

.. Cogito
Uç aylık düşünce dergisi

Sayı: ıs Yıl: ı998
ISSN ıJ00-2880

Yapı Kredi Kültür Sanat Yayıncılık Ticaret ve Sanayi A.Ş. adına sahibi: Selçuk Altun

Editör: Serra Ciliv
Yayın Kurulu: Cem Akaş, Fi1!'Jk Birtek, Hasan Ersel, ..

Ferda Keskin, Uğur Kökden, Ahmet Kuyaş, O mer Madra, Ilber Ortaylı, ArtunUnsal

Kapak Tasanmı
Faruk Ulay - Kaan Savul

Baskı: Altan Matbaacılık Ltd. Şti.

Yapı Kredi Plaza E Blok Manolya Sokak ı. Levent 80620 İstanbul
Tel.: (0 2ı2ı 280 65 55 (pbx) Faks: (O 2ı2ı 279 59 64

http://www.ykykultur.com.tr

Hesap no: Yapı Kredi Beyoğlu Şubesi 56 00 87-9
Yurtiçi fiyatı: ı.SOO.OOO.- TL

Yurtiçi abone fiyab: 5.000.000.-TL
Yurtdışı abone fiyatı (taahhütlü gönderi): ı ıs DM

Cogito'nun ıs. sayısı 4000 adet basılmıştır.

Cogito'da yayımlanan tüm yazıların sorumluluğu yazanna aittir.
Dergide yer alan yazılar kaynak gösterilmek kaydıyla yayımlanabilir.

Yayın Kurulu, dergiye gönderilen yazılan yayımiayıp yayımlarnamakla serbesttir.
Gönderilen yazılar iade edilmez.

Bu SAYlDA:

EDiTÖR'DEN
5 • S ERRA CiLİV

"BATI KLASİGi"
ıı • SENECA • Yaşarnın Kısalığı Üzerine

"Docu KLAsici"
17 • Buda'nın Veda Konuşması

DosYA
27 • DAVID HEL o • Cumhuriyetçilik Özgürlük, Öz-Yönetim ve Aktif Yurttaş
69 • PATRICIA SPRINGBORG • Bah Curnhuriyetçiliği ve Şark Hükümdan
95 • YvEs DELüYE • Cumhuriyet Fikri ve Vatandaşlık: Fransız Deneyimi

(1840-1 945)

114 • AHMET KUYAŞ • Neden Cumhuriyet?
119 • CEM AKAŞ • Yetmiş Yıl Sonra "Müzik Devrimi"
1}2 • ŞEYLA BENHABIB İLE SöYLEŞi
141 • JÜRGEN HABERMAS İLE SöYLEŞi • Siyasal Kurarnın Sorunları Üzerine

Bir Söyleşi
159 • HAKAN YıLMAZ • Kamu, Kamu Otoritesi ve Devlet: Habermas'ın

Işığında Türkiye'yi Düşünrnek
170 • FARUK BiRTEK • Bir Çağdaşlaşrna 1 Çağdaşlaşarnarna Projesi:

Bir Denerne
185 • CEM AKAş, AHMET ASLAN, FARUK BiRTEK, İSMAİL KARA, NÜKHET SiRMAN,

MüMTAZ SoYSAL, METE TUNÇAY • "Alkışla Cumhuriyet Olmaz!"

KAYITTA
233 • FREDRIC JAMESON İLE SöYLEŞi

MAJÜSKÜL
251 • ARiF DiRLİK • Avrupamerkezcilikten Sonra Tarih Var mı? Küreselcilik,
Sömürgecilik-Sonrası ve Tarihin İnkan

GüN-DEM
275 • PETRA HoLZER • Bergama ve 10 Yıllık Direniş Hareketi

CıoHs
287 • M. ŞEKİP TUNÇ • Yeni Türk Kadını ve Ruhi Münasebetleri Meselesi

VizöRDEN
299 • EDWARD SAID • Dünyalar Arasında

KiTAP
313 • MARSHALL BERMAN • Serbest Kalan Melodi
322 • FERDA KEsKiN • Cumhuriyetçilik Bir Özgürlük ve Yönetim Teorisi

327 • Yazarlar Hakkında

Cogito'nun bu sayısının çerçevesini oturtmakta oldukça zorlandık. Ama­
cımız, her zamanki gibi, ele aldığımız konuda geniş ve gelişmiş bir söylemi
kapsamak ve üzerine yeni bir platform açmaktı. Ancak, her gün eleştirdiğimiz,
ama bir o kadar da içinde yoğrulduğumuz, eğitimimizi şekillendirmiş, öz-im­
gelerimizi yaratmış bir gerçeklikle ilgilenirken, olagelenin dışına çıkmanın
güçlüğünü fark etmemiz uzun sürmedi. 75· yılında Türkiye Cumhuriyeti, va­
tandaşlarına vermediği hak ve yaşam standartlarıyla, onları sokmaya çalıştığı
kalıplarla ve devletçi, güven vermeyen politik süreçleriyle hemen her noktasın­
da kızgın eleştiri gerektiren bir tabioyla karşımızda. Fazla umut vermeyen bu
tablonun, eğitimin yetersizliğinden ordunun siyasetteki rolüne, çoğulcu anla­
yışın yokluğundan yüzlerce düşünce suçlusuna kadar bizi yönlendirdiği bir­
çok konuda, resmi ideolojinin ve onun oluşturduğu söylemin dışından konuş­
mak, içselleştirilmiş çekinceleri ve bakışları tekrar tekrar sorgulamayı gerekti­
riyor; bugün Türkiye' de solun da, sağın da birtakım can alıcı konularda ba­
ğımsız düşünce üretmekte zorlandığını görüyoruz. Elimizdeki konu kolayca
tüketilemeyecek kadar kapsamlı; söylem, rahatça delinemeyecek kadar sık örül­
müş.

Bir adım geri atalım yine de; konuya karşı mesafemizi alır gibi yapalım ve
cumhuriyetçi kuramın Antik Yunan'dan günümüze gelişimine, halk egemenli­
ği, demokrasi, özgürlük, çoğulculuk ve "aklı başında yurttaş" kavramlarıyla
birlikte evrimine bakalım, dedik. David Held bize Batı cumhuriyetçiliğinin çi­
zelgesini veriyor. Patricia Springborg ise Antik Yunan' da, !talyan şehir devlet-

CoGİTO, SAYI: 15, 1998 5

Serm Ciliv

lerinde, Mezopotamya'da ve Osmanlı Imparatorluğunda çoğulcu yapıları, dev­

let iktidarlarını, mülkiyet haklarını ve toplumsal ilişkileri bir kez daha gözden
geçirerek Batının cumhuriyetçiliği ve onun karşıtı Doğunun despotizmi olarak
adlandırılan yapıların revizyonist bir okumasını yapıyor. Örneğin Gemeinsc­
haft 1 Gesellschaft ayrımından yola çıkan, ilkellikten polis' e, oradan da mo­
dem Batılı ulus-devlete ulaşan bir evrim çizgisini sorgularken, bize Doğudaki

gayri şahsi bürokrasilerin iktidar yapılarını ve toplumsal ilişkileri gözlemlerne­
mizi tavsiye ediyor. Bu yolla bugüne kadar çizilmiş kesin devlet-(sivil) toplum,

iktidar yapıları-toplumsal ilişkiler ayrımlarını tekrar gözden geçirelim istiyor.
Cumhuriyet kuramından, Türkiye Cumhuriyetinin gidişatma kaydığımız­

da, yapmak istediğimiz tam anlamıyla, bu kesin gözüken ayrımları çözümle­
mekti. "Hakimiyet kayıtsız şartsız milletindir" koşulunun bir yurttaş yaratma

koşulu olduğunu kabul ettiğimizde, incelenecek bir sonraki olgunun, bu vatan­
daşın cumhuriyetin neresinde, hangi rolle ve hangi kalıplarla yaşamaya şart­

landmidığı olduğunu gördük. Deloye' nın Fransız Cumhuriyetinin ilk yüz yı­
lına odaklandığı makalesi Türkiye Cumhuriyetinin çizelgesiyle birçok yakınlık
gösteriyor. Bu makalede, özellikle -açık nedenlerle- vatandaşlık kimliğiyle top­
lumsal kimlik arasında herhangi bir ayrımı düşünmeyi yasaklayan Vichy döne­
mine dikkat çekmek istiyoruz. Toplum, Vichy ideologianna göre, bir organizma
gibidir: "Amaç, her düzeyde topluluğa verdikleri hizmetlerle seçilen insanlar­
dan oluşan bir hiyerarşi üretmektir. Bu insanların küçük bir kısmı akıl verir,
bazıları egemenliği ellerinde tutar ve en tepede bulunan şef de yöne tir."

Cem Akaş, 192B'de gündeme gelen bir müzik devrimi kapsamında alaturka

müziğin yasaklanmasından hemen önce Mustafa Kemal'in sözlerine dikkat çe­
kiyor: "Müzik devrimi şahsa önce kendi iç dünyasını unutturmayı, sonra da
yeni bir aleme yönelmeyi gerektirir ... Zor ama yapılacaktır." Cumhuriyetin
güçlü devletçiliğinin; sınıfsız imtiyazsız bir millet yaratmak, yeni vatandaşı şe­
killendirmek uğruna, yeterince eleştirel, demokratik ve çoğulcu değer çatışmaia­

rına yer vermemiş olmasını ve Cumhuriyetin bir geleneği, bir düşünce şeklini
tamamen yok etmesini bir "tarihi altematifsizlik" olarak nitelendiriyor Şeyla
Benhabib. Bugünün girdaplarında "bastırılmış olanın geri dönüşü"nü görüyor.

Bu bağlamda, Faruk Birtek'in cumhuriyetin kurarn ve uygulamalarını göz­
den geçirdiği yazısında da gördüğümüz gibi, cumhuriyetin uygulamalarına iç­

kin en önemli sorunlarından biri, özel alanı iktidarın "hızı"ndan korumak ola­
caktır. Cumhuriyet ancak, vatandaşlık kavramını, özeli yitirmeden ve "aklı ba-

6 CoGİTO, SAYI: 15, 1998

Editör'den

şında bireyi" merkezi mobilizasyonun çarklarında kaybetmeden kurgulayabildi­
ği sürece özünü korur. Çoğulcu demokrasi anlayışının yokluğunda -din olsun,
etnik kimlikler olsun, sol muhalefet olsun- sivil toplumun haftzasından silin­
meye çalışılan her şey, merkez ile çevre arasındaki ilişkilerin ters yüz edilmesi­
ni, daha akışkan hale getirilmesini zorlaştırır. Somut, üretken tartışmaların yo­
lunu keser.

Hakan Y ılmaz, Habermas'ın burjuva kamusal alan kuramından yola çıka­
rak Türkiye'ye baktığında, Batıdaki modern devletin bürokratik aygıtlarının
Türkiye'ye transfer edildikleri dönemde, bu siyasal teknolojinin tarihsel-top­
lumsal-kültürel bağlamının transfer edilemediğinden söz ediyor. "Bürokratik
aygıt" diyor, "bu dönemde burjuva kamuoyunun yokluğunda otoriter rejimiere
meyletmiştir." Burjuva kamuoyunun, kamusal alanın önemine odaklandığı­
mızda ise, sadece bir kadroyu, tepeden inme bir "tarihi alternatifsizliği" incele­
menin yetersizliğiyle karşılaşıyoruz. Çünkü bugüne bakarken, sivil toplumu
yalnızca tarihsel koşullar tarafından şekillenmiş bir devletin dayattığı koşulla­
rın sonucu olarak görmek, akışkan hale getirmeye çalıştığımız ayrımları pekiş­
tirrnek anlamına gelecektir. Bu sayıda Habermas'a bu kadar geniş bir yer ver­
memizin nedeni de bu. Hem normatif ölçütlerimizi, hem de Türkiye'nin ger­
çekliğinde kamusal alanın gelişimini ve sınırlarını incelerken, sorguladığımız,
Habermas'ın radikal demokrasi için gerekli gördüğü şekilde, baskıdan ve müda­

heleden arınmış bir sivil toplumun oluşabilirliği .
Petra Halzer'ın Bergamalıların on senelik direnişi üzerine yazdığı yazı, bu

bağlamda kamusal alan kavramını ve Türkiye' de merkeze uzak insanların ka­
musal alana giriş imkanlarını sorgulaması açısından, Gün-dem'imizi Dos­
ya'mıza bağlıyor. Devlet-medya-sermaye-yurttaş ilişkilerinin irdelendiği bu ya­
zı, yalnız Türkiye Cumhuriyetinde değil, gelişmiş kapitalist ağın içinde yer
alan tüm ülkelerde oluşturulan "kamusal alan" kurarnlarını ve gerçekliklerini
sorguluyor. Yurttaşın, hani şu sözü edilen "duyumsayan, düşünen, isteyen bi­

rey insan"ın devleti ve medyayı dışarıdan da olsa -Habermas'ın deyimiyle- ku­
şatma noktaları, bu tip sorgulamalardan ivme kazanacaktır.

Bu sayı, Cogito'nun çizgisini tekrar gözden geçirecek kadar zorladı bizi .
Olagelen söylemin içinde yer alma korkusu, öz eleştirinin ilk adımı oldu. Biraz
da bu yüzden, sayının bel kemiğini oluşturan yuvarlak masa toplantısı da dahil
olmak üzere bu sayıda birçok söyleşi var. Kendilerini değişik noktalarda konuş­
landırmış insanların düşündüklerini, dudaklarından ilk döküldüğü haliyle, iç-

CoGiTo, sAYı: 15, 1998 7

Serra Ciliv

selleştirilmi ş çekincelerin ve düze/trnelerin sansürüne fazla uğramadan sunabi­
Ielim istedik. Dikkat çekmek istediğimiz, tüketilecek bir resim değilmiş meğer.
Tartışmaların kökenlerini, kavramların eleştirilerini irdelerken, oluşmuş dile,
tonlamalara, kendimizi nereden konuşmaya alıştırdığımıza da önem vermek ge­
rekiyor. Sayı matbaaya giderken, "söyleme dikkat!" notunu da düşmek istiyo­
ruz.

Dosya içindeki görsel malzemeler, 1935-36 yıllarında Türkiye Cumhuriye­
tini dünyaya tanıtmak amacıyla hükümet tarafından hazırlanmış olan La Tur­
quie Kemaliste adlı dergilerden derlendi. !lginç bulduğumuz resim altı yazı­
larını da bıraktık; metinler/e doğrudan bir ilişki içinde olmasalar da, fotoğraflar
kendi içlerinde, Türkiye Cumhuriyetinin o yıllarda kendisini nasıl kurgulamayı
seçtiğini oldukça açık ve keyifli bir şekilde anlatabiliyorlar.

Son bir söz. Bundan sonra sayılarımız arasında bir devamlılık yakalamanız
mümkün olacak. Geçen sayıda yayımlanan Judith Butler'ın yazısına Nancy

Fraser'ın, Arif Dirlik'in bu sayıdaki yazısına Gayatri Spivak'ın cevap niteliğin­
deki yazıları sırada. Bir de, bir önceki sayıda basılan yazıların, ya da sayının
bütününün tartışmaya açılacağı yeni bir bölüm eklerneyi .düşünüyoruz; her­
hangi bir resmin tek sayıda tükenmeyeceği gerçeğini, oluşturulan her söylemin

üzerine yeni platformlar açılması gerekliliğini göz önünde bulundurarak. Bu
yeni bölümün, "Cumhuriyet: Alkışla Olmaz" sayısından hemen sonra başlaya­
cak olması, tabii ki, tesadüf değil.

Serra Ciliv

8 CoGİTO, SAYI: 15, 199tl

"ba, .,

gı

..

yAŞ AMIN KISALIGI u ZERİNE*

Seneca

I
1. Ölürnlülerin çoğu, Paulinus, doğanın kötülüğünden acı acı yakinır: Dün­

yaya kısıtlı bir süre için geliriz, derler ve bize verilen bu süre öyle hızlı, öyle ça­
buk kaçıp gider ki, yaşam, küçücük bir azınlığın dışında, bütün insanları tam
da yaşarnaya hazırlanırken terk eder. Bu sözde evrensel talihsizlik yalnızca
ölürnlülerin çoğunu ve cahiller yığınını inietmekle kalmaz; bu duygu, şöhreti
büyük insanlar arasında da yakınmalara yol açar. İşte hekimlerin en büyüğü de
bu yüzden haykınr: "Yaşam kısa, bilim uzun!"1

2. İşte bu yüzden Aristoteles2, bir bilgeye hiç uygun düşmeyen bir biçimde
doğaya başkaldırır: "Hayvanlara karşı [doğa) öyle hoşgörülü ve bağışlayıcı
davrandı ki, onlara beş, hatta on insanınkine eşdeğer bir ömür verdi, oysa, bü­
yük işler başarmak için doğmuş insanoğlunun sonu alabildiğine çabuk geli­
yor."

3. Çok kısa bir zamanımız yok, ama çok zaman yitiriyoruz. Yaşarn yeterin-
• Seneque, De la brievete de la vie, Latinceden Fransızcaya çeviren, Colette Lazam, Edition Rivages,

Paris, 1991. (Ayrıca Seneque, l.ıı Vie heııreuse. l.ıı Brievete de la vie, Latinceden Fransızcaya çeviren
François Rosso, Arlea, 1995 baskısından yararlanılmışhr.)

1 Hippokrates'in sözü.
2 Seneca, Aristoteles'i Theophrastos ile karıştımuş olabilir.

COGİTO, SAYI: 15, ıgg8 9

Seneaı

ce uzun; çok büyük işler başarrnamıza olanak tanıyan bir cörnertlikle verilmiş
bize, onu iyi kullanrnarnız koşuluyla. Ama yaşarn lüks ve aldırrnazlı.k içinde sa­
çılıp savrulursa, hiçbir değer yargısına uyrnazsa, işte o zaman aktığını anlarna­
dan geçip gittiğini fark edebilmemiz için nihai gerekliliğin baskısı gerekir.

4. Hayır, bize bağışlanan yaşarn kısa değil, onu kısaHan biziz; ömrümüz
yok değil, biz onu boşa harcıyoruz. Sınırsız, sonsuz zenginlikler kötü bir efen­
dinin ellerine düşerse, bir anda eriyip gider; buna karşılık, az da olsalar, eğer
iyi bir insanın elinde kalırlarsa, zamanla çoğalırlar. Aynı şekilde, yararlanmayı
bilen kişi için, yaşarn da uzadıkça uzar.

II
1 . Niçin Doğa'dan yakınıyoruz? Doğa bize iyi davrandı: Kullanmasını bi­

len için yaşarn uzundur. Evet ama bakın şu işe: Buradaki, doymak bilmez aç­
gözlülüğünün; şuradaki gereksiz işler için gücünü harcama hevesinin tutsağı;
biri şaraba boğulmuş, öteki tembellikten uyuşup kalmış; filanca hep başkaları­
nın kararlarına bağlı bir hırsla tüketiyor gücünü; falancayı, zengin olmak umu­
duyla, yedi iklim dört bucakta ticaret yapma tutkusu sürükleyip götürüyor; sa­
vaşrna arzusu içini kemiriyor bazılarının, her an başkalarının uğradığı tehlike­
lere karşı tetikte, kendi uğrayabilecekleri tehlikelere karşı da pusuda bekliyor­
lar; üstlerine hiç karşılığını görmeden saygılarını sunarak gönüllü bir kölelik
içinde kendilerini tüketenler de var.

2. Pek çok kişi başkalarının durumuna irnrenerek ya da kendi dururnun­
dan yakmarak geçiriyor bütün zamanını. Çoğu belirli bir şeyin peşinde değil;
dalgalı, değişken, doyurnsuz bir uçarılıkla bir tasarıdan vazgeçip bir yenisini
benirnsiyor; bazıları ne tarafa yöneleceklerini bilerniyor; o kaçınılmaz an, bay­
gm baygın esnerken yakalıyor onları. Öyle ki ben de, sanki bir kahinin ağzın­
dan çıkmış izlenirni veren, şairlerin en büyüğünün söylediği şu sözün doğrulu­
ğundan hiç kuşku duyrnuyorurn: "Yaşamın bizim yaşadığımız bölümü kısacık­
tır. "3 Besbelli, geri kalan, yaşarn değil zamandır.

3. Kötülükler göz açtırrnaz, her taraftan kuşatır onları; gerçeği görebilrnek
için doğruimalarına ya da gözlerini kaldırıp bakmalarına izin vermez. Başlarını
suyun altında, tutkularına gömülü tutar. Bir daha asla kendilerine gelernezler;
rastlantı sonucu, bir dinginlik dönemi gelse bile, rüzgar dindiği zaman çırpınh­
ların sürdüğü bir açık denizdeki gibi, dalgalar sallayıp durur, tutkuları hiç ra­
hat bırakrnaz onları.

4. Mutsuzlukları apaçık görünen insanlardan mı söz ettiğimi sanıyorsun?
Yaşadıkları refah ilgi odağı haline gelen insanlara bak: Mallarının altında boğu­
luyorlar. Zenginliklerini ağır bir yük olarak gören ne çok insan var! Güzel ko­
nuşma ve her gün yeteneklerini gözler önüne serme tasası ne çoğuna kan kus­
turuyor! Kaçı kesintisiz hazlarla yüklü bir yaşarn sürmekten sararıp soluyor! İç­
lerinden kaçma rahatsız edici bir rnüvekkil kalabalığı soluk alacak zaman bı­
rakrnıyor! Uzun sözün kısası, en basitinden en soylusuna dek gözden geçir
3 Kaynak bilinmiyor.

lO CoGiTo, sAYı: 15, ıgg8

Yaşamın Kısalıgı Üzerine

hepsini: Buradaki hukuk konusunda yardım istiyor, şuradaki yardım ediyor
ona, birisi sanık, öteki avukat, öbürü kararı bildiriyor, ama hiç kimse bağımsız­
lığını talep etmiyor; herkes birbiri için kendisini tüketiyor. Adlarını ezbere bil­
diğimiz kişiler konusunda sor soruştur, göreceksin ki şöyle ayırt ediliyorlar bir­
birlerinden: Birinci ikincinin gözüne girmeye çalışıyor, ikinci de bir üçüncünün:
Hiç kimse kendi kendisinin hoşuna gitmeye çabalarnıyor!

5. İşte bazıları da son derece anlarnsızca öfkeye kapılıyor: Üstlerinin çalı­
mından yakınıyorlar, onlarla görüşecek zaman bulamadılar diye! Kendisine
ayıracak hiç zaman bularnayan kişi bir başkasının kibrinden yakınmaya nasıl
cüret edebilir! Yine de, sen kim olursan ol, senin üstün konurnundaki kişi say­
gısızca davranmış olsa bile, en azından seni dinleme lütfunda bulunmuş, seni
huzuruna kabul etmiştir: Sen kendine bakmaya, kendini dinlerneye tenezzül bi­
le etmedin hiç. Dernek ki kim olursa olsun hiç kimseden böyle zorunluluklan
yerine getirmesini isteyernezsin, hiç kuşkusuz, o görevleri yaphnsa bir başka­
sıyla birlikte olmak istediğin için yaprnadın, kendinle birlikte olmayı becererne­
diğin için yaphn.

III
1. Bütün zamanların en parlak zekaları, aynı görüşü paylaşsalar da, insan

aklının körlüğü konusunda ne kadar hayrete düşseler azdır: İnsan kendi top­
raklarına kimseyi ayak bashrrnaz; sınırlar konusundaki en ufak anlaşrnazlıkta
koşup silahiara taşlara sarılır, ama başkalannın kendi yaşarnını çiğnemesine
göz yurnar; dahası yaşamına egemen olacak kişileri bizzat kendisi sokar yaşa­
mına. Servetini paylaşmak isteyen kimse bulunmaz, ama insanın yaşarnını pay­
laştığı kişiler sayılamayacak kadar çoktur! İnsan malını mülkünü korumak iste­
diğinde sakınırnlı davranır, ama zaman kaybı söz konusu olduğunda, titizce
saklanması saygıdeğer bir davranış olan tek malı saçıp sa vurur.

