların

yerine tanrıya ödenmektedir. Oyleyse bu oyun

kuralına göre insanlar tanrıya borçlarını asla

ödeyemeyecek1 ona hep borçlu kalacaklardır.

G ünümüzde tanrıya borçlanmanın yerini1 ser­

mayeye borçlanma almıştıri çünkü sistem asla

ödenmeyecek bir borç çı kartmakta1 bunu yavaş

yavaş geri a[makta1 borcun kalanı konusunda

A'-IAIH AR S:ÖZCÜKL[R 1 DtGi�-TOKU� OLAMAKS!IZUGI
Jean Baudrillard

müzakereye oturmakta1 yeniden borçlandır­

makta ve bu i.ş sonsuza dek böyle sürüp gide­

ceğe benzemektedir. Bu süreç insanın gölgesi­

ni satın alan .şeytan olayına benzemektedir.

Sistem1 hiçbir .şey üstüne oturmayan ancak

olumlu bir deği.ş-toku.şun tüm etkinliğine sahip

bir deği.ş-toku.ş düzenini ya.şatmak .şeklinde i fa­

de edi lebi lecek bir stratej i gü tmektedir. Bu sis­

tem her .şeyi içine alıp1 bünyesine katabi lmekte­

dir. Onu kendi haline bıraktığımızda1 herhangi

bir .şey i le bir eş-değerli k i lişkisi kurabi lmesi

mümkün deği ldir. Ekonomi k1 poli ti k ve esteti k

bir sistemde özgün nedenler ve içsel belirleyi­

ci lere bağlı değiş-tokuş biçimleri vardır. Ancak

bu değiş-tokuş sistemleri bir noktadan sonra an­

lamsızlaşmakta1 tehli ke arz eden bir kütleye

dönüşmektediri çün kü onları kendi dışlarında

kalan1 değer cinsinden bir şeylerle karşı laştıra­

bi lmek imkansız hale gelmektedir. Bu durum­

da neredeyse tamamıyla doğa üstü olarak ad­

landırılabi lecek bir değiş-tokuş olanaksızlığının

yaşandığı bir boyuta geçi lmektedir. Bu açıdan

bizim ahlak kurallarımı zın artı k bir işe yara­

madığı söylenebi lir. Peki bu boyutu nası l ad-

AIJAI-H AR �ÖZCÜKL!;:R 1 Dı:.GiS-TOKU$ OLAIJAKS:IZLIGI
Jean Baudtillaıd

landırmak gerekiyor? Bu bir evren deği ldir1 çün­

kü bizim düşüncemize göre evrensel : Her türlü

değiş-tokuş olanağı sunabl len sınırlandırı lmış

bir alandır. Buna evrensel değiş-tokuş düzeni

de deni lebi lir. Böyle bir evrende bir şeyle sahip

olduğu değer1 o şeyle ona anlam veren göndere­

ni uzlaştırabl lmek mümkün değl ldir. Burada

bir değiş-tokuştan çok1 iki li bir durumdan söz

etmek uygun o lacaktır. Değiş-tokuş sürecinde

de i ki li bir sınırlandırma vardır1 ancak bu sınır­

larm i ki yönlü o larak hiç durmadan aşı labi lme­

si mümkündür ki1 buna dolanım denl lmektedir

-karşı lı klı rı za1 uzlaşma ve onaya dayalı bir

dolanım. Değiş-tokuşun olanaksız hale geldiği

bir evrende karşı lı klı rıza bir işe yaramamakta­

dır. Sonuç olarak değiş-tokuş olanaksızlığı ola­

rak adlandırı labi lecek bu smır1 bu duvar1 bu

sistemlerin korkulu rüyası haline gelmektedir.

Hızlı bir gelişme özelliğine sahip tüm sistemler­

de doygunlu k1 bu değiş-tokuş olanaksızlığı adlı

duvarm oluşmasına yol açmaktadır. Bunun so­

nucunda bu sistemlerde içsel bir rahatsızlı k

görü lmektedir.