2. İşte bu yüzden ihtiyarlardan birisinin karşısına geçip şöyle dernek ister­
dim: "Yaşamın sonuna yaklaştığını görüyoruz senin, yüz yaşına geldin (belki
de çoktan geçtin), öyleyse geriye bak, örnrünün bir muhasebesini yap. Bir ala­
caklı, bir rnetres, bir hükümdar ya da bir rnüvekkilin yüzünden ne kadar za­
man kaybettin, bir hesapla; karınla kavga etmek, köleleri cezalandırmak, işlerin
için Roma'yı arşınlarnak ne kadar zaman kaybettirdi; bizim yüzürnüzden tutul­
duğun hastalıkları ekle, kullanılrnarnış zamanı da ekle: Hesapladığından daha
az yıl yaşadığını göreceksin.

3. Kendi kararından dönrnediğin zamanları hatırla, tasariadığın gibi geçen
bir avuç günü hatırla, kendine sahip çıktığın zamanları hatırla; ne zaman yüz
ifaden değişrnedi, cesaretin azalrnadı; böylesine uzun bir yaşarn boyunca neler
başardın; kaç kişi, sen ne yitirdiğini fark etmeden yaşarnını çaldı senden, önern­
siz bir üzüntü, aptalca bir sevinç, içini kemiren bir tutku, çıkara dayalı bir ah­
baplık sana ne kadar zamana mal oldu; sana ait olanlardan geriye ne kadar az
şey kaldığını hatırla: Zamanından önce öldüğünü anlayacaksın!"

4. Sanki hep yaşayacakrnış gibi yaşıyorsunuz, kırılgan olduğunuz aklınızın

COGİTO, SAYI: 15, 1998 l l

Seneca

köşesinden geçmiyor, akıp gitmiş olan onca zamanı hiç dikkate alrnıyorsunuz;
sanki tükenrnez kaynaklannız varmışçasına har vurup harman savuruyorsu­
nuz, oysa belki de falanca adama ya da filanca işe ayırdığınız şu gün son günü­
nüzdür. Bütün korkulanniZ ölürnlülerin duyduğu korkular; ama bütün arzula­
rınız ölürnsüzlerin arzuları.

5. İnsanların çoğunun şöyle dediğini duyacaksın: "Elli yaşında ticareti bı­
rakacağırn, altınışımda bütün işlerimden ayrılacağırn." Önünde daha zaman
olduğu güvencesini kim verdi sana? Örnrünün senin öngördüğün biçimde so­
na ermesini kim sağlayacak? Yaşarnının "kalınhsını" kendine, arhk bir işe ya­
ramayan zamanı bilgeliğe ayırmaya utanmıyor musun? Artık durulması gere­
ken anda yaşarnaya başlamak için çok geç değil mi? Sağlıklı kararlan elli ya da
altmış yaşrna ertelernek ve pek az kişinin erişebildiği bir yaşta yaşarnaya başla­
mak isternek, insanın ölürnlü olduğunu nasıl da aptalca unuttuğunu göstermi­
yor mu!

IV
1. En kudretli, en yüksek rnevkilere gelmiş insaniann siyasal yaşarndan çe­

kilrneyi dilediklerini, bunu övdüklerini, bütün başarılan yerine bunu tercih et­
tiklerini işiteceksin. Eğer bunu güvenli bir biçimde becerebileceklerse bulun­
dukları zirveden inrneyi arzularlar, çünkü dışarıdan hiçbir şey saldırmasa ya
da sarsrnasa bile Kader kendiliğinden yıkılıp yok olur.

2. Herkesten daha fazla tannların gözdesi olan tanrısalAugustus, rahat bı­
rakılmak, devlet yönetiminden alınmak için dua ederdi hep. Günün birinde
kendisi için yaşayabileceği umuduyla, acılarında, kuşkusuz aldatıcı ama hoş
bir avuntu buluyordu.

3. Senato'ya yazdığı ve ernekliliğinin, geçmişteki ihtişarnına yaraşrnayan,
şerefsiz bir emeklilik olrnayacağına söz verdiği bir mektupta, şu sözleri bul­
dum: "Olgular vaatlerden daha çarpıcı bir biçimde kanıtlayabilir bunu. Ama
alabildiğine özlenen bu anın arzusu bende öylesine büyüdü ki, madem o anın
geldiğini görme mutluluğu gecikiyor, ben de sözlerin tatlılığında şimdiden bi­
raz haz buluyorum. "

4. Siyasal yaşarndan çekilmeye öyle can atıyordu ki, gerçekten yapamadığı
için, önceden, hayalinde tadını çıkarıyordu bunun. Her şeyin kendisine bağlı
olduğunu gören, insanların ve ulusların yazgısını elinde tutan irnparator, unva­
nından sıyrılacağı günü düşündükçe rnutlulukla kendinden geçiyordu. Görke­
mi bütün ülkeleri aydınlatan bu servet için ne kadar ter döküldüğünü, bu ser­
vetİn bilinmeyen ne çok acılar gizlediğini deneyimlerinden biliyordu.

5. Önce kendi yurttaşlanna, sonra rneslektaşlarına, daha sonra da yakınla­
rına karşı eline silah almak zorunda kalan Augustus hem karada hem de deniz­
de kan döktü; savaş entrikalanyla Makedonya, Sicilya, Mısır, Suriye, Asya ve
pek çok kıyıya sürüklendi; Romalıları katietmekten bıkan ordularını yabancıla­
rın üstüne sürdü. O, Alpleri dize getirirken, banş içindeki bir imparatorluğun
ortasına çöreklenmiş düşmanları alt ederken, sınırları Ren, Fırat ve Tuna'nın

12 CoGiTo, sAYı: ıs, ıgg8

Yaşamın Kısalığı Üzerine

ötesine kadar genişletirken, Roma'nın göbeğinde, Murena, Caepio, Lepidus,
Egnatius ve başkaları ona karşı hançerlerini biliyordu. Kendisine kurulan tu­
zakları henüz bozmadan, kızı ve zinanın kutsal bir düğürnle kızına bağladığı
pek çok genç soylu, arhk bitip tükenmiş bu adam için tehlike yarahyordu. Sözü
gelmişken Paulus'u ve Antonius'la birlik olan o korkunç kadını4 da unutma­
mak gerek. Bu ülserleri organlarıyla birlikte çıkarıp atar atrnaz alttan yenileri
çıkıyordu; yaşamı, durmaksızın bir yerinde kanarnalar meydana gelen fazla
kanlı canlı bir vücut gibiydi. Dolayısıyla Augustus da dünya işlerinden el etek
çekmeyi diliyor; bunun umudu ve hayali acılarını dindiriyordu. İşte bütün di­
lekleri yerine getirebilecek dururndaki kişinin dileği buydu.

V
ı. Catilina'nın, Claudius'un, Pornpeius'un ve Crassus'un yandaşları ara­

sında, yani bazıları açık düşrnanlar, bazıları da şüpheli dostlar olan insanlar
arasında bocalayan, çökertrneye çalışhğı Cumhuriyet'le aynı fırtınaya kapılarak
yok olan, başarısızlıklara katlanarnadığı kadar başarılarla da rahatlamayan
Marcus Cicero da, nedensizce değil ama ölçüsüzce övdüğü şu konsüllük göre­
vine kaç kez lanet etmedi mi!

2. Baba Pornpeius'un yenildiği ve onun oğlunun İspanya' da, dağılan ordu­
yu güçlendirmeye çabaladığı dönemde, Cicero, Atticus'a yazdığı bir mektupta
nasıl da acınası sözler ediyor! "Burada ne mi yaphğırnı soruyorsun bana?" di­
yor. "Tusculurn'daki rnalikanernde, yarı özgür, bekliyorum." Sonra da geçmiş
yaşamına üzüldüğü, şimdiki yaşarnından yakındığı ve gelecek konusunda
urnutsuzluğa düştüğünü gösteren başka sözler ekliyor.

3. Cicero kendisine "yan özgür'' diyor. Aman Tanrım, bir bilge hiçbir za­
man kendini böyle nitelendirecek kadar alçalrnasın; özgürlüğü hep tam ve ek­
siksiz olan, her türlü bağdan kurtulmuş, tümüyle bağımsız ve herkesten üstün
konurndaki bir bilge, hiçbir zaman "yarı özgür" olmasın! Kader'in üstünde
olan kişinin daha üstünde kim olabilir ki?

VI
ı . Gracchus'lann kötü siyasetinin etkisiyle hazırlanan yeni yasalann kay­

nağı, ahlgan ve ateşli Li vi us DrususS idi; bütün İtalya' da gördüğü şaşırhcı des­
tekten güç alıyordu. Arhk denetlerneyi başaramadığı ve daha ileri gitmesine de
göz yumamadığı olayların nereye varacağını kestirerneyince, yaşamına lanetler
yağdırmaya koyuluyormuş anlatıldığına gcire: Bütün cirnrü boyunca, rahat yü­
zü görmediğini söylüyorrnuş, çocukken bile hiç tatil yapmayan bir tek o var­
mış. Livius Orusus daha on sekiz yaşına gelmeden, cüppeyi giyip yargıçların
önünde sanıklardan yana tanıklık etmeye cesaret etti ve Forum'da nüfuzunu
öyle etkili bir biçimde kullandı ki istediği bazı kararları kopartrnayı başardı.

2. Böylesine erken ortaya çıkan bir ihtiras nerelere varrnazdı ki? Tahmin
4 Kleopatra.
5 İÖ 91'de tribunus.

CoGiTo, sAn: 15, 1998 13

Seneca

edilebileceği üzere, bu vakitsiz gözüpeklik, hem kamusal hem de kişisel düzey­
de çok büyük bir felaketle son bulacakh. Dolayısıyla, çocukluğundan beri Fo­
rum' da kargaşa ve huzursuzluklan kışkırtan bir adamın, tatil nedir bilrnedirn
diye yakınması için artık vakit çok geçti. Yaşamına kendi eliyle mi son verdiği
konusunda tartışmalar hala sürer, çünkü kasığından yaralanınca birden yere
yığılrnıştı. Kimileri, ölümü bir intihar mıydı acaba, diye merak eder, ama hiç
kimse bu ölümün vakitli mi vakitsiz mi olduğunu merak etmez.

3. Çok mutlu oldukları izlenirni yaratan, oysa yaşarnları boyunca yaphkla­
rı her şeyin kendilerine nasıl da tiksinti verdiğini söyleyerek mutsuzluklarını
itiraf edenleri bir bir sıralamak boşuna olur; ama yakınmalan ne başkalan ne
de kendileri üzerinde etkili oldu onların; sözler bir kez fışkınp çıkınca, tutkular
alışkanlıklarına geri döner çünkü.

4. İnan olsun şurası gerçek ki, örnrünüz bin yıldan uzun sürse de, kısalıp
kaybolurdu yine de: Kötü alışkanlıkların yiyip yutrnayacağı bir yüzyıl bile geç­
rnezdi. Doğal olarak dörtnala akıp gitse de aklın uzathğı bu ömür, kaçınılmaz
olarak çabucak uçup gidecektir elinizden; çünkü bu en uçucu varlığı yakalama­
ya, tutmaya, yavaşlatrnaya çalışmıyorsunuz ki; sanki istediğiniz an elde edebi­
leceğiniz, gereksiz bir rnalrnış gibi yok olup gitmesine göz yurnuyorsunuz.

VII
1. Mutlu görünüp de rnutsuz olanlar arasında birinci sıraya, şaraptan ve

seksten başka bir şeye zamanı olmayanları koyarırn; bundan daha iğrenç bir
saplantı yoktur. Ötekilere gelince, anlamsız bir şan şöhret hayaletinin tutsağı
olsalar da, en azından daha incelikli bir biçimde kandınrlar kendilerini; bana
açgözlüleri, öfkelileri, haksız yere kin güdenleri ya da haksız yere savaşanları
sayıp dökebilirsin. Bunların hepsi hatalıdır ama en azından insanca davranır­
lar, oysa kendilerini midelerine ve cinselliklerine kaptıranlar, şerefsizliğe gö­
rnülüp gider.

2. Bu insaniann bütün günleri nasıldır, bir incele; ölçüp biçrnekle, hile yap­
makla, kaygılanmakla, dalkavukluk etmekle, birilerinin kendilerine dalkavuk­
luk etmesini seyretrnekle geçirdikleri zamana bir bak, kefil olmak ya da kendi­
lerine kefil bulmak ne kadar zamanlarını alıyor gör, artık birer zorunluluk hali­
ne gelen ziyafetlerine bak: Göreceksin ki mal mülkleri gibi, yaphkları kötülük­
ler de soluk aldırmıyor onlara.

3. Sonuçta herkes, yorgunluktan bitmiş bir kişinin hiçbir şeyi doğru dürüst
yapamadığı konusunda hernfikirdir, ne güzel konuşmayı, ne de zihnin çalışma­
sını gerektiren sanatlan. Çünkü kaygılar arasında bocalayan bir zihin bir şeyler
almaya elverişli değildir, tıka basa dolmuş gibi geri çıkarır her şeyi. Yorgunluk­
tan bitkin düşmüş bir insanın en son yapacağı şeydir yaşamak; yaşarnayı öğret­
rnekten daha güç bir iş de yoktur. Öbür bilim dallarında, yığınla öğretmen bu­
lunur; bazı bilimleri, kendileri de öğretebilecek kadar iyi öğrenen gençler bile
vardır. Ama yaşarnayı öğrenmek için bütün bir ömür gerekir, üstelik, belki seni
daha çok şaşırtacak bu, ölmeyi öğrenmek için de bütün bir ömür gerekir.

CoGiTo, sAn: 15, 1998

Yaşamın Kısalığı Üzerine

4. Nice insan zihnini boş yere dolduran her şeyden kurtulmuş; son nefesle­
rini verene dek yaşarnayı öğrenmek için zenginliklerinden, rnevkilerinden, haz­
larından vazgeçrniştir; yine de aralanndan pek çoğu, bu dünyadan göçüp gi­
derken hala yaşarnayı bilmediklerini itiraf etmiştir. Öyleyse dernin sözünü etti­
ğim insanlar nasıl bilebilir ki yaşamayı?

5. Zamanını hiçbir şeyin çalmasına göz yurnrnarnak, büyük bir insanın, in­
sana özgü yanılgıların üstünde bir kişinin başansıdır, inan bana, o kişinin yaşa­
rnı da çok uzundur, çünkü süresi ne kadar olursa olsun, özgürce ve bütünüyle
onun buyruğundadır. Bu yüzden, yaşarnındaki hiçbir şey kullanılmadan ya da
yararlanılmadan kalmamıştır; hiçbir şey başkalarına bağımlı olmamıştır; son
derece titizlikle sakladığı zarnanıyla takas edilmeye değer hiçbir şey yoktur o
insanın gözünde. İşte bu yüzden zaman ona yetrniştir, oysa yaşarnlarının bü­
yük bölümünü kalabalığın ellerine veren insanlara kaçınılmaz olarak yetmez
zaman.

6. Söz konusu kişilerin, bazen ne kaybettiklerinin farkına varrnadıklannı
sanrna. Büyük bir refahın yükü altında eğilenierin çoğunun, zaman zaman,
rnüvekkiler sürüsünün içinde, iki dava arasında, ya da görevlerine ilişkin başka
sıkıntıların ortasında "Bırakmıyorlar ki yaşayayırn!" diye haykırdıklarını duya­
caksın kuşkusuz. Nasıl olabilir ki! Yardımını isteyen herkes seni kendi kendin­
den alıp götürüyor. Şu sanık kaç gününü çaldı? Ya şu aday? Peki mirasçılarını
gömmekten yorgun düşen şu yaşlı kadına ne demeli? Ya miras dolandırıcıları­
nın açgözlülüğünü daha da artıran şu düzrnece hasta? Peki sizi dostları arasına
değil rnaiyetine katmaya can atan şu nüfuzlu arkadaş? Diyorum ki, yaşarnının
her gününü ölç biç, gözden geçir: Göreceksin ki sana günlerinden pek azı kaldı,
üstelik kalanlar da döküntüler!

8. Falan kişi, çok arzuladığı madalyalan elde ettikten sonra geri verrnek is­
tiyor ve sık sık "Bu yıl ne zaman bitecek?" diye soruyor. Filan kişi oyunlar dü­
zenliyor; kurada kendi adı çıktığı için gururla dolup taşarken, şimdi "Ne za­
man kurtulacağım bundan?" diyor. Forum' da, herkesin ben tutacağım sen tuta­
caksın diye tartıştığı avukat, öyle kalabalık bir dinleyici kitlesi çekiyor ki arka
sıralardan sesi duyulmuyor bile: "Ne zaman tatil yapacağım ben?" diyor avu­
kat. Herkes yaşarnını hızlı bir gidişe kaptırrnış, her şeyi gelecekten bekleyerek,
şimdiki zamandan hoşnutsuzluk d uyarak acı çekiyor.

9. Ama kendisi için yarar sağlamadığı bir an bile geçirmeyen, her gününü
sanki yaşayacağı son günüyrnüş gibi düzene koyan kişi, yarını ne istiyor, ne de
korkuyor yarından. Fazladan bir saat daha hangi yeni hazzı getirebilir ki? O
hepsini tanımıştır, doymuştur bütün hazlara. Öyleyse Kader, gerisini istediği
gibi düzenlesin; onun yaşarnı artık güvenliktedir. Bir şeyler eklenebilir yaşarnı­
na ama hiçbir şey çıkarılamaz; bir şeyler ekiense de artık doymuş bir adama
fazladan yiyecek vermeye benzer bu; canının çekmediği bir şeyi ancak yutar
adam.

10. Bir insanın ak saçlan ve kınşıklan var diye uzun yaşadığını düşünrnek
doğru olmaz: Uzun yaşamarnıştır o, uzun zaman var olmuştur. Korkunç bir fır-

CociTo, SAYı: 15, 1998

Sene ca

tına, adarnın birini !imanın ağzında yakalayıp, türlü türlü şiddetli rüzgarların
keyfince oraya buraya sürüklediyse ve denizin aynı noktasında döndürüp do­
laştırdıysa, denizlerde çok yolculuk yaptığını mı söyleyeceksin o adamın? Çok
deniz yolculuğu yapmamıştır o, yalnızca çok sallanıp sarsılmıştır.

VIII
ı. Birilerinin, başkalarından kendilerine zaman ayırmalarını istediğini ve

zamanlarını vermeleri istenen kişilerin kolayca kabul ettiğini gördüğürnde hep
hayretler içinde kalırım. Her iki taraf da söz konusu zamanın niçin istendiğini
göz önüne alır, ama zamanın kendisini kimse dikkate almaz. Sanki istenen hiç­
bir şey değilmiş, verilen de hiçbir şey değilmiş gibi. Var olan en değerli şeyle
oyun oynuyor insanlar; ama bunun bilincinde değiller çünkü o şey somut de­
ğil, gözlerinin önünde değil, bu yüzden de çok düşük bir değer biçiliyor ona,
hatta sanki hiç değer verilrniyor.

2. İnsanlar ödenekler, paralar almaya bayılır; bunları elde etmek için çaba­
larını, güçlerini, dikkatlerini harcar. Ama kimse zamana değer vermez: Sanki
hiçbir şeye mal olmuyormuş gibi hesapsızca kullanılır zaman. Yine de, aynı ki­
şilere bir bak: Eğer hasta olrnuşlarsa, eğer ölümle burun buruna gelrnişlerse,
hekimlerin dizlerine kapandıklarını görürsün; eğer ölüm cezasından ödleri pat­
lıyorsa, yaşamak için varlarını yoklarını harcamaya hazır olduklannı görürsün!
Öylesine çelişkili duygular içindedirler ki!

3. Eğer her biri, geçen yıllan gibi yaşayacağı yılların sayısını da öğrenebil­
seydi, ne kadar az zamanı kaldığını görenler nasıl da telaşa kapılır, nasıl da tu­
tumlu davranırlardı! Az da olsa tutarı belli bir sermayeyi işletrnek kolaydır;
ama ne zaman yok olacağını bilernediğiniz bir sermayeyi daha dikkatli koru­
mak gerekir.

4. Yine de, bu insanların, zamanın ne kadar değerli olduğunu bilmediklerini
sanrna: Çünkü özellikle sevdikleri kişilere yıllarının bir bölümünü vermeye hazır
olduklannı söylerler hep. Farkında olmadan verirler; öyle bir biçimde verirler ki
elden çıkardıklan şeyin sevdiklerine bir yararı dokunrnaz. Elden çıkardıklarını
bile anlamazlar: Zararını fark etmedikleri bu kayba böyle katlanırlar zaten.

5. Kimse yıllarını geri getirrneyecek, kimse sana bir kez daha sen'i verme­
yecek. Yaşarnın ne geriye gidecek ne de seyrini durduracak; akıp gidecek: Ses­
siz sedasız geçecek, ne kadar hızlı geçtiğine ilişkin en ufak bir belirti gösterme­
yecek sana. Sessizce akıp gidecek. Bir kralın buyruğu da, bir halkın sevgi ve
saygısı da onu uzatamayacak İlk gün kazandığı ivmeyle akacak, yolundan
sapmadan, gecikmeden. Ne mi olacak? işlerin yakanı bırakmayacak, yaşarnsa
adımlarını sıklaştıracak, bu arada ölüm gelecek ve ister istemez, özgürlüğüne
kavuşturacak seni!

IX
ı. Bazı kişilerin düşüncelerinden daha saçma bir şey var mı acaba - gelece­

ği önceden görmekle böbürlenenleri kastediyorum? Daha iyi yaşayabilmek için

ı6 COGİTO, SAYI: 15, 1998

Yaşamın Kısalığı Üzerine

daha çok çalışıyorlar; yaşamlarını, ömürlerini harcayarak kuruyorlar! Uzun va­
deli projeler yapıyorlar; oysa yaşarnın yok olup gitmesine göz yurnrnanın en iyi
yolu, onu daha sonraya ertelernek; bu tutum, her yeni gelen günden yoksun
kalmalarına yol açıyor, umutlarını geleceğe yöneiterek bugünü alıyor ellerin­
den. Yaşarnın önündeki en büyük engel bekleyiştir, ertesi güne tutunan ve bu­
günü berbat eden bekleyiş. Kader'in elinde tuttuğu şeye sahipsin, oysa kendi
ellerinin arasındakini kaçırıyorsun. Nereye bakıyorsun? Amacın ne? Gelecek
olan her şey belirsizlik içinde yatar: Hiç durup beklerneden yaşa!

2. İşte tanrılardan esin alan, en büyük şairin söyledikleri, işte onun dizeleri:
En güzel günleri, zavallı ölürnlülerin,
Hep ilk önce kaçıp gider. 6
"Niye bekliyorsun" diyor, "niçin hiçbir şey yapmadan duruyorsun? Sen

yakalamazsan kaçıp gidiverirler." Sen yakalamış olsan da, kaçıp gideceklerdir:
Dolayısıyla zamanın hızına karşı biz de onu hızla kullanalım ve coşkun ama
geçici bir selin sularından içer gibi çabucak içelim.

3. Bitmez tükenrnez kararsızlıkları, "en güzel dönemler" değil de "en güzel
günler" diyerek başarıyla dile getiriyor şair: Zaman su gibi akıp giderken sen
neden, endişeye telaşa kapılmadan, önünde, heveslerine uyan aylar ve yıllar ol­
duğunu sanıyorsun? Sana tek bir günden söz ediyor şair, geçip gitmekte olan
bu günden.

4. Zavallı ölürnlülerin -"zavallı", yani kendilerini işlerine kaptırrnış- en
güzel günlerinin ilk önce geçip giden günler olduğundan kuşku duyulabilir mi
hi)? Hazırlıksız ve savunrnasız yakalandıkları yaşlılık bellerini bükerken ruhla­
rı daha çocuktur; urnrnadıkları bir anda birdenbire yüz yüze gelirler yaşlılıkla,
günden güne yaklaştığını hissetrnernişlerdir bile.

5. Bir konuşma, bir okuma, yoğun bir düşüneeye dalrna nasıl yolcuların
dikkatini dağıtırsa ve nasıl yolun sonuna yaklaştıklarının farkında olmadan va­
racakları yere vardıklarını görüverirlerse, aynı şekilde kendilerini işlerine kap­
tlran insanlar da, yaşarn denilen bu aralıksız ve hızlı yolculuğun, uyur ya da
uyanık, aynı adımlarla yaptığımız bu yolculuğun, ancak bitiminde farkına va­
rırlar.

X
1. Eğer söylediklerimi birtakım bölümlere ve konulara bölrnek isteseydim,

bütün zamanını işine veren insanların ömürlerinin çok kısa olduğunu kanıtla­
yan pek çok örnek gelirdi aklıma. Tumturaklı sözler eden şimdiki filozoflardan
değil de eski devrin gerçek filozoflanndan biri olan Fabianus,7 tutkularla kur­
nazca değil ateşli bir biçimde dövüşrnek gerektiğini, tutkulann saldırı yönünü
değiştirrnek için ufak tefek yaralar açmak yerine üzerlerine atılmak gerektiğini
söylerdi hep. Laf carnbazlığı sökrnez çünkü düşmanı kıstırrnak değil ezmek ge­
rekir, ayrıca insanların yolunu şaşırrnasını eleştireceksek ağlayıp sızıarnakla ye-
6 Vergilius, Georgica, III.
7 Seneca'nın hocalanndan biri.

CoGiTo, sAYı: ıs, 1998

Seneca

tinrneyip onları bilgilendirrneli, derdi.
2. Yaşarn üç dönerne aynlır: Olmuş olan, olmakta olan ve olacak olan. Bu

üçünden içinde bulunduğumuz dönem kısadır, yaşayacağımız dönem belirsiz­
dir, yaşadığımız ise belli. Kader'in üzerindeki haklannı yitirdiği o sonuncu dö­
nem, hiç kimsenin buyruğu altına giremez artık. İşte kendilerini tümüyle işleri­
ne veren insanların yitirdiği de bu dönemdir: Geçmişe dönüp bakacak boş za­
manları yoktur, olsa bile, onlarda pişmanlık uyandıracak şeyi hatırlamak hoşla­
rına gitrneyecektir.

3. Bu yüzden kötü yaşadıklan dönemleri düşünrnekten tiksiniyorlar; o dö­
nemleri zihinlerinde canlandırmaya cesaret ederniyorlar. Geçmişlerine dön­
düklerinde, kusurları -çabucak yaşanan bir hazzın kapattığı kusurları da- gün
gibi ortaya çıkıyor. Hiç kimse, -bütün eylemlerini şaşmaz bir eleştiri süzgecin­
den geçiren kişi dışında hiç kimse- seve seve geçmişine d önmez.

4. Ölçüsüz isteklere kapılrnış, kibirle başkalarını hor görmüş, zorbalıkla za­
fer kazanmış, kalleşçe ihanet etmiş, narnussuzca kazanç sağlamış, sınırsız bir
açgözlülük göstermiş, utanrnazca savurganlıklar yapmış kişi, kaçınılmaz ola­
rak, korkar kendi belleğinden. Oysa, geçmişimiz, dünya üzerinde geçirdiğimiz
zamanın kutsal ve dokunulmaz bölürnüdür; insanların başına gelen felaketie­
rin erişernediği, Kader'in egemenliğinden çıkmış, ne yoksulluğun, ne korkunun
ne de hastalıkların artık sarsarnayacağı bir zaman dilirnidir. Ne bozulabilir, ne
de elirnizden alınıp götürülebilir. İnsan yaşadığı sürece ve güvenle sahip olur
ona. Günler birer birer var olur ancak, hatta anlara bölünrnüşlerdir; oysa geç­
mişin günleri biz çağırırsak gelecekler, üstelik onları istediğimiz gibi inceleyip
saklarnarnıza izin vereceklerdir. işlerine dalıp gitmiş insanların bunun için uğ­
raşrnaya zamanı yoktur elbette.

5. Yaşarnının bütün bölümleri arasında gezinrnek, kendinden emin ve hu­
zurlu bir zihnin ayrıcalığıdır; bütün zamanlarını işlerine veren insanların zihin­
leri, sanki boyunduruk altındayrnışçasına, ne kendisine dönebilir ne de ardına
bakabilir. Dolayısıyla yaşarnları bir uçurumun içinde yok olur. Nasıl aşağıda
suyu tutacak hiçbir şey yokken istediğiniz kadar dökün yukarıdan, bir işe yara­
rnazsa, tıpkı onun gibi bize verilen zamanın miktarı da hiç önemli değildir: Du­
racak bir yeri yoksa, zaman da yarılıp açılmış zihinlerin çatlaklanndan akıp gi­
der.

6. Şimdiki zaman öyle kısadır ki kirnileri var olmadığını düşünür: Aslında,
sürekli bir devinim içindedir, telaşla aktıkça akar, varacağı yere varmadan yok
olur gider; dünya, ya da kesintisiz dönüşleri belli bir biçim almalarına izin ver­
meyen yıldızlar gibi dur durak nedir bilmez. Ama işlerinden başka bir şey dü­
şünmeyen insanlar için yalnızca ele geçirilerneyecek kadar kısa olan şimdiki za­
man önem taşır ve onu bile, bin bir iş arasında seçim yapama dıkları için ellerin­
den kaçırırlar.

XI
1. Sonuçta, ne kadar az yaşadıklarını bilrnek ister rniydin? Bak ne kadar

ı8 COGİTO, SAYI: 15, 1998

Yaşamın Kısalığı Üzerine

uzun yaşamak istiyorlar: Ahı gitmiş vahı kalmış ihtiyarlar daha fazla birkaç yıl
için dilenirler dualarında; olduklarından daha genç gösterirler kendilerini; bu
yalanla kendi kendilerini kandırırlar ve sanki alınyazısını da aldatıyorlarrnış gi­
bi kendi kendilerini aldatmaktan zevk alırlar. Sonra, bir hastalık ölürnlü olduk­
larını onlara hatırlatınca, öyle bir dehşetle can verirler ki sanki bu dünyadan
ayrılmıyorlar da zorla sökülüp atılıyorlar sanırsınız. Yaşamayarak ne çok aptal­
lık etrnişiz, eğer bu hastalıktan kurtulursak kendirniz için yaşayacağız diye
haykırırlar; işte o zaman nasıl da boş yere yararlanmayacakları şeyi elde ettikle­
rini, çabalarının nasıl da gereksiz olduğunu anlarlar.

2. Buna karşılık, dünyanın her türlü karmaşasından uzak yaşayıp giden ki­
şiler için, yaşarn niye kısıtlı olsun ki? O kişilerin yaşarnında hiçbir şey başkala­
rına bırakılrnarnış, şuraya buraya saçılıp savrulrnarnıştır. Hiçbir şey Kader'in
ellerine terk edilmemiştir; hiçbir şey, ihmal yüzünden kaybolrnaz ya da saçılıp
savrulrnaz; hiçbir şey boşu boşuna değildir: Sanki, tepeden tırnağa meyve ve­
rir. İşte bu nedenle, kısacık olsa da rahat rahat yeter; dolayısıyla, ecel saati vur­
duğunda, bilge kişi emin adımlarla ölümü karşılamaya gidecektir.

XII
1. Belki kimler için kendini işine kaptırrnış olanlar dediğimi merak ediyor­

sundur. Bu sözle, mahkemeden çıkmaya razı olmaları için üzerlerine köpekleri
salmak gereken kişileri; ya da rnüvekillerin hayhuyunda ezilrneye göz yuman­
ları -kendi rnüvekkilleriyse gururla, başkalarının rnüvekkilleriyse utançla ezi­
lirler-; görevlerinin evlerinden koparıp aldığı ve gidip başkalarının kapısında
bekleşen kişileri de kastetrniyorurn, ne de tefecinin rnızrağınınB bulaşıcı bir ka­
zanç hırsı uyandırdığı kişileri.

2. Bazıları için aylaklık, iş güce boğulrnuştur: Evlerinde ya da yatakların­
dayken, yapayalnızken, dünyadan el etek çektikleri halde, kendi kendilerini te­
dirgin ederler: Bu durumda, aylak bir yaşarndan değil iş güçle yüklü bir işsiz­
likten söz edilebilir. Bir avuç insanın aşırı düşkünlüğüyle değer kazanan Ko­
rinthos vazolarını hastalıklı bir titizlikle yerleştiren ve günlerinin en büyük bö­
lümünü paslı kalıntılarla harcayan kişi için aylaklıktan söz edilebilir mi? Ya de­
likanlıların güreşrnesini seyretmek amacıyla (ne yazık ki, bizi rnahveden kötü
alışkanlıklar bile Romahiara özgü değil!) bütün gün arenada oturan kişi için?
Atiarını yaşına ve rengine göre çiftleştiren için? En yeni keşfedilen atietierin ge­
reksinimlerini karşılayan için?

3. Berberde, bir önceki gece uzayanları kestirirken, her bir saç teli üstüne
düşünülüp taşınılır, saç tuvaJetine yeniden çekidüzen verilir ya da çıplak alın
perçernlerle iyi kötü gizlenmeye çalışılırken, uzun saatler harcayaniara ne diye­
ceksin peki, aylak mı diyeceksin? Bir de berber müşterisini adam yerine koyma
düşüncesizliğini gösterirse öyle bir öfke saçılır ki! Eğer uzun ve gür saçlar biraz
fazla kısaltılrnışsa, eskisi gibi kıvrılrnıyorlarsa, eğer bukleler gerektiği gibi dö-
8 Müsadere edilen malların açık artırmayla sa tıldığı yere bir mızrak saplanırdı. Bu malların satın

alınması pek iyi karşılanmazdı.

COGİTO, SAYI: 15, 1998 19

Sene ca

külmüyorsa nasıl da tepesi atar insanın! Saçları yerine devletin dağılmasını
yeğlemeyecek bir kişi var mıdır? Kafasını kurtarmaktan çok güzel!eştirmek için
kaygılanmayan kim vardır? Saç tuvaletini saygınlığına yeğlemeyen kim vardır?
Ayna ile tarak arasında didinip duranların aylak olduklarını mı söyleyeceksin?

4. Peki şarkılar bestelemek, dinlemek, öğrenmek için çabalayıp duranlara,
tonunda ve perdesinde ölgün değişiklikler yapmaya zorlayarak seslerine -do­
ğanın doğru, kusursuz ve yalın yarattığı seslere- eziyet edenlere ne diyeceksin?
Akıllarındaki bir şarkıya durmaksızın parmaklarını şaklatarak ritim tutanlara
ve ciddiyet hatta biraz üzüntü gerektiren durumlarda bile şarkı mırıldananlara
ne demeli? Bu gibilere aylak denemez, hiçbir şey yapmamak için dört dönerler
çünkü.

5. Gümüşlerini nasıl da titizlikle yerleştirdiklerini, gözdelerinin harmani­
yelerini nasıl da özenle tutturduklarını, aşçının yabandomuzunu pişirmesini
nasıl da endişeyle denetlediklerini, bir işaretleriyle, daha bıyığı terlememiş
uşakların nasıl da aceleyle hizmetlerine koştuğunu gördüğümde, dahası, kü­
mes hayvanlarını eşit parçalara ayırmakta gösterilen ustalığı, zavallı küçük kö­
lelerin sarhoş konukların kusmuklannı silerken gösterdiği titizliği gördüğüm­
de, inan olsun, bu insanların verdikleri şölenleri boş zaman ve dinlenme hane­
sine eklemezdim. İşte kibar ve seçkin bir adam olarak ünlenmenin bedeli bu;
üstelik bu sıkıntılar yaşamlarının en gizli saklı noktasına dek sürekli izliyor on­
ları, öyle ki art düşünce taşımadan ne yiyebiliyor ne içebiliyorlar.

6. Aylaklar arasında, kendisini tahtırevanla oraya buraya taşıtanları ve
sanki gitmeseler olmazmış gibi son derece dakik davranarak gezintiye çıkanla­
rı; yıkanacakları, yüzecekleri, akşam yemeği yiyecekleri zamanı bir başkasının
haber verdiği kişileri de saymam. İnce ruhlarının aşırı yorulmasıyla öyle bir
gevşemişlerdir ki artık acıkıp acıkmadıklannı kendi kendilerine bilebilecek du­
rumda bile değildirler.

7. Duyduğuma göre bu titiz beylerden biri (eğer normal insan yaşamını
unutmaya titizlik denebilirse) banyosundan çıkarılıp tahtırevanında taşınırken,
adamlarına "Şimdi oturuyor muyum?" diye sormuş. Oturup oturmadığını bil­
meyen bu kişinin yaşadığının, gördüğünün, aylaklığının farkına vardığını mı
sanıyorsun? Bunların farkında olmadığı için mi, yoksa farkında değilmiş gibi
yaptığı için mi daha acınacak durumda, bilemiyorum.

8. Bu gibiler pek çok şeyi unuturlar elbette ama pek çok başka şeyi de
unutmuş gibi yaparlar! Sanki mutluluğun kanıtıymışçasına birtakım kötü alış­
kanlıklanndan büyük bir zevk alırlar: Sanki insan ne yaptığını iyi biliyorsa kü­
çük ve aşağılık bir yaratık olurmuş gibi! Şimdi bundan sonra, mim sanatının
lüks gibi kötü alışkanlıklan hicvederken abartılı olduğu nasıl düşünülebilir ki?
İnan olsun, anlatım biçimlerinin pek çoğunu es geçiyor mirn sanatı; akla hayale
gelmez kötülüklerin sayısı bu yüzyılda öyle arttı ki -yüzyılımızın yaratıcılığı
bununla sınırlı zaten- mim sanatını ancak pek çok şeyin üstünde durmadığı
için kınayabiliriz! Düşünün, adamın biri öylesine lükse boğulmuş ki oturup
oturmadığını bir başkasına soracak hale gelmiş!

20 COGİTO, SAYI: 15, 1998

Yaşamın Kısalığı Üzerine

9. Öyle bir insana aylak denrnez, başka bir niteleme bulmak gerek: Hasta­
dır o, hatta ölüdür. Aylak insan aylaklığının bilincinde olan insandır. Ama be­
deninin ne dururnda olduğunu öğrenmek için başka birisine gereksinim duyan
o yaşayan ölü, yaşarnının herhangi bir anına nasıl egemen olabilir ki?

XIII
1. Ömürlerini satranç ya da top oynarnakla ya da güneş banyosu yapmakla

geçirenleri bir bir saymak çok uzun sürer. Zevkleri yoğun bir çalışma gerekti­
ren bu kişiler aylak değildir. Önemsiz konularda derin bilgi kazanmak için çalı­
şıp oyalananlara gelince, bir hiç için pek çok zahmet çektiklerinden kimsenin
kuşkusu olmayacaktır. Şimdilerde Romalılar arasında bu gibilerden bir alay
var.

2. Odysseus'un kaç kürekçisi vardı, lliada mı Odysseia mı önce yazıldı, ikisi
de aynı yazann kaleminden mi çıktı diye merak etmek, ya da, kendine saklar­
san sana hiçbir kişisel doyurn sağlarnayacak, başkalarına söylersen senin daha
bilgili değil daha sıkıcı görünrnene yol açacak aynı türden başka zırvalar, bir
zamanlar Yunanlılar arasında yaygın bir hastalıktı.

3. Gereksiz bilgiler edinme saplantısına şimdi de Romalılar tutuldu. Son
günlerde, birisinin, Romalı komutanların hangi alanda ilk olduğuna ilişkin bir
incelerne yaptığını duydum: Duilius denizde zafer kazanan, Curius Dentatus
ise görkemli bir törenle kente girişinde filleri kullanan ilk Rornalılarrnış. Bu ol­
guların gerçek bir zafer le ilgisi yoksa da, her şeye karşın, bir bakıma devlete ya­
pılan hizmetleri gösteriyorlar. Bu bilgiler hiçbir işe yaramıyor, yine de konu­
nun boş ama büyüleyici niteliğiyle dikkatimizi çekiyor.

4. Romalıları gerniye binrnek konusunda ikna eden ilk insanın kim olduğu­
nu öğrenmeye çalışanları da hoş görelim. Claudius'tu o kişi, takrna adı Cau­
dex' ti, çünkü ilkçağda bir araya getirilmiş levhalara caudex deniyordu, On
Emir'in bulunduğu tabletlere bu yüzden codices adı veriliyordu, Tiber ırmağın­
da erzak taşıyan saHara da, geleneğin etkisiyle, günümüzde hala codicariae de­
niyor.

5. Valerius Corvinus'un Messana'yı egemenliği altına alan ilk kişi oldu­
ğunu, Valerius ailesinin, fethettiği kentin adından yola çıkarak kendisine
Messana adı verilen ilk üyesi olduğunu ve halkın, yavaş yavaş, bir harfi de­
ğiştirerek ona Messala derneye başladığını bilrnek önemli olabilir, bunu da
kabul edelim.

6. Aslanlar arenaya genellikle ancak zincirlenerek salınırken, Sylla'nın
onları serbest bırakan ilk insan olduğunu, ve Kral Bocchus'un da aslanları öl­
dürtmek için mızraklı askerleri yollayan ilk insan olduğunu öğrenmeyi iste­
rnek, gerçekten kabul edilebilir bir davranış mı sence? Haydi bunu da kabul
edelim. Ama Pornpeius'un on sekiz fille tutukluları karşı karşıya getirip çar­
pıştırarak bir sirk gösterisi düzenleyen ilk insan olduğunu bilrnek hangi açı­
dan iyi acaba? Devletin en önde gelen kişisi olan, geçmiş yöneticilerle kıyas­
landığında hayırseverliğiyle ün kazanan Pornpeius, insanları hiç görülmemiş

COGİTO, SAYI: 15, 1998 2 1

Sene ca

bir yöntemle öldürtrnenin anılmaya değer bir gösteri olduğunu düşünmüş.
Ölesiye dövüşüyorlar mı? Yetmez. Pararnparça mı oluyorlar? Bu da az! O
hayvanların korkunç ağırlığı altında ezilrneleri gerekiyormuş tutukluların!

7. İleride, güç kudret sahibi birisi bunları öğrenip bu vahşeti tekrarlamak
sevdasına kapılır korkusuyla, olup bitenlerin unutulup gitmesi daha iyi olurdu.
Ah, başarı nasıl da körleştiriyor zihinlerirnizi! O zavallıları başka diyarıarda
dünyaya gelmiş vahşi hayvanıara yem olarak atarak, güçleri birbirleriyle bu
kadar orantısız yaratıkları dövüştürerek, Roma halkının gözleri önünde oluk
oluk kan dökerek (kısa bir süre sonra halkı daha çok kan dökrnek zorunda bıra­
kacaktı irnparator) Doğa'dan üstün olduğunu sanıyordu Pornpeius. Ama ken­
disi de, daha sonra, İskenderiyeiiierin ihanetine uğrayacaktı, kölelerin sonun­
cusu tarafından bıçaklandığında, kendisine verilen iddialı adın anlamsızlığını
sonunda anlayacaktı.

8. Ama kalkış noktarnıza geri dönüp boş yere derin bilgi edinme konusun­
da bazılarının gereksiz titizliğini gösterelirn: Bilginirniz, Metellus'un, Sicilya'da
Kartacalılan yenerek kazandığı zaferden sonra kente giriş töreni sırasında, ya­
kaladığı yüz yirmi fili kendi savaş arabasının önünde yürüten tek Romalı oldu­
ğunu, Sylla'nın ise pomerium'u9 genişleten (geleneksel uygularnaya göre eyalet­
lerdeki değil yalnızca İtalya'daki fetihlerden sonra büyütülürdü pomerium) son
Romalı olduğunu anlatıyordu. Aventinus tepesinin niçin pomerium'un dışında
kaldığını (ya ikinci sınıf Romalı yurttaşlar bir ayrılık hareketinden sonra oraya
çekildiği için, ya da Rernus'un baktığı kuş falı iyi çıkmadığı için diyordu o de­
rin bilgili kişi), hepsi de yalanlarla şişirilrniş ya da en azından öyle görünen, ay­
nı türden sayısız açıklamayı bilrnek daha mı yararlı?

9. Çünkü söz konusu insanların bütün bu hikayeleri iyi niyetle anlattıkları­
nı ve gerçekliğine kefil olduklarını kabul etsek bile, kirnin hatalarını düzeltebi­
lir ki bu hikayeler? Kirnin tutkularına gem vurabilir? Kimi daha cesur, daha
adil, daha cömert kılabilir? Bizim sevgili Fabianus, bazen böyle şeylere sapla­
nıp kalmaktansa hiçbir çalışma yapmamak daha iyi değil mi acaba diye düşün­
düğünü itiraf etmişti.

XIV
1. Kendilerini bilgeliğe adayanlar aylaktır yalnızca; yaşayan da yalnızca

onlardır; aslında yaşayacak zamanı iyi korumakla yetinrnezler: Kendi yaşarnıa­
rına başka yaşarnları da katar lar; kendilerinden önce geçip gitmiş bütün yıllar
da birer kazanırndır onlar için. Nankörlük etrnedikçe, o kutlu öğretilerin ün sal­
mış kurucularının bizler için dünyaya geldiğini, bizim yaşarnırnızı hazırladıkla­
rını hiç unutmayacağız. Onların karanlıklardan çekip çıkardıkları, aydınlığa ka­
vuşturdukları üstün gerçeklere, onların erneğinin kılavuzluğunda yöneliyoruz.

9 Roma surlarının iki tarafındaki kutsal topraklar, burada ev yapmak ya da tarla sürmek yasaklı.

22 CoGİTO, SAYI: 15, 1998

Yaşarnın Kısalıgı Üzerine

Hiçbir çağ yasak değil bize, hepsine ulaşabiliriz, eğer gönül yüceliğimizin gü­
cüyle insana özgü zaafların dar sınırlarının ötesine geçrnek istersek çok büyük
bir zaman aralığında gezinebiliriz.

2. Sokrates'le tartışmak, Karneades'le kuşku duymak, Epikuros'la huzuru
yakalamak, Stoacılarla insan doğasına egemen olmak, Kiniklerle aşmak onu;
bütün bunları yapabiliriz. Mademki Doğa herhangi bir çağla ilişki kurabilme­
mize izin veriyor, niçin yaşarn denen şu daracık, dayanıksız geçitten çıkıp da o
sınırsız, sonsuz alanlara, bizden daha üstün kişilere çok yakın olacağımız o an­
lara bütün varlığımızla atılrnayalırn?

3. Bin bir iş arasında dağılan, hem kendilerinin hem de başkalarının biraz
olsun dinlenmesine izin vermeyen kişiler, aptallıkianna gem vurarnayınca, her
gün bütün kapıları bir bir çalıp da tek bir açık kapı bularnadıklarında, uzak
uzak evlere çıkar için hal hatır sormaya gittiklerinde, çeşit çeşit tutku arasında
kalmış bu kocaman şehirde ne kadar da az insanla görüşebilecekler!

4. Uyku, sefahat ya da nezaketsiziikten onları içeri almayan ne çok kişi ola­
cak! Ne çok kişi, onları uzun uzun beklettikten sonra, yapmacık bir telaşla önle­
rinden hızlı adımlarla geçip gidecek! Ne çok kişi, rnüvekkillerle dolup taşan at­
ri um' da görünrnekten kaçınacak, sanki insanları kandırmak başından defet­
rnekten daha kaba değilmiş gibi arka kapılardan sıvışacak! Ne çok kişi, sarhoş
geçmiş bir gecenin ağırlığıyla uyuklayarak, küçümseme dolu bir esnemeyle ve
dudaklarını belli belirsiz aralayarak, bir başkasının uyanmasını beklerken onla­
rın uykusunu bölen bu zavallıların adını -kulaklarına bin kez fısıldanan adını­
söyleyecek!