Bütün bu açıklamalarla değiş-tokuşun ola-

ANAHTAR �ÖZCÜKLtR 1 Dt;Gi�-TOKU� OLAfJA�IZLIGI
JQan Baudrill�td

naksız olduğu evrenin müthiş bir eşdeğerlisini

yaratmış oluyoruz ki1 onun adına sanal evren

deni lmektedir. Bu sana[evren /1Jinaire// sistem

adlı1 her şeyi müthiş bir şeki lde 0/1 i ki lisine in­

dirgeyen tek bir ölçme sistemine sahiptir ve bu

evrende her şey şifrelenip kodlanmaktadlf. Hiç

bir şey bu basitleştirici denklemin elinden kur­

tu [amamaktadır. Burada değiş-tokuş1 değiş­

tokuş o[anaksızlığı deni len duruma en yakın1

en soyut ve sıra dışı biçimine sahiptir. Bütün

bunlara fizi kteki belirsizli k i lkesine özgü anla­

ma yakın bir belirsizliği de ek[eyebi [iriz. H er

şey bizi kesin bir belirsizli k içinde yüzen bir

dünyada yaşamaya zorlamaktadır. Sözü edi­

len şey bi limsel geci kme ve az gelişmiş zihin­

sel yapı lardan kaynaklanan göreceli bir belir­

sizli k deği ldir. Kendini kanı dayamayan bir sis­

temin1 gidebi leceği en uzak noktaya u[aştı ktan

sonra durup1 kendi karşı tma dönüştüğü bir sı­

nır çizgisi her zaman mevcut o[acaktlf. Fizi kte

belirsizli k i l kesi bir zerreciğin bulunduğu duru­

mu ve hızını aynı anda belirlemenin imkansız

olduğunu söylemektedir. Bu i lke bize1 bir şey ve

sahi p olduğu değerin -ömeğin1 yaşam- asla

ANAl-lT AR !;!ÖZCÜKL[R 1 D[Gi$-TOKU$ OLANAKS:fZLIGf
Je�h B�udtill�td

aynı an da belirlenemeyeceğini göstermektedir.

Gerçekle göstergesini aynı anda algı layabi l­

mek mümkün olmadığından1 bundan böyle ay­

nı anda ikisine birden egemen olmak asla müm­

kün olmayacaktır.

iKiLiK

A slmda bu paralel dünyalar birleştiri l­

meye1 tek bir türle özdeşleştiri lmeye ça­

lış1 ld1 kça çözülen bir gerçekliğin ürünüdürler.

Tersine çevirmenin bir tür uygulamalı biçimi

olan i ki li k1 bir i lke haline getiri lebi lir mi ? Bu du­

rumda dünyadaki düzen ya da düzensizliğin

kökeninde1 Mani keen düşüncenin kabul ettiği

gi bi başlang1çtan bu yana süregelmiş1 iyi li k ve

kötülük adlı i ki karşl t i lke mi vard1r? Dünya ve

dünyay1 yaratan enerj i kötülüğün ürünüysei bu­

nun içinde iyi ve haki katin bulunduğundan söz

etmek biraz tuhaf kaçm1yor mu ? [nsanlar her

zaman sapkm şeyler1 insan doğas1 hakkında

sorular sormuşlard1r. Oysa bunun tam tersi-

AIJAI-lT AR .\!ÖZCÜI<.Lt:R 1 iı<.iliı<.
Je�n B�udtill�td

nin yapı lmas1 ve nasıl olup da iyi liğin şu ta­

rihten i tibaren1 dünyanın şurasında ya da bura­

sında ortaya çı km ış olduğu1 ne zaman işe ya­

rayan bir düzen, düzenleme ve denge i lkesine

dönüşmüş olduğunun sorulması gerekmekte­

dir.

Ben şeylerin başka bir şeki lde gerçekleştiği­

ni düşünüyorum. Anlamakta en çok zorlandı ­

ğımız şey şu i ki li k i lkesidiri çünkü zihinlerimiz

birlik üzerine oturan genel bir felsefi yaklaşım

tarafından şeki llendiri lmiştir. Bu düşüneeye gö­

re birli k i lkesine karşı çı kan şey d1şlanmalıd1r.

Bu yüzden öngörülerimize dayanarak olam

deği l, olmaması gerekeni denedemeye çahşıyo­

ruz. Ben ise tersine çevri lemeyecek1 birbirleriy­

le uzlaşması olanaks1z bir i ki li k i lkesi doğrul­

tusunda düşünmeyi daha çekici buluyorum.