5. Zamanlarını gerçek anlarnda uğraşlar için harcayanlar, Zenon, Phytago­
ras, Dernokritos ve bütün öbür bilgelerin, Aristoteles ve Theophrastos'un her
gün yanı başlarında olmasını isteyenlerdir. Bu bilgelerden hiçbiri zamanını esir­
gemeyecek, hiçbiri ziyaretçisini, geldiği andakinden daha mutlu, kendisiyle da­
ha barışık kılmadan geri gönderrneyecektir; gelen kim olursa olsun, eli boş dön­
mesine izin vermeyecektir. Gece gündüz her ölürnlü gidip bulabilir o bilgeleri.

xv
1. Bu bilgelerden hiçbiri seni ölmeye zorlamayacak ama hepsi sana ölmeyi

öğretecek; aralarından hiçbiri sana yıllarını kaybettirrneyecek, ama hepsi kendi­
lerininkinden senin yararlanrnanı sağlayacak. Onlarla birlikte olmak seni hiçbir
tehlikeye sokrnayacak, dostlukları yaşamına mal olmayacak; onlara duyduğun
saygıyı göstermen hiç külfetli olmayacak senin için. istediğin her şeyi elde ede­
bileceksin, arzuladığın her şeyi almazsan bu onların suçu değil.

2. Onların koruması altına giren kimseyi ne mutluluk, ne güzel bir yaşlılık
bekliyor! Böylece o kimsenin hem en önemli hem en önemsiz konuları tartışabi­
leceği, her gün danışabileceği, aşağılanrnadan gerçeği öğreneceği ve örnek ala­
bileceği, onu pohpohlarnadan kutlayacak kişiler olacak yanında.

COGİTO, SAYI: 15, 1998 23

Sene ca

3. Anne babalanrnızı seçmenin bizim elimizde olmadığını, onları bize tali­
hin verdiğini söyleriz öteden beri: Ama istediğimiz yerde dünyaya gelebiliriz.
Seçkin ruhlardan aileler oluşuyor; hangi aileye kabul edilmek istediğini seç,
yalnızca ailenin adına değil servetine de sahip olacaksın, üstelik o serveti kıs­
kanç ve bayağı bir cimrilikle saklarnan gerekmeyecek Sen ne kadar paylaşırsan
o kadar artacak servetin.

4. Sözünü ettiğim bilgeler sana sonsuzluğa götüren yolu açacak ve kimse­
nin aşağı inrneye zorlanarnayacağı yüksekliklere çıkaracaklar seni. Bir ölürnlü­
nün ömrünü uzatrnanın, daha doğrusu bu ömrü ölürnsüzlüğe dönüştürmenin
tek yolu budur. Yüksek görevler, anıtlar, ihtirasın buyurduğu ya da meydana
getirdiği her şey, hepsi kısa sürede çöker: Zamanın yıkıp yerinden oynatrnadığı
hiçbir şey yok. Ama zaman bilgeliğin kutsadığı işlere zarar vermez, hiçbir çağ
silernez, hafifletrnez onları. Bir sonraki kuşak ve gelecek kuşaklar, yapılan işle­
re duyulan saygıya daha da fazlasını ekleyecek, çünkü bize yakın olan kıskanç­
lık uyandınr ama uzaktakine daha kolay hayranlık duyarız.

5. Dolayısıyla, bilge kişinin ömrü rahat rahat uzar, çünkü bilge, başkaları­
nın içine kapandığı sınırları tanımaz. Yalnızca o, insan soyunun yasalarından
kurtulrnuştur: Bütün çağlar tıpkı bir tannya boyun eğer gibi ona boyun eğrniş­
tir. Bir dönem geçti mi? O, belleğiyle kucaklar geçmiş dönemi. Şimdiki zaman
mı söz konusu? Bilge yararlanır şimdiki zamandan. Gelecek mi? Önceden sezer
geleceği bilge kişi. Ömrünü uzun kılan, bütün anlarını tek bir anda toplarnası­
dır.

XVI
1. Geçmişi unu tan, şimdiyi ihmal eden, gelecekten korkan insanların ömrü

çok daha kısa, çok daha karışıktır; son anlarını yaşarken, zavallılar, çok geç far­
kına varırlar ki onca zamanı bir hiç uğruna didinerek geçirrnişlerdir.

2. Zaman zaman ölümü çağırmalannın uzun bir ömür sürdüklerini göster­
diğini sanrna: Bilgelikten yoksun oldukları için değişken tutkuların, onları dos­
doğru o çok korktukları şeye sürükleyen tutkuların kurbanı olurlar. Sık sık öl­
meyi diliyorlarsa, bu, ölürnden korktukları içindir.

3. Gün onlara çoğunlukla uzun geliyor ve akşam yerneğine kadar saatierin
yavaş geçtiğinden yakınıyorlar diye, bunu uzun yaşadıklarının bir kanıtı olarak
görme: Çünkü tedirgin olmaları için işsiz kalmaları yeterlidir; çünkü kendi
kendilerine kalrnışlardır, ellerindeki boş zamanı nasıl düzenleyeceklerini ya da
nasıl uzatacaklarını bilernezler. Bu nedenle herhangi bir uğraş arar dururlar,
onları uğraşlanndan ayıran bütün o süre dayanılmaz gelir - tıpkı bir gladyatör­
ler dövüşünün tarihi belirlendiğinde, ya da başka bir gösteriyi, zevkli bir olayı
beklerken, kendilerini söz konusu eğlenceden ayıran günleri atlayıp geçrnek is­
tedikleri zaman olduğu gibi. Beklentilerinin gerçekleşrnesindeki her tür gecik­
me uzun gelir onlara.

24 COGİTO, SAYI: 15, 1998

Yaşamın Kısalıgı Üzerine

4. Bununla birlikte, değer verdikleri anın kendisi kısa ve uçucudur; üstelik
onların yüzünden gözle görülür biçimde kısalır; gerçekten de bir hazdan öteki­
ne konar, tek bir arzuda karar kılarnazlar. Günler onlara uzun değil çekilmez
gelir. Ama tam tersine, fahişelerin kollarında ya da kadehler arasında geçirdik­
leri geceler nasıl da kısacıktır!

5. Aşk hazlarından başı dönmüş Jüpiter'in geceyi iki kat uzattığı öyküler
anlatarak insanları daha da yoldan çıkaran şairler de bu yüzden saçrnalarlar.
Sefahate çağıran tanrıları göstermek, bir tanrı örneği vererek zaaflarırnızı tü­
müyle özgür bırakmak bizi kötü alışkanlıklara itrnek değil midir? Kendilerine
çok pahalıya mal olan geceleri çok kısa bulmamaları mümkün mü bu insanla­
rın? Geceyi bekleyerek gündüzü yitiriyorlar, şafaktan korkarak geceyi.

XVII
1. Hazianna varıncaya dek endişe içindedirler, türlü türlü korkular yaşar­

lar, tam da doruğa ulaştıkları anda şu kaygı verici düşünce gelir akıllarına:
"Bütün bunlar ne kadar sürecek?" Kralları ellerindeki kudrete üzülrneye iten
bu duygudur: Eriştikleri konurnun görkemine biraz olsun sevinrnek bir yana,
bir gün bunun biteceği düşüncesiyle dehşete düşerler: Perslerin en kendini be­
ğenmiş kralı l O ordusunu uçsuz bucaksız düzlüklere yaydığı, askerleri birer bi­
rer sayamayacağı ancak ordunun büyüklüğünü ölçebileceği zamanlarda, yüz
yıl sonra o genç savaşçılardan hiçbirinin yaşamayacağını düşünerek gözyaşı
dökrnüştü.

2. Oysa gençlerin kimisini denizde, kimisini karada, bir kısmını savaşırken,
bir kısmını geri çekilirken ölüme göndermeye, yüz yıl sonra var olmayacağın­
dan korktuklarını kısa sürede yok etmeye hazırlanan kişi ile ağlayan kişi aynıy­
dı!

3. Sözünü ettiğim insanların sevinçleri de huzursuzdur, çünkü sağlam te­
mellere dayanmaz, kaynaklandıkları çürük zernin üzerinde sarsılıp durur. Co­
şup kendilerinden geçtikleri, insana özgü olanın üstüne çıktıklarını sandıkları
anlar bile karrnakarışıksa, bizzat kendilerinin rnutsuz olarak nitelendirdiği an­
ların ne değeri var sence?

4. En büyük mutluluklar kaygı yüklü olur. Kader' e, cömert göründüğü an­
da en az güven duyulur; büyük bir mutluluğu korumak için bir yenisini, ger­
çekleşen dilekierin yerine de yenilerini koymak gerekir. Çünkü rastlantıya bağ­
lı her durum sallantıdadır, daha yükseğe çıkıldıkça düşme tehlikesi artar; üste­
lik düşme olasılığı içeren hiçbir şey kimseye çekici gelmez. Büyük güçlüklerle
elde ettiklerini korumak için daha da büyük zahmet verenlerin ömrü yalnızca
kısa değil, ister istemez çok da rnutsuzdur.

5. Arzuladıklannı çok ernek harcayarak elde ederler; elde ettiklerini kaygı-

10Kserkses.

CoGİTO, SAYI: 15, 1998 25

Seneca

lar içinde saklarlar. Bu sırada, bir daha asla geri gelmeyecek olan zamanı kimse
göz önüne almaz. Yeni uğraşlar eskilerin yerini alır, umut umudu doğurur, hırs
da hırsı. Çekilen sıkıntı ve acıların sona errnesine çabalanrnaz, yalnızca sıkıntı­
lara yol açan nedenler değişir. Yüksek görevlerimiz bizi acımasızca bir sınav­
dan mı geçirdi? Başkalarınınki yüzünden daha çok zaman yitiririz. Senato'ya
seçilebilrnek için çırpınıp didinrneyi bıraktık mı? Başkalan hesabına seçim kam­
panyasına gireriz. Adli kovuşturrna gibi tatsız bir işi sonunda bitirdik mi? Ada­
let dağıtma sıkıntısını keşfederiz. Yargıçlığı bıraktık mı? Bir ceza davasını so­
ruşturmaya başlarız. Ücret karşılığı başkalarının mallarını yöneterek mi harca­
dık gençliğirnizi? Kişisel servetirnizle uğraşmaya kapılıp gideriz.

6. Marius ordudan ayrıldı mı? Konsüllük, uğraşacak bir şeyler sağlar ona.
Quintius diktatörlüğüne son vermekte acele mi ediyor? Yine diktatör olsun di­
ye gelip tarlasından alırlar onu. Scipio henüz çok genç olduğu halde, Kartacalı­
ların üstüne yürüyecekti. Hannibal'i yenen, Antiochus'u yenen, konsüllüğünün
yüz akı ve kardeşinin konsül olmasının güvencesi Scipio, eğer kendi kendisi
engel olmasaydı, Jüpiter'in katında yerini alacaktı; ama iç çalkantılar bu kurta­
neıyı hırpalayacak ve gençliğinden beri, kendisini tannlara denk tutan yüksek
görevlere tiksinti duyan Scipio, yaşlılığında şerefli bir sürgüne can atacaktı. İs­
ter mutluluğa ister rnutsuzluğa bağlı olsun, huzursuzluğa yol açan nedenler hiç
eksik olmaz. Yaşarn bir uğraştan ötekine akıp gider. İnsan kendisi için hiç yaşa­
maz, ama bunu arzulamaktan da geri durmaz.

XVIII
1. Aziz dosturn Paulinus, kalabalıktan sıyır kendini artık, senin yaşındaki

birisi için çok fazla hırpalandın fırtınalarla, dingin bir limana çekil artık. Sana
saldıran bütün o dalgaları düşün, sade bir yurttaş olarak göğüslediğin, ya da
bir devlet adamı olarak üzerine çektiğin fırtınaları düşün. Başından geçen bü­
tün deneyim ve değişimler, değerini yeterince kanıtladı: Şimdi devlet işlerin­
den uzakta neler başarabileceğini görmeye çalış. Yaşarnının en büyük bölümü,
hiç kuşkusuz en güzel bölümü devlet uğrunda harcandı: Zamanının bir bölü­
münü de kendine ayır.

2. Seni tembel ve uyuşuk bir dinlenrneye davet etmiyorum, ne de bütün
gücünü uykuda ya da kalabalıkların pek düşkün olduğu hazlarda boğmaya.
Dinlenrnek bu dernek değil: Şimdiye dek gücünü iyi kullanmadan yaptığın,
kendini adadığın bütün işlerden çok daha soylu işler bulacaksın dinlenirken,
hem emekliliğin verdiği huzurla kendini o uğraşlara adayabileceksin.

3. Eliilemin çıkarlarını, başkalarınınkine gösterdiğin dürüstlüğün, kendi­
ninkilere gösterdiğin özenin, devletinkilere gösterdiğin bilinçliliğin aynısıyla
yönetiyorsun. Nefret uyandırmaktan kaçınmanın zor olduğu bir görevde sen
insanların sevgisini kazanıyorsun; ama yine de, inan bana, devletin buğday
arnbarının hesabını tutrnaktansa insan kendi yaşarnının hesabını tutrnalı.

CoGiTo, sAn: 15, 1998

Yaşamın Kısalığı Üzerine

4. En büyük işleri yapabilecek, kuşkusuz şeref veren ama mutlu bir yaşarn­
la pek bağdaşmayan bir görevi başarabilecek o zihin canlılığını yeniden bul!
Düşün ki, gençliğinden beri titizlikle zihni çalıştıran sanatlarla uğraştıysan, bin­
lerce kilo buğday emin ellerde olsun diye uğraşrnadın; sen kendine daha soylu,
daha yüksek umutlar bağlarnıştın. Ahlak açısından kusursuz ve çalışkan insan­
lar hep bulunacaktır; ama ağır yükleri taşırnak için hantal yük hayvanlan saf
kan atlardan daha uygundur; gerçekten, atalanndan gelen çevikliği göz önüne
alırsak onlara ağır bir yük taşıtmak kimsenin aklından geçmez.

5. Ayrıca, böyle ağır sorumluluklar altına girerek kendine verdiğin bütün o
sıkıntıları düşün: İnsanların karnıyla uğraşıyorsun oysa karnı aç olan bir halk
sağduyu yu işiternez, dürüstlükle yatıştırılarnaz, hiçbir ricayla yurnuşarnaz. Çok
kısa bir süre önce, Gaius Caesar'ın11 yüzen köprüler kurdurup imparatorluğun
silahlı kuvvetleriyle oyun aynarken öldüğü günlerde felaketlerin, kuşatma al­
tındakiler için bile en kötüsü tehdit ediyordu ortalığı: Yiyeceğin bitmesi. (Eğer
cehennemde duygu diye bir şey varsa, Roma halkının kendinden sonra yaşadı­
ğını ve yedi sekiz günlük erzağı olduğunu bilrnek Gaius' a dayanılmaz gelmiş­
tir.) Felaketin, yani açlığın kıyısına gelindi, bunun sonucunda da ayaklanma
çıktı: İşte Gaius Caesar'ın, kibrine boğulmuş, yabancı, çılgın bir krala12 öykün­
me arzusu bunlara mal oldu.

6. Halka buğday sağlama sorumluluğunu taşıyan ve taşlara, dernire, ateşe,
Gaius'a göğüs gerecek olan kişiler ne hissetrnişti acaba? Devletin içini kemiren
felaketin büyüklüğünü müthiş bir ikiyüzlülükle gizliyariardı ve kuşkusuz hak­
lıydılar. Gerçekten, hastaların haberi olmadan tedavi edilmesi gereken hastalık­
lar vardır: Pek çok kişi hastalığını öğrenerneden ölür.

XIX
1. Daha dingin, daha güvenli, daha yüce olan o yola çekil! Buğdayın, taşı­

yıcıların narnussuzluğu ya da ihrnalinden zarar görmeden, rutubet ya da sıcak­
tan bozulrnadan, bildirilen ölçü ve ağırlığa uygun olarak arnbariara yollanma­
sına göz kulak olmayı tanrının özünü, iradesini, durumunu, biçimini öğrenmek
için şu soylu ve kutsal yola girmekle aynı şey mi sanıyorsun? Ruhunu nasıl bir
yazgı bekliyor? Bedenimizden ayrıldığırnızda Doğa bizi nereye götürüyor? Ev­
renin en ağır bölümlerini merkezde, hafif cisimleri de havada tutan, ateşi ta yu­
karılara çıkartan, yıldızların dönmesine ve buna benzer bütün öbür olağanüstü
olayların meydana gelmesine yol açan ne?

2. Bakışlarını yerden ayırıp bütün bunlara çevirmek istemez misin? Şimdi,
hazır kanın kaynarken daha iyi hedeflerin hizmetine sunrnalısın canlılığını. Öy­
le bir yaşarnda seni sınırsız bir servet bekliyor: Erdemleri sevrnek ve yaşama
geçirmek, tutkuları unutmak, yaşarnı ve ölümü öğrenmek, derin bir huzur.
1 1 Caligula.
1 2Kserkses.

COGİTO, SAYI: 15, 1998

Sene ca

3. Elbette, işlerinden başka hiçbir şey düşünmeyen insanlar acınacak du­
rumdadır; yine de en acıklısı, kendileri için çalışıp didinrneyenlerin durumu­
dur, uykularını bir başkasının uykusuna, adımlarını bir başkasının adırnlarına
göre ayarlayanlarınkidir; aşklarını ve nefretlerini, yani var olan en özgür duy­
guları, başkalarının düzene koymasına göz yurnanlarınkidir. Eğer bu insanlar
yaşarnlarının ne kadar kısa olduğunu öğrenmek istiyorlarsa, kendilerine kalan
bölürnün nasıl da ufacık olduğunu düşünsünler.

xx
1. Dernek ki çok giyilrniş bir cüppe gördüğünde, Forum' da sık sık söylenen

bir ad işittiğinde, kıskanrna sakın hiç; bu ayrıcalıklar bir ömür pahasına kazanı­
lıyor. Adlarını bir tek yıla verrnek için bu insanlar geri kalan yılları bitirip tüke­
tiyorlar. Bazıları, ihtiraslarının doruğuna varmadan önce, daha ilk çabalarında
yaşarn tarafından terk ediliyor; bazıları, yüksek görevlerin en tepesine varmak
için bin bir rezilliğe katlandıktan sonra, bunca erneği mezar taşlarındaki bir ya­
zı için harcadıklarının bilincine varıyor acıyla; daha başkaları, ihtiyarlıklarını,
tıpkı gençlik çağındaki gibi yeni urnutlara yöneltiyor, ama yoğun ve uygunsuz
çabalardan yorulup terk ediyor onları ihtiyarlık

2. Ne idüğü belirsiz davacıların açtığı bir davada, ilerlemiş yaşına karşın,
deneyimsiz bir dinleyici kitlesine kendisini beğendirrneye çalışırken son nefesi­
ni veren adam utansın! Çalışmaktan önce yaşarnaktan yorularak görev başında
yıkılıp giden adam utansın! Son nefesini verirken faiz almayı sürdürerek uzun
zamandır umutları boşa çıkan mirasçısının alay konusu olan adam utansın!

3. Aklıma gelen bir örneği anlatmadan ederneyeceğirn: S. Turannius işleri­
ne kusursuz bir biçimde özen gösteren bir ihtiyardı, doksan yaşını geçince, iste­
mediği halde Gaius Caesar tarafından görevlerinden alındığında, bir yatağa
yatmış ve bütün ev halkını toplayıp, sanki ölmüş gibi ağıt yaktırrnıştı. Evdeki­
ler yaşlı efendilerinin emekliliğine ağlıyordu, yas tutmaya ancak Turannius'a
görevi geri verildiği zaman son verdiler. Görev başında ölmek bu kadar hoş bir
şey mi yani?

4. İnsanların çoğunda bu düşünce biçimi var: Bir görev yapma arzusu, bu­
nu yapabilme yeteneğinden daha uzun sürüyor; bedenin güçsüzlüğüne karşı
savaşıyorlar, ihtiyarlık onlan işlerinden uzaklaştırdığı için dayanılmaz geliyor.
Yasa gereği, insan elli yaşından itibaren silah altına alınamaz; altmış yaşından
itibaren Senato'ya giremez: Ama insanlara emekliliklerini yasadan değil kendi­
lerinden almak daha zor geliyor.

5. Birbirlerine kazık atarken, birbirlerine uyku uyutrnazken, birbirlerini
rnutsuz ederken, yaşarnlarının hiçbir ilginçliği, hiçbir zevki kalmıyor ahlaksal
gelişirnden yoksun kalıyor yaşamları. Hiç kimse öleceğini hesaba katrnıyor;
hepsi çok uzun vadeli umutlar besliyor, hatta bazılan öldükten sonra olup bite­
cekleri düzenieyecek kadar ileri gidiyor: Kocaman mezarların yapımı, tannlara

COGİTO, SAYI: 15, 1998

Yaşamın Kısalığı Üzerine

yapılar adanması, cesetlerinin yakıldığı yerde kutlamalar yapılması ve görkem­
li gömme törenleri için hazırlıklara girişiyorlar. Ama kuşkusuz, onların cenaze
törenleri, tıpkı pek az yaşayan insanlarınki gibi, meşaleterin ve mumların ışı­
ğında yapılmalı.

Fransızcadan çeviren: El�f Gökteke

Arka Sayfa: Vladimir Kuprejanov, "Middle Russian Landscape" serisinden, 1 989. Kaynak: Photo Manifesto:
Contemporary Photography in the USSR, Stewart, Tabori & Chang, NY, 1 991 .

COGİTO, SAYI: 15, 1998

"do \.1 si ği"

BunA'NIN VEDA KoNUŞMAsı*

Sözlü gelenek yazıya geçirilmeye başladığında, Buda ' nın ölümün­
den önceki haftalarda yaptıkları ve söyledikleri konusunda epeyce
malzeme birikmiş durumdaydı. Buda ' nın bu son haftalarda söyle­
diklerinden bazıları başka sözleriyle uyuşmazlık içindedir; bu ne­
denle, Budizm 'i inceleyenler için bu öğretilerden hangilerinin
gerçekten Buda 'nın veda konuşması sırasında söyledikleri oldu­
ğuna karar vermek güçtür. Bununla birlikte, Mahaparinibbana
Suttanta 'dan yapılan aşağıdaki seçmenin tek önemli ve güvenilir
bildiriyi dile getirdiği söylenir.1

Kutsal Kişi, Ambapali'nin korusunda dilediği süre kaldıktan sonra, Vesali
yakınlarındaki Beluva'ya gitti. Orada, kardeşlerine hitap ederek şunları söyledi:
"Ey keşişler, yağmur mevsimini Vesali çevresinde, arkadaşlarının ve yakın
dostlarının yaşadığı yerlere yerleşerek geçirecek olan sizler. Ben de yağmur
mevsimini burada, Beluva'da geçireciğim."

Kutsal Kişi, böylece yağmur mevsimine orada girdikten sonra üstüne kor­
kunç bir hastalık çöktü; her yerini dayanılmaz, hatta öldürücü ağrılar kapladı;
bilinçli ve öz-denetimli biri olan Kutsal Kişi, bu ağrılara hiç yakınmadan katlan­
dı.

Sonra, Kutsal Kişi'nin aklına şu düşünce geldi: "Müritlerime seslenmeden,

• The Teachings of the Compassionate Buddha: Early Discourses, The Dhammapada, and La ter Basic W ri­
lin gs, (derleyen) E. A. Burtt, Mentor Books.