N e var ki1 biz bir ahlaktan söz edebi lmek, iyi­

li k ya da kötülüğe arka çı kabi lmek için onları

diyalekti k terimlere dönüştürüyoruz. Oysa tüm

iyi li k girişimlerinin orta ya da uzun vadede ço­

ğunlukla kötülüğe yol açınalarına neden olan

ahlaksızca bir tersine çevri lme durumuyla kar­

şı laştığımızdan haki katen böyle bir seçim şan-

AIJAHTAR �ÖZCÜKL@ 1 iKiLiK
Jean Baudrillatd

sına sahip olduğumuzu gösteren hiçbir şey yok­

tur. Zaten bunun tersini yani kötülüğün de iyi­

li kle sonuçlanabi leceğini söyleyebi liriz. lyi ve kö­

tünün tamamen rastlantısal ve gelişigüzel so­

nuçlara yol açtığına baktığımızda bu i ki i lkenin

ayn ayn ele alınıp çözümlenebi leceğini1 onlar ara­

sında her hangi bir ahlaki ayrım yapı labi leceğini

düşünmek kendi kendini kandınnaktır .

.Ş u ünlü buzdağı metaforuna bakarak i ki li k

konusunda iyinin1 kötülüğün onda biri gibi bir

or ana sahip olduğunu söyleyebiliriz. Zaman za­

man durumda bir tersine dönme olabi lir. Daha

sonra buz dağı eriyince her şey sıvı laştığından

iyiyle kötü birbirine kanşır. Ben her türlü ener­

j inin kökeninde bu türden bir i ki li k bu lundu­

ğuna inanıyorum. Ancak bunu iyi li k i lkesi ya

da kötülük i lkesi şeklinde a[gı [amıyorum. Onem­

li olan böyle bir karşı tlığın bulunmasıj bizimse

bu tür bir karşıdı ktan yola çı karak1 bir yandan

düzenli bir dünya oluşturmaya çalışırken1 bir

yandan da içinde yaşamakta olduğumuz bu ta­

mamıyla belirsiz bağlaını açı k[ayabi [me o[a­

naksızlığımızdır. Kötü lükse bu iyinin kötüden

ayn lamamasından başka bir şey deği ldir.

D O Ş O N CE

D ünyanm yaşantımızı belirlediğini yine

biz söylüyoruz. Düşünce, aslmda birey­

sel olamaz çünkü karşı lı klı lığı zorunlu kı lan bir

süreç o[up, dünya i le bizim aramızda gidip gel­

mek durumundadır. Dünyayı biçimlendirdiği­

mizi sanıyoruz1 oysa ası [dünyanm bizi biçim­

lendirdiğini söylemek gerekiyor. Burada söz ko­

nusu olan şey nesnesine cepheden, belli bir me­

safeden bakarak çeki düzen vermeye çalışan

özne ürünü bir düşünce deği ldir. Belki de böyle

bir durum asla yaşanmadı . Bu müthiş, inanı l­

maz, görkemli ve yaygm bir entelektüel yanı l­

gıdır. Oysa bir şey[er değişti ve ortaya dünya,

görünümler ve nesne çı ktı . Anali ti k açıdan bir

ANAHTAR S:ÖZCÜKLtR 1 DÜSÜNCt
Je�n B�udtillart!

anlamda edi lginleştirdiğimiz nesnenin şimdi

intikam aldığı söylenebi lir. Bu intikam1 bu be­

del ödetme düşüncesini seviyorum1 çünkü di k­

katimizi nesneye yöneltmemizi sağlıyor. Belir­

sizli kle tam da bu noktada karşı [aşıyoruz. Bey­

nimize şırınga edi len dünyaya özgü bu belir­

sizliğin bir düşünce ürünü olmadığı söylenebi lir

mi ? Belki de düşünceyi zehirleyen şey dünya

adlı bu değiştiri lemeyen i llüzyondur. Bu konu­

da bir karar verebi lmek kesin likle mümkün de­

ği ldir. Geriye bizim batı lı felsefemizin temeli­

ni oluşturan1 düşünen özne adlı değişmezin or­

tadan kaybolması ve dünya i le düşünce ara­

sındaki simgesel değiş-tokuş anlayışının1 düzen

ve rasyonelleştirmeye yöneli k söylevlerin -bu­

na bi limsel söylev de dahi l- dengesini bozması

kalıyor. Böyle bir düşünce yeniden bir düşün­

celer-dünyası oluşturara"-' anali tik düzeyde her­

hangi bir alanı egemenliği altına almış olduğu­

nu iddia edemez. Dünyanın içinde bulunduğu

durum benim düşündüğüm gi bi karmaşık1 be­

lirsiz1 rastlantısallı k ya da tersine çevri lebi lme

gi bi özelli klere sahipse ona uygun bir paradok­

sa[düşünce bulmaktan başka bir çözüm yoktur.