1 Bu, birkaç yoğunlaştırılmış kesimle birlikte "Ezberden Okunacak Duanın İkinci Kesimi''nin bir
parçasım oluşturur. Sondaki kısa dizeler, Üçüncü Kesim'den alınmıştır.

CoGiTo, SAYI: 15, 1998 33

Buda'nın Veda Konuşması

keşişler topluluğuna veda etmeden yaşarndan ayrılmak benim için doğru olma­
yacaktır. İzin verin de şimdi, büyük bir gayretle irademi toplayarak bu hastalığı
yeneyirn ve karar verilen saat gelinceye kadar yaşama sıkı sıkı tutunayııp.

Bunun üzerine Kutsal Kişi, büyük bir gayretle iradesini kullanarak hastalı­
ğı yendi ve kararlaştırdığı saat gelinceye kadar yaşama sıkı sıkı tutundu. Ve
hastalığının etkisi azaldı.

Kutsal Kişi böylece iyileşmeye başladı; hastalığından bütünüyle kurtuldu­
ğu zaman da, manastırdan çıkıp açık havada kendisi için hazırlanan bir yere
oturdu. Saygıdeğer Ananda .. , başka pek çok rnüridin eşliğinde Kutsal Kişi'nin
bulunduğu yere yaklaştı, onu selamladı ve saygılı bir havayla bir köşeye otura­
rak şöyle dedi: "Kutsal Kişi'nin nasıl sağlık içinde olduğunu gördüm, Tanrı'rn;
Kutsal Kişi'nin nasıl acı çekrnek zorunda kaldığını da gördüm. Kutsal Kişi'nin
hastalandığını gördüğürnde, bedenim bir sürüngen kadar zayıf düşse, ufuk çiz­
gisi bulanıklaşsa, beyin yetilerirn duruluğunu yitirse de, Kutsal Kişi'nin hiç de­
ğilse rnanastırdaki keşişlere ilişkin yönergeler bırakmadan varoluştan ayrılma­
yacağı düşüncesi bana birazcık teselli verdi."

Kutsal Kişi, rnanastırdaki keşişlere değinerek Ananda'ya hitap etti ve şöyle
dedi: "Peki, Ananda, rnanastırdaki keşişler benden ne bekliyorlar öyleyse? Ben,
alenf öğretiyle batıni öğreti2 arasında hiçbir ayrım gözetmeden doğruyu öğret­
tim, çünkü doğru söz konusu olduğu zaman, Ananda, Tathagata açısından,
öğretrnenin bazı şeyleri kendine saklayan o sıkı sıkı kapanmış avucu diye bir
şey düşünülemez.

"Kesinlikle, Ananda, 'Bu kardeşliğe ben yol göstereceğim,' ya da 'Bu keşiş­
ler topluluğu bana bağımlıdır,' düşüncesini taşıyan herhangi biri çıkarsa, o kişi­
nin bu keşişler topluluğuyla ilgili yönergeler belirlernemesi gerekir. Öyleyse,
Ananda, Tathagata da bu kardeşliğe yol göstereceği ya da keşişler topluluğu­
nun kendisine bağımlı olduğu düşüncesinde değildir.

"O zaman, Tathagata neden keşişler topluluğuyla ilgili herhangi bir konuda
yönergeler bıraksın?

"Ben artık yaşlandım, Ey Ananda, ardırnda uzun yıllar var; yolculuğurnun
sonuna yaklaşıyorurn; günlerirn sayılı; seksen yaşına geldim.

"Eskimiş bir araba nasıl ancak çok büyük bir güçlükle hareket ettirilebilirse,
Tathagata'nın bedeni de, varlığını ancak fazladan bir bakırnla sürdürebilir.

"Tathagata dışarıda bulunan herhangi bir şeye dikkatini verrnekten vaz­
geçtiği zamandır ki, ey, Ananda, hiçbir bedensel amaçla ilgilenrneden, kendini
tam adamışlık içinde o gönül düşüncesine dalabilir ve yoğunlaşabilir; Tathaga­
ta'nın bedeni ancak o zaman huzura kavuşabilir.

"Bu nedenle, Ey Ananda, sizler kendi kendinizin ışık kaynağı olun. Kendi­
nize güvenin, dışarıdan gelecek yardıma güvenrneyin.

Ananda: Buda'nın müritleri arasında kendisine en yakın olan yoldaşı (ç. n.)
2 "A/eııf' ("exoteric") öğreti her şeyi herkesle paylaşıyordu; "batıııi" ("esoteric") öğretiyse yalnızca bir­

kaç kişiye öğretim veriyordu.
•• Tathagata: "Bütünüyle ermiş olan"; mükemmel Kişi. Buda'nın adlarından biri. (ç. n.)

34 CociTo, sAn: 15, 1998

Buda 'nın Veda Konuşması

"Işık kaynağınız olarak doğruya sıkı sıkı tutunun. Kurtuluşu yalnızca doğ­
ruda arayın. Kendinizden başka kimseden yardım beklerneyin.

"Peki, Ananda, bir kardeşimiz kendi kendisine nasıl ışık kaynağı olabilir?
Dışarıdan gelecek yardıma değil de, yalnızca kendisine nasıl güvenebilir? Işık
kaynağı olarak doğruya nasıl sıkı sıkı tutunabilir ve kurtuluşu nasıl yalnızca
doğruda arayabilir; kendisinden başka kimseden nasıl yardım beklerneyebilir?

"İşte bu konuda, Ananda, bedeninin içinde yaşarken, bırakın bir kardeşi­
miz, bedenine o gözle baksın ki gayretli, düşüneeli ve bilinçli3 olduğu için, be­
denin açlıklarından doğan acıları altedebilsin.

"Duyumların etkisinde olduğu sürece, bırakın o kardeşimiz duyurnlara o
gözle baksın ki gayretli, düşüneeli ve bilinçli olduğu için, dünyadayken, du­
yurnlarından doğan acıları altedebilsin.

"Sonra gene, düşünürken, akıl yürütürken, hissederken, düşüncelerine o
gözle baksın ki gayretli, düşüneeli ve bilinçli olduğundan, dünyadayken, fikir­
ler, akıl yürütme ya da duygular nedeniyle ortaya çıkabilecek acıları altedebil­
sin.

"Şimdi ya da ben öldükten sonra, kendi kendilerinin ışık kaynağı olanlar,
yalnızca kendilerine güvenen, dışarıdan gelecek bir yardıma güvenrneyenler,
ışık kaynakları olarak doğruya sıkı sıkı tutunanlar ve kurtuluşlarını yalnızca
doğruda arayanlar, bhikkhu'ların* arasında yalnızca onlar, Ananda, en büyük
yücelere ulaşacaklardır! Ama onların da öğrenmeye hevesli olmaları gerekir

"Yaşırn artık kemale erdi, yaşarnırn sonuna yaklaşıyor:
Ayrılıyorurn sizlerden, gidiyorum, yalnızca kendime güvenerek!
Öyleyse ağırbaşlı olun, Ey kardeşlerim, siz kutsal ve düşüneeli kişiler:
Kararınızda ısrarlı olun! Sürekli gözleyin yüreklerinizi!
Kim ki yorulrnadan, sıkı sıkı tutunur doğruya ve yasaya,
Aşacaktır bu yaşarn okyanusunu, son verecektir acılara."

Ingilizceden çeviren: Yurdanur Salman

3 Bu üç terim, bencil istekleri yok etmek için atılması gereken adımlara gönderme yapıyor: doğru
gayret; doğru uyanıklık; doğru yoğunlaşma.

• bhikkhıı: çileci keşiş (ç. n.)

COGİTO, SAYI: lS, ıgg8 35

. . CUMHU�İYETÇİLİK:
OzGÜRLÜK, üz-YöNETiM VE

AKTİF YURTTAŞ*

David Held

Antik Atina'da yurttaş "fikir vermeye ve kamu alanında görev almaya"
katılan kişiydi (Aristoteles, The Politics, [Politika] s. 1 69). Özgür yetişkin erkekler
için yurttaşlık kamu alanında görev almak anlamına geliyordu. Bu klasik tanım
iki açıdan önemli. Birincisi, bu tanım, temsilciler ve kamu görevlileri dışında
antik Yunanlıların modern demokrasilerde yurttaş tanırnma uyan kişiler bul­
makta zorlanacağını öngörüyor. Günümüz politik anlayışında aktif katılım
imkanının sınırlı olması antik Yunanlılarca ileri derecede antidemokratik ola­
rak algılanırdı (bkz. Finley, 1973b). İkincisi, bu klasik Yılnan yurttaşlık anlayışı
ilk geliştirilrne sürecinde veya sonrasında çok az toplulukta yankı bulurdu
(Berna!, 1 987). Antik dernokrasiler, politika tarihi içerisinde gerçekten de istis­
nai rejirnlerdir. İlk insan topluluklarından, Rönesansın ilk dönemlerine ve rnut­
lakiyetçiliğin çöküşüne kadar insanların yalnızca bir hükürndarın tebaası değil,
politik bir düzenin aktif yurttaşları -devletlerinin yurttaşları- olabilecekleri fikri
• David Held, Models of Democracy, Stanford University Press, Califomia, 1996, s.32-70

COGİTO, SAYI: 15, 1998 37

David Held

az yandaş bulmuştur. Bu bölüm, Rönesans cumhuriyetçi geleneğinin söylernin­
den ve uygulamalarından başlayarak aktif yurttaşlık idealinin yeniden canlan­
dmlması üzerinde duracak. Fakat bu dikkat çekici politik gelişmeyi incelerne­
den önce, neden "bir cumhuriyet içinde aktif yurttaş" idealinin politik kurarn
ve uygularnada bu kadar uzun süre bir yana bırakıldığını açıklayan etkenler
üzerinde durmakta fayda var.

HoMo POLİTİCUS'UN KAYBOLUŞU VE YENİDEN DOGUŞU:
Özü politik eylem ile tanımlanan aktif yurttaş idealinin Batı'da kayboluşu­

nu tam olarak açıklamak zordur. Fakat homo politicus'un antitezinin Hıristiyan
inancına ait homo credens olduğu gayet açıktır. Asıl önemli özelliği aktif fikir
üretmek olan yurttaşın yerini inanan kişi alır (Pocock, 1975, s. 550). Hıristiyanlı­
ğın yükselmesinin, laik kaygıları, yönetenlerin ve yönetilenlerin hayatından ke­
sin olarak kaldırdığını önerrnek yanıltıcı olur. Ancak yine de bu tartışmasız,
otorite ve aklın kaynağını yurttaştan (veya "filozof-kral" dan) başka dünyaların
temsilcilere kaydırrnıştır. Hıristiyan dünya görüşü, politik eylernin ussal teme­
lini polis'ten dini bir çerçeveye geçirmiş, insanın şehirde yaşamasına uygun ola­
rak oluşturulmuş Helenik görüşün yerini insaniann nasıl Tanrıyla bir cernaatte
yaşayabileceği fikri almıştır (Pocock, 1 975, s. 84). Yunan görüşüne göre şehir
devlet, politik iyinin vücuda getirilmiş halidir. Buna tam tezat oluşturan Hıris­
tiyanlık dünya görüşü ise iyiliğin Tanrının iradesine itaat etmekte yattığı konu­
sunda ısrarlıydı. Tek bir dini doğru olduğu fikri, Reformlarla ortadan kalkana
kadar, laik güç sistemleri içinde Tanrının iradesinin nasıl yorumlanacağı ve
berraklaştırılacağı Hıristiyan Avrupa'yı yüzyıllarca meşgul etti.

Hıristiyanlık elbette insanların üretken bir hayat yaşamak için kabul etme­
si gereken kurallar ve amaçlarla ilgili soruları görmezden gelmedi. Hıristiyan­
lık, birçok topluluğa zorla kabul ettirilrniş olmasına rağmen, bir dereceye kadar
insanların hayatındaki belirli değerleri ve emelleri barındırrnasaydı bir dünya
dini haline gelernezdi (bkz. Maclntyre, 1 966, Bölüm 9, özellikle s. 114-20). Ayrı­
ca, Hıristiyanlığı, antik dünyanın belirli bölgelerinde çok önemli olan bazı ide­
allerden tam bir kopuş olarak görrnek yanlış olur. Örneğin, politik eşitlik ideali,
tamamen değişik bir çerçevede olsa bile, bir dereceye kadar Hıristiyanlıkta ko­
runrnuştur. Ekonomik artıdeğerin minimum düzeyde olduğu, insanların çoğu­
nun geçirn seviyesinde ya da daha altında yaşadığı bir dünyada, Hıristiyanlığın
öngördüğü "Tann karşısında insanların eşitliği" fikrinin, politik eşitlik değerle­
rinin tüm toplum için korunahileceği tek temeli oluşturduğu söylenmiştir. Hı­
ristiyanlıktaki bu görüş ile kimsenin birbirinden daha fazla ahlaki veya politik
haklara sahip olmadığı bir topluluk düşünrnek mümkün olmuştur (Maclntyre,
1966, s. 1 14-1 15). Bu koşullarda, dindeki eşitlik görüşü en azından daha iyi bir
yaşarn hayalini canlı tutmanın bir yoluydu. Açıkçası, Hıristiyanlık, kölelik ve
serfliğin de içinde bulunduğu çok çeşitli bir dizi kururnun varlığını haklı gös­
terrnek için kullanılıyordu. Ama Hıristiyanlık çelişik öğeler barındırıyordu.
Bunların bazılan daha sonra kendi sorunlarının da tohumları haline gelecekti.

COGİTO, SAYI: 15, 1998

Cumhuriyetçi/ik: Özgürlük, Öz-Yönetim ve Akt�fYurttaş

M.S. 410 ve 423 arasında Aziz Augustinus tarafından yazılan De Civitate Dei
(The City of Gad [Tanrının Şehri]) çoğu zaman Kilise'ye ait gücün laik güce üstün­
lüğüne dair yazılmış en yetkin bakış olarak görülmüştür. Augustinus'un Kilise­
'nin tarihinin "Tanrının dünyadaki yürüyüşü" olduğunu iddia etmesi ve gerçek
bir Hıristiyanın "bu geçici hayatın" problemleriyle uğraşmaması gerektiğini söy­
lernesi ortaçağ Avrupasında büyük etki yaratmıştı. Roma İmparatorluğunun çö­
küşünün ilk zamanlarında yazılan Tanrının Şehri, "dünyevi şeyleri arzularnak"
yerine "cennetteki şehri arzularnayı" tavsiye ediyordu. Tanrının sunduğu aydın­
lanma, gerçek inananı "gelecek için söz verilmiş sonsuz mutluluğa" götürebilirdi.

Ortaçağda demokratik şehir devletin niteliği üzerine ayrıntılı düşünceler .
üretilrnedi ve demokrasinin politik felsefesini zenginleştiren metinler yazılrna­
dı. Ayrıca, Avrupa'da bazı önemli politik yenilikler olduysa da, bunlar yeni bir
demokratik siste:pıe dönüşrnedi (bkz. Poggi, 1 978, bölüm 2). Kuşkusuz, günü­
müzdeki politik kurarnın Avrupa merkezli olması, ortaçağda Avrupa dışındaki
önemli gelişmele-in yeterli derecede aniaşılmasını engellemiştir ve kuşkusuz
birçok şey tarihte kayda geçrnerniştir. Fakat 13. yüzyılda Aziz Thomas Aqu­
inas'ın eserine kadar Kilise papazlarının ve özellikle de Augustinus'un politik
düşünce üzerindeki etkisi çok büyüktür ve politik dü�üncenin göreceli dura­
ğanlığını açıklayan önemli bir etkendir.

Laik ve dini yetki alanları arasındaki ayrım, Aristoteles'in yeniden keşfedi­
len eserini (bu eser Batı'da yüzyıllar boyu kayıptı ve 13. yüzyılın ortalarında
Arapçadan Latinceye çevrildi.) Hıristiyanlığın ana öğretisiyle bağdaştırmaya
çalışmış olan Aquinas (1225-74) tarafından tekrar incelenmiştir. Aquinas'ın sar­
sıcı iddialarından bir tanesi rnonarşinin en iyi yönetim şekli olduğu fakat buna
sınırsız otorite verilmemesi gerektiğidir. Aquinas' a göre, bir rnonarşi, doğal
hukuka, yani "ebedi hukukun" insan aklına kapılarını açmış bölümüne saygı
gösterdiği sürece meşru sayılabilirdi. Devletin dini doktrini yorumlamada her­
hangi bir yetkesi olmadığı için Kilise yargılamada yönetenlerin üstünde yer
alabilirdi. Ayrıca, eğer doğal hukuk sürekli ihlal ediliyorsa, yöneticiye karşı
başkaldırmak meşru sayılırdı. Dolayısıyla, Aquinas'ın en son noktada Hıristi­
yan cemaatinin gelişmesine dair kaygılarına rağmen, yazılarında, liberal de­
mokratik geleneğin gelişmesindeki temel fikir olan sınırlı, anayasal hükümetin
çekirdekleri bulunabilir.

1 Kutsal Roma İmparatorluğu, 8. yüzyıldan 19. yüzyılın başlarına kadar yaşadı. S. yüzyılda Roma
imparatorluk unvanı hükmünü kaybettiyse de, SOO'de Papa 3. Leo tarafından canlandırılmış ve
Franklann Kralı Charlemagne'a verilmiştir. Daha sonra, Kutsal Roma imparatoru unvanı birbiri
ardından gelen Alman hanedanlıklannca taşınmışhr. Yine de bu unvanın gerçek önemi, daha ge­
nel anlamda İmparatorluğun da olduğu gibi zamanla çok değişmiştir. En parlak döneminde, Kut­
sal Roma İmparatorluğu, Katolik Kilisesi'nin de himayesi alhnda, Batı Hıristiyanlığının parçalan­
mış güç merkezlerini büyük bir birleşik Hıristiyan İmparatorluğu altında toplama çabasını temsil
ediyordu. İmparatorluğun federal devletleri Almanya'dan İspanya'ya, Kuzey Fransa'dan İtal­
ya'ya uzanıyordu. Fakat İmparatorluğun gerçek laik gücü her zaman için bir yandan feodal Av­
rupa'nın karmaşık güç ilişkileriyle, bir yandan da Katolik Kilisesi'yle sınırlandınlmıştı (bkz. P.
Anderson, 1974b, Mann, 1986; Held, 1992).

COGİTO, SAYI: 15, 1998 39

David He/d

Ortaçağ görüşüne göre toplum, "Varlığın Büyük Zinciri" içinde tanrısal bir
hiyerarşiye göre düzenlenmiş bir bütündü. O kadar ki, modern şekliyle laik po­
litik güç kavramını bulmak mümkün değildi. Kutsal Roma İrnparatorul ve Pa­
pa' nın teokratik konurnlarına kurarnsal bir seçenek, alternatif bir politik kurarn
yoktu. Hıristiyan Avrupa'nın bütünleşmesi her şeyden önce bu otoritelere bağ­
lıydı. Bu düzen, "uluslararası Hıristiyan toplumu" olarak nitelendirilmiştir
(Bull, 1 977, s. 27). Uluslararası Hıristiyan toplumu her şeyden önce Hıristiyan­
lık ile oluşturulrnuştu; anlaşmazlıkların ve çelişkilerin çözülmesi için belirlenen
otorite Tanrıydı; ana politik referans noktası dini doktrindi ve insan topluluğu­
nun evrensel niteliği hakkında varsayımlada yüklüydü. Modern devlet fikrinin
doğması ve yeni bir politik düzenlemenin gelişmesi için temelin atılması ancak,
Batı Hıristiyanlığının, özellikle de ulus devletin ortaya çıkması ve Reformlarla
birlikte sorgulanmaya başlanması ile mümkün oldu.

Ortaçağ Avrupa'sında ekonomi tarım ağırlıklıydı ve elde edilen artıdeğer
üzerinde çeşitli, birbiriyle yarışan hak iddialan vardı. Başarılı bir şekilde el ko­
nulan artıdeğer belirli bir politik güç sağlamakta temel oluşturuyordu. Hıristi­
yanlık çerçevesi içinde, karmaşık bir krallık, prenslik ve dukalık ağı oluştu ve
aynı zamanda şehirlerde de yeni güç merkezleri gelişti. Şehirlerin ve şehir fede­
rasyonlarının geçimi ticaret, imalat ve göreceli olarak yüksek düzeyde sermaye
birikimine bağlıydı. Şehirler farklı sosyal ve politik yapılara sahiplerdi ve sık
sık beratlarla belirlenen bağımsız sisternlerle yönetiliyorlardı. Bu şehirlerin en
iyi bilinenleri Floransa, Venedik ve Siena gibi İtalyan şehir devletleriydi ama
tüm Avrupa' da yüzlerce şehir merkezi gelişti. Bu merkezler tek başlarına yöne­
tim biçimi veya politik kimlik belirlernedilerse de, özellikle İtalya' da sivil ha­
yatta ve politik fikirlerde farklı yeni bir yönün temelini oluşturuyorlardı.

CUMHURİYETÇİLİGİN YENİDEN YÜKSELİŞİ:
1 1 . yüzyılın sonlarına doğru Cumhuriyetçilik bir canlanma yaşarnaya baş­

ladı. Bu sıralarda, Kuzey İtalya'daki bazı topluluklar Papa ve İmparatorluğun
hukuki kontrol iddialarına karşı gelerek hukuki işlerini kendi oluşturdukları
"konsül" veya "yönetici"lere verdiler (bkz. Skinner, 1992, s. 57 -69). 12. yüzyılın
sonuna doğru konsülar sisternin yerini yönetici meclislerden oluşan bir yöne­
tim şekli aldı. Yürütme ve yargıda geniş yetkilere sahip bu meclisierin başında
podestfı denilen memurlar vardı. Bu rneclislerin, birçok başka şehrin yanı sıra
Floransa, Padova, Piza, M ilan o ve Siena' da bulunması bu şehirleri bağımsız şe­
hir devleti yahut şehir cumhuriyeti haline getiriyordu? Ayrıca, podestfı seçimle
belli bir süre için başa geliyordu ve meclisiere ve şehirde ikarnet eden, vergilen­
dirilebilen rnülke sahip erkek yurttaşıara karşı sorumluydu. Sıkça görülen ku­
rumsal düzenlernelerin yapısı Şekil 1' de �österilrniştir.

L Eğer devlet kavramını, hukuki olarak sınırlanılınlmış, hem yönetenden hem yönetilenden ayn,
belirli bir bölgede yönetim hakkina sahip güç sistemi olarak tanımlamak gerekirse, bunun 16.
vüzyılın sonlanna doğru ortaya çıkmış bir kavram olduğunu düşünmek en doğrusu olur.

OGITO, SA YI: 15, 1998

Cumhuriyetçi/ik: Özgürlük, Öz-Yönetim ve Aktif Yurttaş

YURTIAŞLIK
(Şehirde doğmuş veya sürekli ikamet eden, vergilendirilebÜen m ülke sahip erkekler)

J,
Seçim Bölgeleri (contrada)

(A)
J,

BÜYÜK YÖNETiCi MECLİSİ

(En fazla 600 üyeden oluşan ana bağımsız otorite)
(B)
J,

BÜYÜK MECLiSiN YÖNETİMİ

(Meclis tarafından atanan ve Meclise karşı sorumlu olan, yürütme ve yargıda en yüksek
otoriteye sahip podesta denilen memurlar)

Seçme Yöntemleri:
(A) Oy hakkına sahip yurttaşlar, Mecliste kimin seçmen olarak görev alacağını belirle­

mek için kura çekiyorlardı.
(B) Meclisi yönetmeye uygun adayları belirlemek için kurayla belirlenen ve en fazla 20

kişiden oluşan bir seçim komitesi kuruluyordu. Üç olası adayın isimleri, son kararı

verecek olan Meclise sunuluyordu. Seçilen memur şehirden maaş alırdı ve en fazla

1 senelik bir süre için atanırdı. Aynı kişi bundan sonra en az 3 sene Mecliste görev
alamazdı.

Şekil ı Şehir cumhuriyetleri: Yönetim yenilikleri. Kaynak: Skinner' dan (1992) uyarlanmıştır.

Klasik Atina demokrasisindeki geniş politik katılırnla karşılaştırıldığında,
İtalyan şehir cumhuriyetleri o kadar olağanüstü veya yenilikçi gözükrneyebi­
lir. Ancak, feodal Avrupa'nın otorite yapılarıyla karşılaştırıldığında -iç içe
geçmiş iddia ve güç merkezlerinin ağı göz önüne alındığında- bu gelişmeler
olağanüstüydü. Çünkü her şeyden önce, tarihçi Quentin Skinner'ın yazdığı gi­
bi, "şehir cumhuriyetleri, hükümetin, Tanrı tarafından verilmiş bir çeşit lord­
luk olarak görülmesi gerektiği varsayımına açık bir başkaidırıyı temsil ediyor­
lardı (1992, s.57). Buna uygun olarak, bu şehir devletlerin, modern Avrupa ve
Amerika tarihinin bir çok döneminde, devlet işlerinde yalnızca kendilerinin
meşru karar hakkı olduğunu iddia eden diktatörlere başkaidıranlara ilham
vermesi şaşırtıcı değildir. Ancak bu cumhuriyetierin ne kadar demokratik ola­
rak görülebileceği konusunda çekinceler koymak gerekir (Skinner, 1992, s. 58-
60).

Atina' da olduğu gibi, yurttaşlar kapalı bir erkek grubundan oluşuyordu.
Podesta genellikle asillerin adaylanydı. Bu, dışlanan yurttaşiann kendi ayrı
meclislerini ve kururnlarını kurrnasıyla sık sık sivil dengesizliğe yol açıyordu;
bu da sonuçta şiddete ve karmaşaya yol açan politik çelişkiyi güçlendiriyordu.
(Bunun en ünlü örneği, Shakespeare'in Romeo ve Juliet'indeki Montague ve Ca-

CoGiTo, sAn: 15, 1998

David He/d

pulet aileleri arasındaki kavgadır.) Politik kurarncılar, ironik bir şekilde, ilk
başta klasik tecrübelerden aldıkları ilharna rağmen, bu cumhuriyet tecrübele­
rinden, onların düzensizlik ve zayıflık için reçete oldukları ve dolayısıyla bu­
nun, güçlü monarşik hükümete dönrnek için bir sebep olduğu sonucuna var­
dılar. Bir tek Venedik, öz-yönetime sahip şehir devleti olarak 18. yüzyıla kadar
kalabildL Diğerlerinde, çok önce babadan oğula geçen yeni güç sistemlerine
geçildi.

İkinci çekince, "demokrasi" sözcüğünü doğrudan şehir cumhuriyetleriyle
bağlantılı olarak kullanrnakla ilgili. Cumhuriyetierin gelişmesinin birinci yüz­
yılında, bu terirn yandaşları tarafından bilinrniyordu; Aristoteles'in Politika ad­
lı eserinin, 13. yüzyılın ortasında tekrar ortaya çıkışına kadar da Avrupa politi­
ka dilinin bir parçası haline gelmedi. Bundan sonra, Aristoteles'in kullanımına
uygun olarak, küçük düşürücü bir anlam kazandı ve demokrasi, halk yığınla­
rının politikasıyla özdeşleştirildi. Bu, kamu yararına değil, yoksulların yararı­
na uygun bir yönetim şekliydi ve "halk tabakasından insanların", sosyal ay­
rırnları ve kazanılmış ayrıcalıkları tehdit ederek diktatör olmalarına izin veren
bir güç şekliydi (bu düşünce, demokratik hükümete 19 . yüzyılda kuşkuyla
yaklaşanların öncülüydü.) (Aquinas, De Regimine Principum, s. 2-82). Aslında,
Rönesans cumhuriyetçiliğinin bazı biçimleri, bir çeşit demokratik politikadan
çok, bir tür aristokratik cumhuriyetçilik olarak anlaşılmalıdır. Şüphesiz, cum­
huriyetçiliğin yandaşlarından çok azı kendilerini demokrat olarak görüyorlar­
dı ve hükümetlerinin "demokratik" olduğu düşüncesi onlara çok itici gelirdi.
Ayrıca, İtalyan şehir devletlerinin, evrensel oy hakkı, bütün yetişkinlerin hü­
kürnetlerine karşı çıkma hakkı ve seçilme hakkını içinde barındıran modern
demokratik hükümetlere çok az benzediğini vurgularnakta fayda var

Yine de, şehir cumhuriyetierinin demokrasi kurarn ve uygularnalarına ge­
niş katkısı olmuştur. Hem kurumsal yenilikleri, Hıristiyan rnonarşizrninin
yaygınlığı karşısında, öz-yönetim imkanına önemli bir örnek oluşturmuştur;
hem de, çeşitli politik antlaşmalar ve rnetinlerle, yeni politikayla ilgili bilgi
vermiş ve düşünce üretmiştir. Şehir devletleri, klasik sonrası politik düşünce­
de, öz-yönetim ve halk egemenliği düşüncelerinin geliştirildiği ilk noktayı be­
lirliyordu. Bunların, sadece İtalya'da değil, Reformlar sırasında ve 17. ve 18.
yüzyıllarda politik söylernin canlandığı dönemde, tüm Avrupa ve Amerika'da
derin etkisi oldu.

Rönesans cumhuriyetinin özü, politik bir topluluğun özgürlüğünün, top­
luluğun kendisinden başka herhangi bir otoriteye karşı sorumlu olmarnası fik­
rine dayanıyordu. Önde gelen sosyal güçler için farklı roller belirleyen anaya­
sal bir çerçevede, öz-yönetim ve yurttaşların katılım hakkı, özgürlüğün temeli­
ni oluşturmaktadır. Bu konuma göre, yurttaşların özgürlüğü, kendi seçtikleri
amaçlar doğrultusunda engellenrneden ilerlemeleridir ve en yüksek politik
ideal, bağımsız, kendi kendini yöneten bir halkın yurttaşlık özgürlüğüdür.
Toplum, çeşitli yöneticilerine "seçilmiş rnernurlarına verdiğinden daha yüksek
bir statü verrnerneli" ve bir bütün olarak, "en üst bağımsız otoriteyi elinde tut-

COGİTO, SAYI: 15, 1998

Cumlıuriyetçilik: Özgürlük, Öz-Yönetim ve Akt�fYurttaş

malıdır" (Skinner, 1 989, s. 1 05). Bu tip yöneticiler, toplum tarafından kendi iyi­
liği için yapılan kanunların uygulanmasını sağlamalıdır; çünkü, onlar gelenek­
sel anlarnda yönetici değil, adaleti sağlayan "ternsilcilerdir"

Rönesans sırasında, İtalyan şehrinin kendine özgü gelişimi, politik güç,
halk egemenliği ve yurttaşlık işleri ile ilgili yeni fikirlere yol açmıştır. Birçok
şehir curnhuriyetçisi, yeni inançlarının kaynağını antik Yunan ve Roma' da
bulsa da, düşüncelerinin kaynağı özellikle Roma curnhuriyetiydi. Antik Yuna­
nistan'ın dernokrasileri, onlara göre, dengesizlik, sivil çatışma ve içişlerinde
zayıflığa eğilirnliydi. Roma ise, tam tersine, hem özgürlüğü erdem ile, hem de
yurttaşlık şerefi ve askeri güç ile bağdaştıran bir yönetim modeli oluşturuyor­
du. Roma, politik katılım, şeref ve fetih kavrarnlarını bir araya getiren bir poli­
tika anlayışı sunuyordu. Dolayısıyla, rnutlakiyetçi hükümetlerin, sadece, uy­
rukları üzerinde kişisel otoritesi olan bir kralın, hukuk ve güvenlik sağlayabi­
leceği yolundaki iddialarını boşa çıkarıyordu. Bu çerçevede, birçok cumhuri­
yetçi için, "özgürlük, diktatörlerin keyfi güç uygulamalarından kaçabilrnek ve
yurttaşların, hükümete katılmak suretiyle, ortak işlerini yürütmesi anlamına
geliyordu." "Erdem" ise, vatanseverlik, kamu ruhu ve kişinin ortak yararı
kendisinin veya yakınlarının çıkarlarının üstünde tutması anlamına geliyordu
(Canovan,1 987, s. 434).

Curnhuriyetçiler, fikirlerini desteklemek için, Cicero (M.Ö. 106-43), Sallus­
tius ve Titus Livius'un (M.Ö. 59 - M.S. 17) klasik eserlerinden, özellikle de an­
tik Roma Cumhuriyeti tarihi üzerine yazılarından faydalandılar. Hükümetle­
rin, nasıl esas olarak, yurttaşların ortak işleri için hizmet verrnek üzere yapı­
landırılabileceği, Cicero tarafından De Re Publica'da şöyle anlatılmıştır:

Cumhuriyet (res publica), halkın işidir (populi res); halk, herhangi bir şekilde bağ­
lantılı tüm insan guruplarını değil, ancak hukuk ve haklar konusunda ortak bir
anlaşmaya varmış, karşılıklı menfaatlere katılmaya istekli birçok insanın bir ara­
ya gelmesidir (De Re Publica, s. 124).

Sallustius, Roma'nın yükselişini, özgürlüğü elde etmesine bağlıyordu ve
yurttaşlık erdemi yaygın olduğu zaman, yurttaşların en başarılı şekilde, kendi­
leri için zaferin peşinden koşacaklarını söylüyordu. Gerçekten de, hararetli te­
rirnlerle şunları yazıyordu: "Tüm devletin (Roma), özgürlüğünü kazanır ka­
zanrnaz ne kadar hızlı ilerleme kaydettiği inanılrnazdır; insanların kalbindeki
zafer tutkusu öylesine fazlaydı" (Catilinae Coniuration [Catilina Suikasti], s. 179).
Ve Titus Livius, Roma Tarihi adlı eserinde, cumhuriyetçi gücün yayılmasının,
doğrudan, hem dini, hem laik otoriteye saygıya ve bütün halkta olan "aklın al­
çakgönüllülüğü, adaleti ve asaleti"ne bağlanabileceğini savunuyordu. Bu dü­
şünce tarzı, hizipçilik yerine yurttaşlık erdemi yaygın olduğu zaman koruna­
bilirdi. Yani, yurttaşların kendileri tarafından görülen ortak işleri kamu yararı­
na olmalıydı; kamu işlerinde, kişisel rnenfaatlerin peşinden koşmak gibi yol­
suz politik uygularnalar yaygın olrnarnalıydı. Fakat, her ne kadar Roma'nın ih-

CoGiTo, SAYI: 15, ıgg8 43

David He/d

tişamı, yurttaşlannın erdemine bağlanıyorsa da, bazılan da bunu, kurumları­
nın dengesine bağlıyordu. Özellikle, daha sonra üzerinde duracağımız gibi,
bölünmeyi engellemek amacıyla, kamu alanında yer alan bütün önemli sosyal
güçlere kısıtlı da o1sa bir rol veren anayasa önemliydi.

Fakat, Rönesans cumhuriyetçi geleneği, hemen hemen diğer bütün politik
düşünce geleneklerinin de olmadığı gibi, basit bir bütün değildi. Aslında
cumhuriyetçiliğin iki dalı, analitik açıdan açıkça ayrılabilir. Bunlardan biri
"hümanist şehir cumhuriyetçiliği", diğeri ise "klasik cumhuriyetçilik" olarak
adlandınlmıştır (bkz. Skinner, 1 986) ama ben bunlara "gelişmeci" ve "koru­
macı" cumhuriyetçilik diyeceğim. Bu terimleri kullanacağım çünkü bunlar,
hem cumhuriyetçiliğin, hem liberalizmin içinde politik özgürlük ve katılımın
ifade edildiği değişik yolları kapsayacak genişliktedir. İleride gösterileceği gi­
bi, bu terimler, bu geleneklerin kendi içindeki ve aralanndaki önemli farkları
ortaya koymaktadır. Çok genel olarak, gelişme kuramcıları, politik katılımın,
yurttaşların insan olarak gelişmesindeki içsel değerini vurgular. Korumacı
kurarncılar ise, politik katılımın, yurttaşların kişisel özgürlük gibi amaçlarını
korumadaki işlevsel önemini vurgular. Gelişirnci cumhuriyetçilik kuramı, kla­
sik demokratik mirastan öğeler ve Yunan polis' inin filozoflannın temaları üze­
rine geliştirilmiştir. Bu temalardan bazıları, politik katılımın içsel değeri ve po­
lis' in insanların kendilerini gerçekleştirebilmeleri için bir araç olmasıdır. Bu
bağlamda, politik katılım iyi bir hayat için bir mecburiyettir. Cumhuriyetçi
Roma ve onun tarihçilerinin etkisinin görüldüğü korumacı cumhuriyetçilik
ise, bunun tam tersine, yurttaşlık erdeminin çok narin olduğunu ve eğer halk,
aristokrasİ veya monarşi gibi sadece tek bir grubun politik katılımına bağlı
olursa yolsuzluğa açık olacağını vurgular. Dolayısıyla, korumacı cumhuriyet­
çi kuramcılar, yurttaşların kişisel özgürlüklerinin korunabilmesi için, yurttaş­
ların tümünün, ortak karar alma süreçlerine katılmasının önemini vurgular­
lar.

Gelişirnci cumhuriyetçilik, Padovalı Marsilius'un eserinde derin ve çarpıcı
bir ifade buldu ama en gelişmiş şekline, 18. yüzyılda Rousseau'nun yazılarıyla
ulaştı. Aynı zamanda, Wollstonecraft önemli düşünceler ekledi. Korumacı
cumhuriyetçilik, en yakın olarak Machiavelli ile özdeşleştirilebilir ama o da,
daha sonra Montesquieu ve Madison tarafından geliştirilmiştir. Şekil 2, bu iki
cumhuriyetçi akımı özetliyor. Bu gelişmeleri kronolojik olarak alırsak, aşağıda
odak noktası Padovalı Marsilius olacak.

44 CoGiTo, sAn: 15, 1998

Cumhuriyetçi/ik: Özgürlük, Öz-Yönetim ve Aktif Yurttaş

Antik Yunan polis'i

(ve filozofları)

Roma

(ve tarihçileri)

,, , • _
-_ __ _ � , ' ' � �

� � �
�

......
Gelişirnci cumhuriyetçilik Korumacı cumhuriyetçilik

Karar süreçlerinin ve yurttaşlığın Yurttaşların amaçlannın ve

gelişmesi için politik katılımın çıkarlarının korunması için politik

içsel değerini vurgular katılımın işlevsel değerini vurgular

Padov!ıı Marsilius � � �
� _ � � _ _

� � +
- -

�
� -,-,-,� Machiavelli

Rousseau � , ,

Wollstonecraft

•
Marx ve Engels

Şekil ı Cumhuriyetçilik çeşitleri

,, ' ı

Montesquieu
ı

•
Madison

Not: Bu şekil, iki ana cumhuriyetçilik çeşidini ve bunlarla bağlantılı belli başlı düşünürleri tanıtmak
amacıyla hazırlanmıştır. Tabii ki, iki çeşit arasında birçok karşılıklı etkileşim olduğu gibi, her akı­
mın kendi içinde yer alan düşünürler arasında da farklılıklar vardır. Ve bu düşünürler bazen bu
analitik kategoriler arasında yer değiştirmiştir.

--.... � bu metinde tartışılan tüm cumhuriyetçi akımlar içinde yer alan politik düşünürler
- - - - • iki cumhuriyetçiliğin etkileşim şekilleri
- · - · _. daha sonraki düşünce akımlanyla birleşen etkileşim şekilleri

CUMHURİYETÇİLİK, SEÇİM HÜKÜMETi VE HALK EGEMENLİGİ
Rönesans cumhuriyetçi düşüncenin oluşumu, Brunetto Latini (d. 1 294),

Lucca'lı Ptolemaios (d. 1327), ve Remigio de' Girolami (d. 1319) gibi çeşitli dü­
şünürlerin eserlerinden izienilebilir (bkz. Rubinstein, 1982). Fakat, seçim hükü­
metinin ve halk egemenliğinin öneminin vurgulanmasını, ilk defa Padovalı
Marsilius'un (1275/80-1342) yazılarında, özellikle de Defensor pacis (Banşın Sa­
vunucusu, 1 324)'te buluyoruz. Papalığın "güç bolluğu" iddialarını çürütmek ve
laik yöneticilerin otoritesini Kilise'ninkinden üstün kılmak için, Marsilius, ka-

CoGiTo, SAYI: 15, ıgg8 45

David Held

nunların, "bütün halk veya onun ağırlıklı bir kısmı tarafından", genel bir mec­
liste belirlenerek yapılması gerektiğini savunuyordu (bkz. Defensor pacis, s. 29-
49).3 Papazlığın güçlerinin sınırlarını, tanrısal hukukun öğretilmesi ve dini tö­
renlerin yönetilmesi oluşturmalıdır. Seçilmiş bir hükümetin kontrolünde laik
bir hükümeti savunurken Marsilius, kendisini, Kilise'nin geleneksel güçlerinin
ve yaygın krallık anlayışlarının tam karşıtı bir konuma koyuyordu. Bir yorum­
cunun söylediği gibi, Defensor pacis "o zamanların güçlü adamlarının, karşısın­
da titredikleri bir kitaptı. Sadece sosyal düzeni korumak isteyen papalar, kardi­
naller ve yazarlar, inançlarında sapkınlık gösterenleri yargılarken, onları, fikir­
lerini "lanetlenmiş Marsilius"tan almakla suçluyorlardı. Daha ileriki yüzyıllar­
da Marksist olunmasına yakıştırıldığı gibi Marsiliusçu olmak, yıkıcı olmakla eş
değer tutuluyordu. Marsilius da, Papa John XXII tarafından inançlardan sap­
mış biri olarak damgalanmış ve Nurernberg' den kaçmaya zorlanrnıştır.

Marsilius'un düşüncesinde üç ana tema vardır (bkz. Gewirth, 1 951;1980).
Birincisi, aklın ürünü ve insanların en doğal arzusu olan "doyurucu bir ya­
şarn"ın temeli olarak sivil toplulukları vurgular. Bu doktrine göre, toplurnun
her kesimi, bu amaca ulaşmak için yaptığı katkılarla tanımlanabilir. Hükümet
ise, bu amaca ulaşmak için sadece bir araçtır. Hükümetin düzenleyici bir işlevi
vardır ve bu yeterli bir şekilde takip edilirse, bütün yurttaşlar iyi yaşayabilir ve
önlerindeki fırsatları değerlendirebilirler. Hükümet, tek bir grubun özel çıkar­
ları için değil, ortak iyi veya "halk kitlesi" (Marsilius'a göre, çiftçiler, zanaatkar­
lar ve varlıklı kesim) için çalıştığı zaman, bu işlev yeterli olarak takip edilmiş
olur. Marsilius, yönetim şekillerini, ortak iyi için hareket edip etmediklerine gö­
re, "ılırnlı" veya "hastalıklı" olarak sınıflandınyordu (Defensor pacis, s. 32). •

İkinci ana tema, Marsilius'un, hükümetin işlerinin, insan işlerinde her za­
man devarn eden ve politik bağlantıları zayıflatabilen çekişmelerden dolayı
hiçbir zaman bitrnediği düşüncesinden çıkar. İnsanlar arasında çekişme kaçınıl­
mazdır ve dolayısıyla, otoritenin etkili olarak uygulanması, toplurnun barışı ve
refahı için esastır. Rakip otoriteler (her şeyden önce, Kilise ve devletinkiler), ka­
nun ve düzeni aşındırırlar. Sivil bağlantıların yaşarnası için, bölünrnez bir bas­
kıcı otorite şarttır. Etkili yönetim, baskıcı otoriteyi etkili olarak kullanabilmeye
bağlıdır. İyi bir hükümet, kendini erderne adamış bir toplurndan çok, kamusal
çıkarlar için çalışan ve baskıcı bir gücün desteklediği yöneticilerden çıkar.

Bu savlar, cumhuriyetçi toplum kavrarnından hatırı sayılır bir mesafe
uzaklıkta görülebilir. Fakat, bunların anlamı, üçüncü temayı anlamadan tam
olarak açıklığa kavuşmaz. Bu da, Marsilius'un magnum opus'udur; yani en üst
düzeyde kanun yapıcı ya da toplurnda meşru politik otoritenin kaynağının
"halktır" olduğu görüşüdür(Defensor pacis, s. 32, 45). Toplurnun hangi amaçlara

3 Papalığın "güç bolluğu" doktrini, 13. ve 14. yüzyıllarda geliştirilmiştir. Bu şu anlama gelmektedir:
Papa, İsa'nın vekili olarak, bütün laik iddialann üzerinde bir otoriteye sahipti ve hem dünyevi,
hem ruhani işlerde en yüksek yöneticiydi. Bu yorum tartışmaya açıksa da, doktrinin tam anlamı
üzerine tartışma burada o kadar önemli değildir. Önemli olan, Marsilius'un, yönetimin tüm yön­
lerinde, Papa'nın otoritesini sınırlamaya yönelik kaygısıdır.

CociTo, sAYı: 15, ıgg8

Cumhuriyetçi/ik: Özgürlük, Öz-Yönetim ve Aktif Yurttaş

odaklandığının doğru yorumunun sınavı halkın iradesidir. Halkın iradesi, ayrı­
ca, baskıcı gücün meşru olarak kullanılabilmesinin tek ternelidir. Kanunu yap­
ma otoritesi "bütün yurttaşlar"a aittir; sadece onlar, kanunu belirlerne otoritesi­
ne sahiptir (s. 47). İyi düzenlenmiş bir sivil toplumda, hem hukukun, hem dü­
zenin kaynağı "iradesini, seçimle veya genel yurttaşlar meclisinde sözle belirle­
yen ve geçici bir cezayla, yurttaş kanunlan ile ilgili bir şeyler yapılabileceğini
gösteren halk veya yurttaşlar topluluğu veya onların ağırlıklı bir kısmıdır" (s.
45). Otorite ve güç, hakça kullanıldıklarında, yani yurttaşların rızasıyla kullanıl­
dıklarında meşru olarak kullanılmış olurlar.

Marsilius için, halkın iradesi, ortak yarara yönelik yönetim için, bir kişinin
yönetiminden (krallık veya lordluk) veya birkaç kişinin yönetiminden (aristok­
rasi) daha etkin bir garantidir. Birçok kişi tarafından yapılan kanunlar, diğer
yönetim şekillerince yapılanlardan daha üstündür ve uygulanması daha muh­
temeldir. Daha üstündürler çünkü kişiler, görüşlerini, kamu alanında, başkala­
rının görüşlerine karşı denedikleri zaman, onları başkalarını da göz önüne ala­
cak şekilde değiştirmeye mecbur kalırlar (s. 46-7). Marsilius'un söylediği gibi,
"bir kanunun getirdiği ortak yarara, bütün kalabalık tarafından daha iyi dikkat
edilir çünkü hiç kimse bilerek kendisine zarar vermez. Herkes, önerilen bir ka­
nunun, bütün topluma mı yoksa bir ya da birkaç kişinin yararına mı olduğuna
bakabilir ve buna karşı çıkabilir" (s. 47). Dolayısıyla:

Kanun yapma otoritesi, bir tek kişiye ait olamaz çünkü ya cahillikten ya da kötü
niyetten, bu bir kişi, kendi özel çıkarını gözeterek kötü kanun yapabilir. Bu da,
hukukun zorbaca olmasına yol açar. Aynı sebeple, kanun yapma otoritesi birkaç
kişiye ait olamaz, çünkü onlar da, oligarşilerde olduğu gibi, bütün toplum yararı­

nı değil, bir grubun çıkarlarını gözeterek kanun yapabilirler. Bunun tam tersi bir
sebep, kanun yapma otoritesi, bütün yurttaşiara veya ağırlıklı bir kısmına aittir.
Bütün yurttaşlar aynı kanunla bağlanacağı için ve hiç kimse bilerek, kendisine
zarar verecek, adaletsiz bir kanun isterneyeceği için, herkes bütün yurttaşların or­
tak faydasına uygun kanun isteyecektir. (Defensor pacis, s. 48-9) .