A'-IAHTAR S:ÖZCÜKL[R 1 DÜ�Ü'-JC[
Jearı Baudtillatd

Dünyayı etk1 lemek isteyen bir düşünce bu dün­

yaya uygun olmak zorundadır. Nesnel düşün­

ce1 bir zamanlar belirgin olduğunu sandığımı z

bir dünyayı kusursuz bir şeki lde açı klamıştı .

Oysa bu düşünce dengesini yi tirmiş1 belirsiz

bir dünyada geçerli deği ldir (uygun deği ldir) .

Oyleyse belirsizliği bir i lke1 olanaksız değiş­

tokuş sürecini de bir oyun kuralına dönüştürebi ­

lecek bir tür olaysal deni lebi lecek1 haki kat ya

da gerçekli kle değiş-tokuş edi lemeyeceğini bi­

len bir düşünce bulunması gerekiyor. Bu başka

türlü1 çözülemeyen1 bi lmece türünden bir dü­

şüncedir. Haki kare gönderme yapmayan1 gö­

rünümlerden ibaret1 anlama egemen olamayan

bir düşünce kendi yerini neye göre belirlemek­

tedir? Bunun adı olanaksız değiş-tokuş i lke­

sidir. Görebi ldiğim kadarıyla düşünce bu duru­

mu göz önünde bulundurmalı ve belirsizliği bir

oyun kuralına dönüştürmelidir. Böyle bir dü­

şünce daha başlangıçta hiçbir sonuca u laşa­

mayacağını1 bir tür saf i llüzyon olduğunu bi l­

mek1 kendi statüsünü bi le tartışabi len bir sor­

gulama biçimi olmak durumundadır.

Şeylerle görünümlere ai t bir düzen bundan

AfJAI-IT Al=l !;!ÖZCÜI<LI:;R 1 DÜ$ÜfJC[
Jean Baudtillatd

böyle herhangi bir bi lgi öznesine emanet edi le­

m ez. Paradoksal1 ayartıcı bir düşünce üretmek

istiyorum -doğal olarak burada ayaronanın dal­

kavu kça bir güdümleme yöntemi olarak deği l1

bir kimliğin1 bir varlığın baştan çı kartı lması

şeklinde algı lanması gerekiyor.

Zira düşünce dünyayı kendi şemsiyesi ve

egemenliği altına almak gibi hayalci bir irade

sergi lemesine karşın1 akı lcı düşünce gi bi şey­

lerle özdeşleşmeye deği [1 tam tersine bu özdeş­

[eşmeden1 onların ayartıcı lığından1 baştan çı kar­

tıcı hğından kaçmaktadır.

Böyle bir düşünce doğa[olarak1 i llüzyon[a

i [[üzyon üreten bir ajan provokatöre benzemek­

tedir. Bu tür bir düşüncenin her yerde geçerli

olabi leceğini sanmıyorum. Belki de i ki düzeyli

bir düşünce anlayışı olabi leceğini kabul etmek

gerekiyor. Biri1 içinde yaşamakta olduğumuz

Newton1cu dünyaya uygun nedense[1 rasyonel

düşünce1 diğeriyse çok daha radi kal olup1 bu

nereye doğru gittiği be[[i olmayan dünyanın

kendinden kaçamayacağı bir strateji1 onun bir

parçası olarak adlandırabi leceğimiz bir düşün-

ce.

SON SOZ

S on söz türünden bir şey söylemek bana

uka[aca bir tavır gibi görünüyor. Sanırım

terimferin -ö[üm1 yazgı1 kadın1 simülasyon- bir

tür sarmal şeklinde birbirleri içinde biyoloj i k ve

kimyasal değişimlere uğradı kları (metabo[iz­

ma) bir mesafeyi bir uçtan diğerine kat ettik.

Ancak belli bir amaç doğrultusunda bir adım

bi le i lerlediğimiz söylenemez. Yapabi ldiğimiz

tek şey1 biçimsel dönüşüme uğrama aşamasın­

daki belli sayıda paradigmanın gözden geçiri l­

mesi oldu . Eğer bu şeki lde ifade etmek müm­

künse kavramlar bir biçimden bir başka biçime

dönüşerek ölüyarlar -bence daha güzel bir dü­

şünce üretme biçimi o lamaz. Oy[eyse bir son

AfJAIH AR S:ÖZCÜKL[R 1 S:OfJ S:ÖZ
Jean Baudtillatd

ya da sonuçtan söz edebi lmek mümkün deği l­

dir. Bana göre bir düşünce kendini kanı dama­

ya1 herhangi bir gerçekliğin yansıması olmaya

kalkışmadığı sürece radi kaldir. Söylemeye ça­

lıştığım şey1 böyle bir düşüncenin kendi varlı­

ğını yadsımak1 ürettiği sonuçlara duyarsız kal­

maktan çok kuraUarını bi ldiği bir oyunun oyun­

cusu olarak kalmayı hedef[ediğidir. Değişme­

yen tek şey1 kesin bir sonuca ulaşamama duru­

mudur. Bunun böyle sürüp gideceği ve düşün­

se[çalışmanın da zaten bu durumu korumak­

tan başka bir işi o lmadığı söylenebi lir.

Ne var ki bu değiştiri lmesi mümkün görün­

meyen kesin bir sonuca u laşamama durumu

benim1 mevcut ortamla i lişkisiz1 yalnızca fel­

sefe tarihinin ürettiği düşünceler[e oynayıp1

soyut bir spekülasyon düzeyini aşamayan gö­

rüşler üretınerne yol açmıyor. Başka şeyler ta­

rafından belirlenen bi linçli bir düşünce oyunu­

nu sürdürebi lmek için referansiyel1 bir amacı

olan düşünce biçiminden uzaklaşmaya çalış­

tım. işte bu yüzden her zaman için aktüali teyi

yakından iz[edim. Ancak bu işi sosyoloj i k ya

da politi k bir açıdan çok1 içinde yaşamakta

AMAIH AR S:ÖZCÜKL[R 1 S: OM S:ÖZ
Jean Baudtillatd

olduğumuz dünyaya koşut olarak varhğını sür­

düren, gizli bir dünyayla bitmek bi lmeyen bir

yüzleşme sürecinin aktüali te üzerindeki etkisi­

ni ölçmek amacıyla yaptım.

Olümü1 olumsuzluğu kesinli kle ortadan kal­

dırıp, onlardan kurtulmak isteyen bir dünyada

düşünce, bir felaket habercisi rolü oynamak,

felaket oyununun bir kahramanı olmak ve kış­

kırtmak zorundadır. Ancak bu düşünce aynı

zamanda insanca olmak, insan konusunda kay­

gı lanmak ve bunun için de iyi ve kötü1 insanca

olan ve olmayanın nası l ters yüz edi lebi lece­

ğini bulmak durumundadır.

ANAHTAR
• • • •

SOlCUKLER
Büyük toplumsal hareketler ve çagdaş
üretim sapiantlSI arasmdaki ilişkileri
çözümleyen jean Baudriffard, güçlü
bir pazar ekonomisi tarafmdan
dayatiian nirengi nokta/anna karş1
ÇikmlŞ bir kuşag1 etkileyen sorunsaim
tam merkezinde yer almaktadir.
Dünyanm "sanallaştmlmasma", her
yerde geçerli olan bir gösterge
"ticaretine", saydamliğm
(demokrasinin) göz boyamaya dayali
erdemleri ve ticari deger adli
kand1rmacalara simgesel degiş tokuş
düzenine ait sm1r tammayan
cömertlik, ayartmanm meydan
okuyucu/uğu, sonsuza dek sürüp
gidecege benzeyen bir
rastlantisaiiik/be/irsiz/ik ve yazgmm
degiştiri/ebi/irliğiyle karş1 ÇJkmaktadu:

KlŞkJrtJCJ ve paradoksal oldugunu
iddia eden bir düşüncenin baştan
Çikartan işlemcileri olarak
adiandm/abi/ecek on iki anahtar
sözcük, düşünürün metinlerindeki
temel fikirleri, estetik ve pedagojik
niteliklere sahip aydmlat!CJ bir alfa be
gibi sunmaktadir.

Son derece özgür bir yaklaş1m ve
herkesin an layabiieceği bir şekilde
ele almarak gerçekleştirilen bu
kitapta jean Baudrillard'm belli başli
felsefi kavramlan açiklanmaya
çalişilmaktad1r.