Yurttaşlar tarafından, yurttaşlar için yapılan kanunlar, iyi düzenlenmiş,
yani adaletli bir toplurnun hukuksal yapısını oluşturur. Bu şartlar altında, top­
lurnun barışçı olması da olasıdır, çünkü yurttaşların izniyle yapılan kanunlar,
yurttaşların uyrnaya yükümlülük hissettiği kanunlardır. Eğer herkes, kanunu
"kendisine kabul ettirmeye" katılırsa, kanuna, "her yurttaş tarafından daha iyi
uyulur" (s. 47).

Marsilius, bu fikirlerle, bütün yurttaşların aynı anda yönetime katılmasını
kastetrniyordu. Daha çok, şekil i'de gösterilene benzeyen, halkın bağımsızlığını
güçlendiren, kendi kendini yöneten meclisler oluşturan ve görevleri bütün
yurttaşların çıkarı için kanunu uygulamak olan yöneticiler seçen bir yönetim
kavramına sahipti (s. 22-33). Prensipte, bütün yurttaşlar aday olabilir ve karnu­
sal hayata katılma fırsatını değerlendirebilir. Marsilius, "seçilmiş kralların" da-

CociTo, sAYı : 15, ıgg8 47

David Held

ha fazla "gönüllü kullar" yöneteceği ve seçim metodunun, "en iyi yöneticiyi",
dolayısıyla da, uygun bir adalet standardını belirleyeceği sonucuna varmıştır
(s. 32-3). Son olarak, yöneticiler bu uygun standardı korumak için gerekli de ol­
salar, Marsilius, onların sadece delege oldukları konusunda ısrarlıydı. Dolayı­
sıyla, seçilenler "mutlak anlamda kanun yapıcı değildirler ve olamazlar; sadece
asıl kanun yapıcıyla, yani yurttaşlar kitlesiyle ilişkileriyle ve belirli bir zaman
için" bu konumda bulunurlar (s. 45). Yürütme ve yargı memurları, görevlerini
halkın otoritesiyle yaparlar ve eğer ortak çıkarı gözetmeyi başaramazlarsa, gö­
revlerinden alınabilirler (bkz. s. 87-9).

Klasik Yunan demokrasisine ve Aristoteles'in politika kavramına uygun
olarak, Marsili us, yurttaşı, ya hükümette ya da onun "hukuki işlevinde" görev
alarak "sivil topluma katılan kişi" olarak tanımlıyordu (s. 49; Aristoteles, Politi­
ka, s. 169). Yurttaşlık, ortak iyinin gerçekleşmesine yönelik ortak pr�jeye katılım
aracıdır ve politik katılım, iyinin elde edilmesi için gerekli araçtır. üncüileri de
takip ederek, Marsilius açıkça, "bu tanıma göre, çocukların, kölelerin, yabancı­
ların ve kadınların, değişik yollarla da olsa, yurttaşlardan ayrıldığını" söylü­
yordu (s. 46). Bu noktada, neden bu grupların "değişik yollarla" dışlandığının
ayrıntılı bir açıklaması beklenebilir; ama Marsilius'un tek önerdiği saptama,
kimse onların sürekli dışarıda bırakılacağını düşünmesin diye, yurttaşların er­
kek çocuklarıyla ilgilidir. Marsilius, "yurttaşların erkek çocuklarının, sadece
birkaç seneleri eksik olan yurttaşlar" olduğunu söylüyordu (s. 46). Yurttaşlık,
vergilendirilebilen mülkü olan, şehirde doğmuş veya uzun süre oturmuş er­
kekleri kapsıyordu ama geri kalan herkesi dışarıda bırakıyordu. Bu da, görü­
nen o ki, bir açıklama gerektirmiyordu.

Ayrıca, Marsilius'un yurttaşlık kavramı, o zamandaki bütün diğerleri gibi,
küçük ölçekli topluluklara uyarlanmış -şehir cumhuriyetleri için öz-yönetim­
bir politik katılım kavramı içeriyordu. Çok az cumhuriyetçi, cumhuriyet hükü­
metinin nasıl geniş bölgelerde işleyeceği üzerine kafa yormuştur, fakat bu,
Montesquieu gibi daha sonraki cumhuriyetçi düşünürler için belli başlı bir me­
sele olmuştur (bkz. Bölüm 3). Ve hiçbiri, çağdaş şekliyle demokrasiye benzeyen
kurumları ve işlemleri desteklemiyordu: Liberal demokrasi, bütün yetişkinleri
kapsamayı öngörür (Skinner, 1 992, s. 63; ve bölüm 3). Rönesans cumhuriyetçi­
leri, halk hükümetinin, yöresel topluluklarında sağiarniaşmış çıkarları (mülke
bağlı) olanlar için olduğunu varsayıyorlardı. Sadece bu kişilerin, kamusal ilişki­
ler ağını geliştirebileceklerini ve bundan doğacak görevleri yerine getirebile­
ceklerini düşünüyorlardı.

Daha önceki yönetim şekilleri tarafından (Kilise ve krallık) sahip çıkılan te­
melsiz otorite de, Marsili us' un halk yönetimi doktrininde bulunmaktadır, çün­
kü "bu, herhangi bir değer, grup veya kurumun, halkın iradesinin otoritesine
geçirilebileceği bir mutlakiyetçilik içerir" (Gewirth, 1 980). "Halkın" otoritesi,
esas olarak, tekelci, kontrol edilemez ve son kertede, dengesizdir. Başka bir de­
yişle, burada, politik gücün etkili olması için tarafsız ve sınırlı olması gerektiği,
böylece devletin güçlerinin, açıkça, devlet görevlerini üstlenenlerin güçlerinden

CoGiTo, SAYI: 15, ıgg8

Cumhuriyetçi/ik: Özgürlük, Öz-Yönetim ve Akt�fYurttaş

ve yönetilenlerin güçlerinden ayrılabileceği yargısını -ki, bu daha sonra liberal
anayasacılar tarafından ve modern bir hükümette, devletin gücünün, yönetim
görevlilerinin ve yönetilenlerin güçlerinden ayrılması gerektiğini savunanlar
tarafından ısrarla ifade edilmiştir- destekleyecek hiçbir sav yoktur. Şehir cum­
huriyetçileri, yurttaşlık onuruna sahip insanların yargılarına ve antik öz-yöneti­
min kurarn ve uygulamalarına güveniyorlardı. Onlara göre, öz-yönetim, güve­
nilir "kulüp üyeleri" arasında, bir doğrudan demokrasi şekliydi - henüz, halk
yönetiminin doğasına, hem yönetenlerin, hem yönetilenlerin iyilik ve sağduyu­
suna şüpheyle yaklaşan, daha kuşkucu bir çağın görüşü değildi.

SiviL YAŞAMDAN SiViL ZAFERE
Marsilius, Defensor pacis'i yayınladığı sıralarda, seçim hükümetinin kurum­

ları Padova' da çöküşe geçmişti ve yerini babadan oğula geçen yönetime bırakı­
yordu. Padova politikasını tanımlayan kavgaların ve bölücü anlaşmazlıkların
benzerleri, başka birçok şehirde de yaşanıyordu. İtalyan kamu hayatının den­
gesiz koşullarında, cumhuriyetçi idealleri savunabilmek için özellikle güçlü
savlar gerekiyordu. Antik cumhuriyetierin çöküşü ve yenilgiyi yaşadıkları göz
önüne alındığında, klasikpolis'in değerlerinin, kökten değişmiş koşullar altında
nasıl ve hangi yollarla uygulanabileceği sorusu acil bir sorundu. Çok az insan
bu sorunu, seçim hükümeti şekillerini ve katılımcı politikayı, sivil refah ve sivil
zafere bağlayan Niccolo Machiavelli'den (1469-1427) daha iyi anlıyordu. Bu
bağlantı, belki de, kendi şehri Floransa' da, Floransa'nın Rönesanstaki seçkinli­
ğine bağlı olarak, daha kolay kuruluyordu. Hem antik dünyanın politik kura­
mını, hem de Avrupa' da yeni ortaya çıkan politik düzeni iyi bilen Machiavelli,
yurttaş katılımını, bağımsızlık, öz-yönetim ve zaferin şartı olarak gören cumhu­
riyetçi geleneği -yani, korumacı cumhuriyetçiliği- açıklayabildi. Floransa'nın
politik kültürü, bu kavramlardan birçoğunu barındırıyordu ve Machiavelli'nin
politikası için zengin bir ortam sağlıyordu.

Genellikle modern devlet politikasının ilk kurarncısı olarak görülen Machi­
avelli, Il Principe (Prens) ve Discorsi (Nutuklar) gibi iki önemli eserinde, devletin
güçleri ve yurttaşın güçleri arasında nasıl uygun bir denge bulunabileceğini_ i!_­
deledi. Çok uzun bir süre Prens, Machiavelli'nin en önemli yapıtı olarak alın­
mıştır ve bu da, eserlerinin çok yanlış okunmasına yol açmıştır. Çağdaş düşü­
nürlerin yapmamız gerektiğini söylediği gibi (bkz. Gilbert, 1965; Pocock, 1975;
Skinner, 1981), Nutuklar üzerinde daha çok durulursa, o zaman ortaya ayrı ve
birçok açıdan, zorlayıcı bir konum çıkıyor. Machiavelli'ye göre, klasik tarihin
incelenmesi göstermiştir ki, belli başlı üç yönetim şekli -monarşi, aristokrasi ve
demokrasi- öz olarak dengesizdir ler ve yozlaşmaya ve yolsuzluğa eğilimlidir­
ler. Platon ve Aristoteles'inkilere paralel pasajlarda, Machiavelli, başlangıçta bir
iyi gelişmeler sürecinden sonra, monarşinin diktatörlüğe, aristokrasinin oligar­
şiye ve demokrasinin anarşiye, sonra da yine monarşiye dönüşhiğünü savunu­
yordu (Nutuklar s. 104-11) . Antik demokrasileri yaratan nesil öldükten c:onra,
ortaya çıkan durum şöyleydi:

CoGiTo, sAYı: 15, ıgg8 49

David Held

Ne kişiye, ne de memura hiç saygı gösterilmiyordu. Öyle ki, herkes dilediği gibi
davrandığı için, birçok rezalet meydana geliyordu. Sonuç kaçınılmazdı. Ya bazı
iyi insanlar önerdiği için ya da bu anarşiden bir şekilde kurtulmak gerektiği için,
prenslik tekrar kuruluyordu. Ve buradan, adım adım, geçişlerle, anarşiye geri
dönüş oluyordu . . . O zaman, bu, kendilerini yönetsinler veya yönetilsinler tüm
ulusların yaşadığı bir dönerndi (Nutuklar, s. 108-9).

Machiavelli, kendisini "üst sınıfın kibirinden" ve "genel halkın ahlaksızlı­
ğından" koruyamadığı için yozlaşmış demokrasilere örnek olarak Atina'yı gös­
teriyordu (Nutuklar s. 1 10). Ona göre, politik dünya her zaman için bir değişim
ve kaos potansiyeli taşıyordu.

Kendisinden önce gelen Marsilius'un veya kendisinden sonra gelen Hob­
bes ve Locke'un tersine, Machiavelli, berraklaştırması ve devam ettirmesi hü­
kümetin görevi olan, önceden belirlenmiş bir organizasyon prensibi olduğuna
inanmıyordu (örneğin, devletin iyi hayata hizmet etmesi ya da kişilerin doğal
hakları gibi sabit görüşler). Politik hayatı düzenlemek için, doğal veya Tanrı ta­
rafından verilmiş bir çerçeve yoktu. Onun yerine, dünyada düzeni yaratmak,
politikanın göreviydi. Machiavelli, politikayı, gücü kazanmak, kullanmak ve sı­
nırlamak için mücadele olarak görüyordu. Böylelikle, toplumsal hayatta, politi­
kaya, toplumu t�şkil eden ana öğe olarak, seçkin bir rol verilmektedir. Pla­
ton'dan itibaren diğer birçok politik düşünür gibi, Machiavelli, insanların gene­
linin bencil, tembel, şüpheci ve mecbur edilmedikçe iyi bir şey yapmaktan aciz
olduğunu düşünüyordu (bkz. Nutuklar s. 200-1, 256-7). Soru şuydu: Hangi ko­
şullarda, insanlar politik düzeni desteklemeli ve kendilerini devlete adamalı­
dır? Veya, soruyu daha Machiavellici terimlerle sormak gerekirse, virtu -sivil
zaferin peşinden koşmak ve bu uğurda ne gerekirse yapmak için istek- insanla­
ra nasıl benimsetilebilirdi?4

Machiavelli, yurttaşlık erdeminin telkin edilmesinde iki belli başlı kurum­
sal aracı vurguluyordu: Hukukun uygulanması ve dinsel tapınmaya onay ve­
rilmesi. Özellikle kanunun uygulanması, insanların, toplum çıkarlarını, kendi
çıkarlarının üstünde tutmalarına mecbur edilmesi için gerekli temeli sağlar: Ka­
nun "yurttaşları iyi yapabilir" . Fakat, iyi ve kötü kanunlar nasıl ayırt edilebilir?
Cevap, yurttaş kültürünü ve yüceliğini beslemek için kanunların nasıl kullanıl­
dığının tarihsel incelemesinde yatmaktadır. Tek tek anayasal şekillerin güveni­
lir olmaması, sadece, monarşi, aristokrasi ve demokrasinin öğelerinin birleştiği
bir hükümet sisteminin, virtu'nun bağlı olduğu kültür çeşidini geliştirebileceği­
ni gösterir. Machiavelli'nin görüşüne göre, böyle bir hükümetin en iyi örneği
Roma idi: Roma'nın "karışık hükümeti" (konsül, Senato ve halk hakimlerinden
oluşan sistemi ile), sürekli zafer kazanmasıyla doğrudan bağlantılıydı.

,

Bunun önemi, sadece bu sonuca giden tarihsel rota değildir; Machiavel­
li'nin düşüncesi kuramsal olarak da yenilikçidir. Ayrı ayrı anayasal yönetim şe-

4 Soruyu bu şekilde sorarak ve bir cevap arayarak, bu tema üzerine Machiavelli'nin yazılarını ince­
leyen Skinner'ın hayranlık verici analizini takip ediyorum (1981, s. 51-77).

CoGİTO, SAYI: 15, 1998

Cumhuriyetçi/ik: Özgürlük, Öz-Yönetim ve AktifYurttaş

killerinin hatalarını düzeltmek için yapılanmış "karışık hükümet", rakip sosyal
grupların çıkarlarını, özellikle zenginlerin ve yoksullarınkini, daha iyi dengele­
ye bilir. Machiavelli'nin savı, daha sonraki, devletteki güçlerin ayrılmasını ve
parti rekabetine dayalı temsilci hükümeti savunanlada karıştırılmamalıdır. Yi­
ne de, Machiavelli'nin savı, bunların mantığının önemli kısımlarını içinde ba­
rındıran bir öncüldür. Eğer zengin ve yoksul hükümet sürecinin içine çekilebi­
lirse ve çıkarları, aralarında bölüştükleri konumlarla meşru bir ifade yolu bu­
lursa, bir şekilde karşılıklı uzlaşmak mecburiyetinde kalacaklardır. Kendi ko­
numlarını dikkatle korurken, kendi çıkarlarına zaralı olacak kanunların çıkma­
ması için büyük çabalar sarf edeceklerdir. Bu çabaların sonucu, büyük ihtimal­
le, sonunda bütün partilerin kabul edebileceği kanunlar olacaktır. Zamanın ha­
kim geleneklerinin tam tersine, Machiavelli, birbirinin karşısında olan sosyal
güçlerin ve anlaşmazlıkların, iyi ve etkili kanun yapma olasılığını zayıflatmak
bir yana, tam da bunların, böyle kanunlar için bir şart olduğunu düşünüyordu
(Skinner, 1981, s. 63-6). Çok sıradışı bir sonuç çıkıyordu: Özgürlüğün temeli, sa­
dece bir öz-yönetim rejimi ve politikaya katılma isteği değil, aynı zamanda,
yurttaşların kendi çıkarlarını korumalarına fırsat veren çekişmeler ve anlaş­
mazlıklar olabilirdi.

16. yüzyıl İtalyan şehir devletleri arasında yarış ve savaş ortamında yazan
Machiavelli'nin düşünceleri özel bir önem taşıyordu; çünkü toplumların
"hakimiyetlerinin ve zenginliklerinin", özgür oldukları zamanlar dışında, art­
madığını söylüyordu (Nutuklar, s. 275). Diktatörlükte, güç dışarıdan da gelse,
diktatör yerli de olsa, şehirler veya devletler, uzun vadede yozlaşır. Tam tersi­
ne, eğer bir toplum özgürlüğü kullanabiliyorsa, ki Machiavelli bunun, kendi
şehri ve gelecekteki birleşmiş İtalya için devam edeceğini umuyordu, gelişme­
si büyük olasılıktır. Machiavelli bu noktayı güçlendirmek için (tam tutarlı ol­
masa da), (hizipçi anlaşmazlıklarıyla) klasik Atina ve (Senato ve Meclis arasın­
daki çekişmeleriyle) Roma örneklerini veriyordu. Bu şehirler, özgür olan ve
göreceli olarak kısa bir zamanda "hızla büyüyen" şehirlere örnekti (Nutuklar,
s. 275).

Fakat özgürlüğün korunması, yalnızca bir karışık anayasadan daha fazla
bir şeye bağlıydı: "Sonsuz ihtiyat" Özgürlük, her zaman, ya grupların özel çı­
karları tarafından, ya da rakip devletler tarafından tehdit edilmektedir. Grup­
ların özel çıkarlarını barındırmak için karışık anayasa esastır. Rakip devletler­
den gelecek tehlikeyi önlemenin en iyi yolu, onlar tarafından kapsanmadan
önce, onları kapsamak tır. Dolayısıyla, yayılırncı bir politika, bir topluluğun öz­
gürlüğünü korumanın ön şartıdır: Güç uygulamak, özgürlüğün korunmasının
bir parçasıdır. Bunu savunarak, Machiavelli, ülkede ve ülke dışında, devletin
veya toplumun amaçlarını, kişilerin çıkarlarının üstüne koyuyordu: "Devletin
amaçları", kişilerin haklarına göre öncelik taşıyordu. Bir insanın görevleri, ön­
celikle yurttaşlık görevleriydi. Fakat, Machiavelli, sivil hayatın önceliği üzerin­
deki vurguyu, doğrudan, "güç politikaları"na bağlıyordu. Buna bağlı olarak,
daha popüler çağdaş anlamıyla "Machiavellicilik" ortaya çıktı: Devlet politika-

CoGiTo, SAYI: 15, ıgg8

David Held

ları.ve acımasızca güç peşinde koşmak, kişi çıkarları ve özel ahlaktan daha ön­
celikliydi. Böylece, Machiavelli, liberalizmin bazı ikilemierini tahmin etti (bkz.
bölüm 3, s. 74-5) ama onları, son kertede, toplumun korunması için ne gerek­
liyse ona öncelik vererek, gayet anti-liberal bir şekilde çözdü.

Politik hayat belirsizdir. Özgürlük ve politik denge yaratabilmek için, hu­
kuk ve minimum güç kullanmak her zaman mümkün olmayabilir. Machiavelli
kuşkusuz, özgürlüğü, diktatörlüğe tercih ediyordu ama özgürlüğü korumak
için, diktatörlüğün sık sık gerekli olabileceğini düşünüyordu. Machiavelli, öz­
gür, kendi kendini yöneten bir halka duyduğu hayranlıkla, kanunları yapabi­
len ve savunabilen güçlü bir lider arasında kararsız kalıyordu. Geçici olarak,
bu tercihleri, bir yandan bir devletin kurulması veya yazluktan kurtarılması
için gerekli politikayla, diğer yandan, uygun olarak kurulmuş bir devleti koru­
mak için gerekli politika arasında ayrım yaparak bağdaşhrmaya çalıştı. İkinci­
si için bir demokrasi öğesi yaşamsaldı ama bu, birincisi için çok uygunsuzdu.

Fakat, genel olarak, Machiavelli, Avrupa'nın gerçek politik koşullarında,
"özgür hükümet"i korumanın, çok güç ya da imkansız olduğuna inanıyordu.
Dolayısıyla, devlet ve toplum görüşünü kabul ettirecek ve düzen ve uyum im­
kanını yaratacak bir despota açıkça ihtiyaç vardı. Özgür devlet, var olmasının
koşullarını sağlama almak için, güçlü, yayılınacı devlete bağlı olacakh. İyi dev­
let, her şeyden önce güvenli ve dengeli devletti. Bu yüzden, Machiavelli' de, bir
demokrasi kuramının tohumlarını bulsak da -yönetilenleri yönetenlerden ve
yönetenleri de birbirlerinden korumak için demokrasi öğeleri gereklidir- dü­
şüncesinin başka yönlerine bakhğımızda, bu öğelerin varlığı tehlikeye girer.

Dahası, Machiavelli'nin, demokratik hükümetin öğelerini savunduğu söy­
lendiği zaman, ne kastedildiğini açıkça anlamak çok onemlidir (bkz. Plame­
natz, 1 963, s. 36-40) . Gününün standartlarına göre demokrat olduğu vurgulan­
malıdır; yani, Machiavelli, politik katılımı, sadece zengin ve/veya soyluların
kamu işlerine katılmasından daha geniş anlıyordu. Antik Yunan demokratları
ve Padovalı Marsilius gibi birçok cumhuriyetçi düşünürle beraber, Machiavel­
li, hükümet sürecinin, zanaatkarları ve küçük tüccarları kapsamasını istiyor­
du. "Halk" veya yurttaşlar, bağımsız kaynaklan olan ve kamu işlerinde çıkar­
ları olması beklenen kimselerdi. Yabancılar, işçiler, hizmetkarlar ve bütün ka­
dınları ve çocukları kapsayan bir kategori olan "bağımlılar"ın, böyle çıkarları
olduğu düşünülmüyordu (bkz. Pitkin, 1984). Yurttaşlar, yöresel aslı belli, "ül­
kede kişisel çıkarı olan" erkeklerdi. Kamu işleri onların işleriydi. Ayrıca, Mac­
hiavelli'nin kendi kendini yöneten toplum kavramı, modern liberalizm ve de­
mokratik düşüncenin ana öğelerini (sınıf, ırk, cinsiyet ayrımı gözetmeyen kişi­
sel demokratik haklar veya çoğunluk ycinetimi gibi) kapsayan bir demokrasi
kavramı değildir. Yine de, Machiavelli'nin, öz-yönetimle, kendi kendini koru­
yabilmeyi bağdaştıran ayrı politika anlayışı, politik düşüncede önemli bir nok­
taydı. Bu, model la' da özetlenmiştir ve burada, gelişirnci cumhuriyetçiliğin
baş temsilcisi olarak ele alınan Jean-Jacques Rousseau'nun (1712-78) eseriyle
faydalı bir zıtlık oluşturmaktadır.