[pa�&ft�]
genel dağıtınil '0312 425 78 02 Ekin Kitapçılık�

1

Jean Baudril lard

I S B N 9 7 5 - 6 1 3 4 - 1 1 - 9

1111 1 1 11111111111 11 111111 11 111
9 789756 1 3 4 1 1 5

1

	Untitled.FR12 - 0001
	Untitled.FR12 - 0003
	Untitled.FR12 - 0004_1L
	Untitled.FR12 - 0004_2R
	Untitled.FR12 - 0005
	Untitled.FR12 - 0006_1L
	Untitled.FR12 - 0006_2R
	Untitled.FR12 - 0007_1L
	Untitled.FR12 - 0007_2R
	Untitled.FR12 - 0008_1L
	Untitled.FR12 - 0008_2R
	Untitled.FR12 - 0009_1L
	Untitled.FR12 - 0009_2R
	Untitled.FR12 - 0010_1L
	Untitled.FR12 - 0010_2R
	Untitled.FR12 - 0011_1L
	Untitled.FR12 - 0011_2R
	Untitled.FR12 - 0012_1L
	Untitled.FR12 - 0012_2R
	Untitled.FR12 - 0013_1L
	Untitled.FR12 - 0013_2R
	Untitled.FR12 - 0014_1L
	Untitled.FR12 - 0014_2R
	Untitled.FR12 - 0015_1L
	Untitled.FR12 - 0015_2R
	Untitled.FR12 - 0016_1L
	Untitled.FR12 - 0016_2R
	Untitled.FR12 - 0017_1L
	Untitled.FR12 - 0017_2R
	Untitled.FR12 - 0018_1L
	Untitled.FR12 - 0018_2R
	Untitled.FR12 - 0019_1L
	Untitled.FR12 - 0019_2R
	Untitled.FR12 - 0020_1L
	Untitled.FR12 - 0020_2R
	Untitled.FR12 - 0021_1L
	Untitled.FR12 - 0021_2R
	Untitled.FR12 - 0022_1L
	Untitled.FR12 - 0022_2R
	Untitled.FR12 - 0023_1L
	Untitled.FR12 - 0023_2R
	Untitled.FR12 - 0024_1L
	Untitled.FR12 - 0024_2R
	Untitled.FR12 - 0025_1L
	Untitled.FR12 - 0025_2R
	Untitled.FR12 - 0026_1L
	Untitled.FR12 - 0026_2R
	Untitled.FR12 - 0027_1L
	Untitled.FR12 - 0027_2R
	Untitled.FR12 - 0028_1L
	Untitled.FR12 - 0028_2R
	Untitled.FR12 - 0029_1L
	Untitled.FR12 - 0029_2R
	Untitled.FR12 - 0030_1L
	Untitled.FR12 - 0030_2R
	Untitled.FR12 - 0031_1L
	Untitled.FR12 - 0031_2R
	Untitled.FR12 - 0032_1L
	Untitled.FR12 - 0032_2R
	Untitled.FR12 - 0033_1L
	Untitled.FR12 - 0033_2R
	Untitled.FR12 - 0034_1L
	Untitled.FR12 - 0034_2R
	Untitled.FR12 - 0035_1L
	Untitled.FR12 - 0035_2R
	Untitled.FR12 - 0036_1L
	Untitled.FR12 - 0036_2R
	Untitled.FR12 - 0037_1L
	Untitled.FR12 - 0037_2R
	Untitled.FR12 - 0038_1L
	Untitled.FR12 - 0038_2R
	Untitled.FR12 - 0039_1L
	Untitled.FR12 - 0039_2R
	Untitled.FR12 - 0040_1L
	Untitled.FR12 - 0040_2R
	Untitled.FR12 - 0041_1L
	Untitled.FR12 - 0041_2R
	Untitled.FR12 - 0042_1L
	Untitled.FR12 - 0042_2R
	Untitled.FR12 - 0043_1L
	Untitled.FR12 - 0043_2R
	Untitled.FR12 - 0044_1L
	Untitled.FR12 - 0044_2R
	Untitled.FR12 - 0045_1L
	Untitled.FR12 - 0045_2R
	Untitled.FR12 - 0046_1L
	Untitled.FR12 - 0046_2R
	Untitled.FR12 - 0047_1L
	Untitled.FR12 - 0047_2R
	Untitled.FR12 - 0048_1L
	Untitled.FR12 - 0048_2R
	Untitled.FR12 - 0049_1L
	Untitled.FR12 - 0049_2R
	Untitled.FR12 - 0050_1L
	Untitled.FR12 - 0050_2R
	Untitled.FR12 - 0051_1L
	Untitled.FR12 - 0051_2R
	Untitled.FR12 - 0052_1L
	Untitled.FR12 - 0052_2R
	Untitled.FR12 - 0053_1L
	Untitled.FR12 - 0053_2R
	Untitled.FR12 - 0054_1L
	Untitled.FR12 - 0054_2R
	z