52 CoGİTO, SAYI: 15, 1998

Prensipleri

Cumhuriyetçi/ik: Özgürlük, Öz-Yönetim ve Aktif Yurttaş

Özet: model la
Korumacı Cumhuriyetçilik

Kişisel özgürlüğün ana şartı, politik katılımdır; yurttaşlar kendilerini yö­
netmezlerse, başkalarının iradesi altına girerler

Belli başlı özellikleri
Bütün önemli politik güçlerin, kamu hayatında aktif bir rol oynamasını

sağlayan, karışık anayasa veya karışık hükümete bağlı, "halk", monarşi, aris­
tokrasİ arasında güç dengesi

Konsüllerin seçimi veya yönetici meclislerde görev alacak temsilcilerin se-
çimi gibi değişik mekanizmalada sağlanan yurttaş katılımı

Kendi çıkarlarını geliştiren ve koruyan rakip sosyal gruplar
Konuşma, ifade ve örgütlenme özgürlüğü
Hukuk düzeni
Genel Koşullar
Küçük şehir cemaatleri
Dini tapınmanın sürekliliği
Bağımsız artizan ve tüccar toplumu
Kadınların, işçilerin ve "bağımlıların" politikadan dışlanması (erkek yurt­

taşların kamusal alana katılımları için fırsatların genişletilmesi)
Rakip politik gruplar arasında yoğun çekişmeler

CUMHURİYET VE GENEL İRADE
Yukarıda gösterildiği gibi, korumacılık yanlısı cumhuriyetçiler politik katı­

lımı özgürlüğün gerekli bir koşulu olarak görürler; öz-yönetim esasına dayalı
bir cumhuriyet politik süreçlere katılımı gerektirir. Ayrıca, özgürlük, kamusal
alana katılabilme imkanı, kamu yararının bencilce kaygılardan üstün tutulması
ve bunun sonucunda ortaya çıkan, bireysel ve kolektif refah düzeyini artırma
fırsatı anlamına gelir. Rousseau, bir polis'e tam bir üye olarak katılmanın öne­
mini vurgulayan bu yaklaşıma katılmış ve önemli bir katkıda bulunmuştur.
Kendisinden cince gelen Rcinesans cumhuriyetçilerinin çoğu gibi Rousseau da
demokrasinin antik ve modern yorumlarının arasında bir yerde duruyordu.
Ancak o eserlerini 18. yüzyılda, son derece değişik bir politik bağlamda kaleme
almıştı. Onun amacı kralların mutlakıyetçi talepleri ve buna karşı yapılan şid­
detli liberal saldırıların ortasında bu düşünce biçimini yeniden tanımlamaktı.
Küçük bir şehir cumhuriyeti olan Cenevre' de doğmuş biri olarak insanların ra­
hatlıkla bir araya gelebilecekleri, her yurttaşın "kolaylıkla" diğer yurttaşları ta­
nıyabileceği "meclis politikası" fikrini savunmaya eğilimliydi. Aslında bu de­
mokrasi modelinin küçük devletlere özgü olduğunun, ideal görüşlerinin, ge­
nişleyen ticaret ağlarıyla, endüstriyel gelişmeyle, büyük devletler ve büyüklü­
ğün getirdiği karmaşık problemleriyle gözlerinin önünde şekillenmekte olan
dünyanın koşullarına uymadığının farkındaydı. Yine de, temel cumhuriyetçi

CoGiTo, sAn: 15, ıgg8 53

David Held

düşüncelere getirdiği yaklaşım, bugüne kadar geliştirilen en radikal yaklaşım­
lardan biri, hatta belki de en radikalidir. Yaklaşımı, yurttaşların hak ve görevle­
ri üzerine yeni bir anlayışla ilişkilidir. Rousseau'nun konumunu incelemek,
yalnızca düşünce tarihindeki öneminden dolayı değil, Fransız ihtilali esnasında
yaygın olarak paylaşılan bazı fikirler üzerindeki (belirsiz olmakla birlikte) hatı­
rı sayılır etkisinden dolayı da önemlidir. Aynı zamanda, en azından bazı yazar­
Iara göre, liberal demokrasinin en önemli karşıt görüşünün, yani Marksist gele­
neğin gelişmesi üzerinde de etkili olmuştur (örnek olarak, bkz. Coletti, 1972).

Rousseau, "18. yüzyılın Machiavelli'si" olarak görülmüştür (Pocock, 1975,
s. 504). Kendi tercih ettiği politik sistemi "cumhuriyetçi" olarak adlandırmış,
kamusal alanda yükümlülük ve görevlerin merkezi bir yer tuttuğunu vurgula­
mıştır. Gerçekten de Rousseau, "cumhurtyetin" nasıl olması gerektiği konusun­
daki görüşünü belirgin bir şekilde cumhuriyetçi öncülüne borçludur. Machi­
avelli gibi Rousseau da, antikçağdaki Atina'yla özdeşleştirdiği "demokrasi"
kavramına karşı eleştireldi. Ona göre, Atina'nın ideal bir politik sistem olduğu­
nu savunmak mümkün değildi; çünkü Atina yasama ve yürütme işlevleri ara­
sında kesin bir ayrım yapamamış ve bunun sonucu olarak, istikrarsızlık, sert ve
verimsiz mücadeleler ve kriz durumunda kararsızlık gibi sorunlarla karşı kar­
şıya gelmişti (Toplum Sözleşmesi, s. 1 12-14, 136 ve devamı) . Ayrıca, öncülü gibi o
da, kendi savunduğu hükümet biçimiyle Roma cumhuriyetinin mirası arasın­
daki sürekliliği vurgulamaya eğilimlidir (gerçi Rousseau' da Atina'nın mirasıy­
la süreklilik gösteren unsurlar bulunduğunu görmek de zor değildir). Diğer ta­
raftan, Machiavelli'ye hayranlık duyduğunun anlaşılmasına, ondan "bir centil­
men ve iyi bir yurttaş" şeklinde bahsetmesine rağmen, onun eserini, çağındaki
mevcut cumhuriyetierin iktidar yapılarıyla bir tür uzlaşma olarak görür (Top­
lum Sözleşmesi, s. 1 18). En azından ideal hükümet üzerine yazdığı kuramsal ya­
zıhı.rında, o böyle bir uzlaşma yapmaya eğilimli değildir. Bu yazılarında, birçok
açıdan benzersiz olarak görülen, gerçekten de öyle olan bir "cumhuriyet" yoru­
mu geliştirmiştir.

Rousseau, 1 762' de yayınlanan, artık klasikleşmiş olan eseri Toplum Sözleş­
mesi'nde insanların başlangıçtaki "doğal durumlarında", yani sivil hükümetle­
rin gelişiminden önceki dönemde, ne kadar mutlu olduklarını anlatır. Bu dö­
nemde insanlar esas itibanyla eşittirler, çok çeşitli doğa koşullanyla iç içe, bir
parça izole ama özgür bir şekilde yaşarlar. Ancak bu orijinal durumlarını koru­
malarını engelleyen çok çeşitli etkenler, bireysel zaaflar, bencilce istekler, ortak
mutsuzluklar ve doğal afetler yüzünden yeni kurumlar geliştirmeye itilmişler­
dir. Eğer "varoluş biçimleri değiştirilmeseydi", insanlık "yok olacaktı" (Toplum
Sözleşmesi, s. 59) . İnsanlar hayatta kalmalarının, kendi doğalarını geliştirmeleri­
nin, akıl yürütme kapasitelerini gerçekleştirmelerinin ve tam bir özgürlüğe ka­
vuşmalarının ancak işbirliğine dayalı bir sistemle, yasa koyan ve bu yasaları
yürüten organlar sayesinde mümkün olabileceğini fark ettiler. Böylece insanlar
bir "toplum sözleşmesi" -"belki hiçbir zaman kelimelere dökülmemiş . . . ama
her yerde zımnen kabul edilmiş ve tanınmış" yeni bir sözleşme ya da mutaba-

54 CoGiTo, sAYı: 15, 1998

Cumhuriyetçilik: Özgürlük, Öz-Yönetim ve Akt�fYurttaş

kat- çerçevesinde, bütün bireyleri eşit olarak gören ve herkese kendi kapasite­
sini güvenli bir şekilde geliştirme fırsatı tanıyan yasalara tabi olarak hep birlik­
te yaşamayı mümkün kılmak üzere bir araya geldiler (Toplum Sözleşmesi, s. 60).
Bu şekilde ortaya çıkan kamusal birliğe "eskiden şehir adı veriliyordu, şimdi ise
cumhuriyet ya da siyasi teşkilat deniyor" (Toplum Sözleşmesi, s. 61). Rousseau için
en temel soru şuydu: "Kişiyi ve her bir üyenin çıkarını herkesin kolektif gücüy­
le koruyan ve her bir bireyin kendisini diğerleriyle birleştirirken . . . aynı zaman­
da eskisi kadar özgür kalabileceği bir birliktelik biçimi nasıl bulunabilir" (Top­
lum Sözleşmesi, s. 60).

Rousseau'nun ideal bireyi, hayatını düzenleyen yasaların yaratılmasına
doğrudan katılan bir bireydir. Rousseau aktif, katılımcı bir yurttaşlık anlayışın­
dan yanadır. Ona göre, bütün yurttaşlar bir araya gelip toplulukları için neyin
en iyi olduğuna karar vermeli ve buna uygun yasalar çıkarmalıdır lar. Yönetilen
aynı zamanda yöneten olmalıdır. Rousseau'nun düşüncesinde kendi kendini
yönetme fikri kendinde son bulan bir amaçtır; kamusal meselelerin çözümlen­
mesine katılım fırsatı sunan politik bir düzen, yalnızca bir devletin değil bir top­
lum tipinin oluşturulması anlamına gelir. Bu toplumda devlet meseleleri sıra­
dan yurttaşın meseleleriyle bütünleşecektir (bkz. Toplum Sözleşmesi, s. 82, 1 14,
ve konunun genel bir anlatımı için kitap 3, bölüm 1-5). Rousseau, Machiavel­
li'den sonra ortaya çıkan, devlet ve sivil toplum, hükümet ve "halk" ayrımları­
na kesin olarak karşıdır (diğer taraftan, aşağıda tekrar bahsedileceği gibi, "dev­
let iktidarına" erişim ile "devlet iktidarının" kendisi arasında bir ayrım yapıl­
masının ve bunların ·smırlandırılmasının önemini kabul eder) . Ona göre, ege­
menlik halktan kaynaklanır ve halkta kalmalıdır (Cranston, 1968, s. 30). Haklı
olarak ün kazanmış aşağıdaki bölümde şöyle der:

Egemenlik temsi!"�dilemez, aynı nedenden dolayı devredilemez de . . . halkın ve­
killeri onun temsilcileri _değillerdir, olamazlar da; onlar sadece halkın memurları­
dır; hiçbir. konuda son kararı veremezler. Halkın bizzat tasdik etmediği bir yasa
hükümsüzdür; hatta yasa bile değildir. İngiliz halkı özgür olduğuna inanıyor; bu
vahim bir hatadır; onlar yalnızca Parlamento üyelerini seçerken özgürler; üyeler
seçilir seçilmez halk onların kölesi haline geliyor; bir hiç oluyor (Toplum Sözleşme­
si, s. 141) .

Bir yurttaş olmak bir bireyin sahip olabileceği en yüksek emeldir. Özgürlü­
ğün sürdürülebilmesinin tek meşru yolu yurttaşların iktidarı kullanmasıdır.
Yurttaşlar hem "genel iradenin yüce yönetimini", halk tarafından oluşturulan
kamu yararı tanımını yaratmalı, hem de ona tabi olmalıdır (Toplum Sözleşmesi,
s. 60-1). Rousseau, "kamu yararı" anlayışının kişiden kişiye değişeceğinin far­
kındadır ve çoğunluk kuralını kabul eder: "Çoğunluğun oyu daima diğerlerini
bağlar" (s. 153). Ama, ona göre, insanlar ancak "genel iradeyi" tanımlamaya
aktif bir şekilde katıldıkları ölçüde egemendir ler.

Rousseau'nun konumunu tam olarak anlayabilmek için "genel irade" ve

CoGİTO, SAYI: 15, 1998 55

David Held

"herkesin iradesi" kavramları arasında ayrım yapmak gerekir. Bu aynm, Rous­
seau'ya göre, kamu yararıyla ilgili fikirlerle kişisel hayaller ve bireysel istekle­
rin basit bir toplamı arasındaki ayrımla aynıdır (s. 72-3, 75). Yurttaşlar yalnızca
hep birlikte ulaşılan bir anlaşma zemininde yaratılmış bir yasa ve düzenlemeler
sistemine uymakla yükümlüdürler; çünkü onlar yalnızca kendileri için, genel
yararı gözeterek oluşturdukları bir yasaya uymakla yükümlü tutulabilirler (s.
65; s. 82 ile de karşılaştırın). "Siyasi hakların" temellerini oluşturan unsur, yurt­
taşların topluluğun iyiliğini gözeterek bir bütün olarak kabul ettikleri, özgürce
seçilmiş yükümlülüklerdir (Manin, 1987, s. 338-68 ile de karşılaştırın).

Rousseau için en önemli ayrımlardan biri bağımsızlık ve özgürlük arasın­
daki ayrımdır:

Bağımsızlık ve özgürlük gibi birbirinden esas itibariyle farklı, birbirini karşılıklı
olarak dışlayan iki şey çoğu zaman kanştırılıyor. Herkes kendi hoşuna gideni ya­
parsa, muhakkak ki başkalarının hoşuna gitmeyen şeyler de yapmış olacaktır;

böyle bir devlet tamamen özgür bir devlet olarak adlandırılamaz. Özgürlük fik­
rinde diğer insanların irade ve zevkine tabi olmamak, kendi zevkine göre hareket
etmekten daha önde gelir. Ayrıca diğer insanların iradelerini kendi irademize ta­
bi kılmamak da özgürlüğün bir bileşenidir. Diğer insanların efendisi olan aslında
kendisi de özgür değildir, hatta diyebiliriz ki hükmetmek boyun eğmektir (Q>uv­
res Completes de J. J. Rousseau, 8. Mektup; Keane, 1984a, s. 255'te alıntılanmıştır).

Bağımsızlık, bireylerin, başkalarının durum ve iradelerini önemsemeksizin
kendi çıkarlarının peşinde koşmalarıdır. Özgürlük ise, tam tersine, yurttaşlar
arasında bir eşitlik yaratan, hepsinin "aynı haklardan" yararlanmalarını müm­
kün kılan genel iradenin yaratılması ve yürütülmesi sürecine katılımla elde edi­
lir (Toplum Sözleşmesi, s. 76; s. 46 ile de karşılaştırın).

"Aynı haklar" derken Rousseau'nun kastettiği yalnızca siyasi haklarda
eşitlik ya da bütün siyasi kuralların her bir yurttaşa aynı biçimde uygulanması
değildir. Yasalar siyasi hakların eşit olduğunu belirtseler de, servet ve iktidar
açısından büyük dengesizliklerin olduğu bir toplumda bu yasalar bir güvence
oluşturamaz. Rousseau, mülkiyet hakkını kutsal bir hak olarak görür; ama bu
hak, bir bireyin maddi açıdan kendini güvende hissetmesini ve bağımsız olarak
düşünebilmesini sağlayacak bir miktarla sınırlandırılmalıdır. Yurttaşlar ekono­
mik açıdan bağımsız olurlarsa, kendi özgün düşüncelerini oluşturmaktan kork­
mazlar; ancak bu şekilde geçimlerini tehlikeye atmadan düşünebilir ve bu dü­
şündüklerini açıklayabilirler. Rousseau "hiçbir yurttaşın diğerini satın alacak
kadar zengin olmadığı, hiçbir yurttaşın da kendini satmak zorunda kalacak ka­
dar fakir düşmediği" bir durumu arzulamaktadır (Toplum Sözleşmesi, s. 96).
Yalnızca bireylerin ekonomik durumlarının aşağı yukarı eşit olması, yerleşik
hizipler arasında genel iradenin tesisini tamamen imkansız kılacak tartışmala­
rın çıkmasını engelleyebilir. Ancak Rousseau, bazen iddia edildiği gibi, mutlak
bir eşitlikten yana değildir; çünkü eşitlik, Rousseau'nun açıkça belirttiği gibi,

CoGiTo, sAn ıs, 1998

Cumhuriyetçilik: Özgürlük, Öz-Yönetim ve AktifYurttaş

"herkesin iktidar ve servet açısından tam olarak eşit olması anlamında düşü­
nülmemelidir; eşitlik, iktidarın hiçbir zaman şiddete başvurmaması, yetki ve
yasalar çerçevesi dışında asla kullanılmamasıdır" (Toplum Sözleşmesi, s. 96).

Rousseau, yasama ve yürütmenin sınırlarının çok açık bir şekilde çizildiği
bir politik sistemi savunur. Yasama halka, yürütme "hükümet"e ya da
"prens" e ait olmalıdır. Halk yasama meclisini meydana getirir ve devlet otori­
tesini oluşturur; "hükümet" ya da "prens" (bir ya da daha fazla yönetici ya da
yargıçlardan oluşur) ise halkın yasalarını yürütür (kitap 3, bölüm 1, 1 1-14, 18).5
Böyle bir "hükümet" pratik amaçlar açısından gereklidir: Halk, bütün halkı bir
araya getiren toplantıları düzenleyecek, iletişime aracılık edecek, yasa taslağı
hazırlayacak, hukuk sistemini uygulayacak ve savunacak bir hükümete ihtiyaç
duyar (Toplum Sözleşmesi, s. 102). Hükümet yurttaşlar arasındaki bir anlaşma­
nın sonucudur ve "genel iradenin" talimatlarını yerine getirdiği ölçüde meşru­
dur. Aksi takdirde, feshedilebilir ve bir başkasıyla değiştirilebilir; çünkü hükü­
metin üyeleri ya doğrudan seçim yoluyla ya da kurayla belirlenmiştir (Toplum
Sözleşmesi, s.136-9, 148).

Rousseau'nun model lb' de özetlenen cumhuriyetçi hükümet anlayışı, cum­
huriyetçi gelenek boyunca süren, özgürlük ve katılımcılık arasında doğrudan
bir bağ kurma denemelerinin birçok açıdan en mükemmel örneğidir. Ustelik,
kolektif çıkar kavramı çerçevesinde meşru hükümet ve kendi kendini yönetme
ilkeleri arasında kurduğu bağlantı, yalnızca kendi zamanındaki politik ilkelere
-her şeyden çok ancien regime'in ilkelerine- değil, kendinden sonra ortaya çıkan
liberal demokratik devletlerin ilkelerine de meydan okuyacak niteliktedir. Öz­
yönetim esasına dayalı hükümet görüşü, özellikle demokrasinin ancak bir za­
manlar var olan yurttaşlıkla ilgili bir isim olduğu fikri, özünde liberal demokra­
sinin en temel varsayımlarını tartışmaya açan en radikal görüşlerinden biridir.

Ancak Rousseau'nun fikirleri tamamen tutarlı bir sistem ya da doğrudan
uygulamaya geçirilebilecek bir reçete değildir. Rousseau, büyük ölçekli, karma­
şık, nüfusu yoğun toplumlarda bazı problemierin ortaya çıkacağını kabul et­
miş, ama bunların gerektiği ölçüde üzerine gitmemiştir (örnek olarak, bkz. Top­
lum Sözleşmesi, kitap 3, bölüm 4). Ayrıca, Rousseau kendisi de, demokratik akıl
modelinin tam olarak uygulanmasıyla tarihin doruk noktasına ulaşılacağını
hiçbir şekilde düşünmüyordu. Tarihin adım adım ilerleyerek daha iyi bir haya­
ta doğru geliştiğine inanmıyordu; tam tersine, Aydınlanmanın ilerleme fikrine
şüpheyle yaklaşıyordu. Çünkü insanlar doğal durumlarını terk ederek politik
ve ekonomik güçleri, rekabetçi ve çıkarcı davranış biçimlerini serbest bırakmış
oldular; yani "uygarlık"a çok büyük bir bedel ödeyerek kavuştular (Masters,
1968; J. Miller, 1984 ile karşılaştırın). "İlerleme"nin şekillendirdiği eşitsizlik, ço­
ğu zaman yozlaşma ve sosyal adaletsizliğe yol açar. Rousseau, etik demokratik
politik topluluğun ancak sağlarnlaşma ve güçlenme şansı elde ederse bu eşit-

5 Rousseau,"Kanun koyucu" gibi başka kurumsal görevler de tanımlamıştır. Bunlar burada ayrıntı­
lı bir şekilde açıklanmayacaktır (bkz. Toplum Sözleşmesi, s. 83-8, 95-6. Konunun eleştirel bir tartış­
ması için, bkz. Harrison, 1993, s. 59-60).

CoGiTo, sAn: ıs, 1998 57

David Held

sizliklerle başa çıkabileceğini; ama bunun son derece küçük bir olasılık olduğu­
nu düşünüyor gibidir.

Ancak, Rousseau'nun bir topluluğun hükümetinin demokratik bir doğaya
sahip olması gerektiği konusunda bu kadar ısrarlı oluşuyla, yine kendisinin bu
yönetim biçimine getirdiği çok sayıdaki kısıtlama birbiriyle uyumlu değildir. İlk
olarak, bütün kadınları ve göründüğü kadarıyla yoksullan, "halk"m, yani yurt­
taşların dışında bırakmıştır. Kadınlar dışarıda bırakılmıştır; çünkü, erkeklerin
tersine, onların yargılama yetenekleri "ölçüsüz tutkular"ı nedeniyle yeterince
sağlam değildir. Bundan dolayı, politika söz konusu olduğunda erkeklerin ko­
rumasına ve kılavuzluğuna "gereksinim" duyarlar (bkz. Rousseau, Emile, özel­
likle kitap V; Pateman, 1985, s. 157-8). Yoksullar da dışlanmış gözükmektedirler;
çünkü yurttaşlık küçük bir mülkiyete (toprak) sahip olma ve/veya başkalanna
bağımlı olmama koşuluna bağlanmıştır (bkz. Connolly, 1981, bölüm 7).

Özet: model Ib
Gelişmed Cumhuriyetçilik

Gerekçe olarak sunulan ilke(ler)
Hiç kimsenin başka birinin efendisi olarnamasi ve herkesin eşit özgürlük

ve kamu yararını kendi kendilerine belirleme sürecinde daha ileri bir noktaya
ulaşahilmesi için yurttaşlar siyasi ve ekonomik bakımdan eşit olmalıdırlar.

Başlıca özellikleri
Yasama ve yürütme organlarının birbirinden ayrılması
Yurttaşların halk toplantılarına doğrudan katılarak yasama organını oluş­

turmaları
Kamu meselelerinde kararların mümkün olduğunca oybirliğiyle alınması,

anlaşmazlık durumunda ise çoğunluk kuralının uygulanması
Yürütmeyle ilgili görevlerin "yargıçlar"ın ya da "yöneticiler"in elinde bu-

lunması
Yürütme organının doğrudan seçimle ya da kurayla belirlenmesi
Genel koşullar
Küçük, endüstriyel olmayan topluluklar
Mülkiyetin çok sayıda kişiye yayılması; mülkiyete dayalı yurttaşlık, yani

bağımsız üreticilerden oluşan bir toplum
Erkeklerin (ev dışında) çalışabilmeleri ve politikayla ilgilenebilmelerini

sağlamak için, ev işlerinin kadınlar tarafından yapılması

Rousseau'nun eserinde başka önemli sorunlar da vardır. Bazıları Rous­
seau'yu, sonuçta zorbalığa varan bir demokrasi modelini savunan bir düşünür
olarak görmektedir (örnek olarak, bkz. Berlin, 1969, s. 162-4). Bu suçlamanın
kökeninde, çoğunluğun bireylerin amaçları ve istekleri karşısında mutlak bir
güce sahip olması, "halkın egemenliği"nin "bireylerin egemenliği"ni kolayca
yıkacak bir nitelikte olması yatar (Berlin, 1969, s. 163). Sorun, yalnızca, Rous-

CoGiTo, sAn: ıs, 1998

Cumhuriyetçi/ik: Özgürlük, Öz-Yönetim ve Akt�fYurttaş

seau'nun, azınlıkların çoğunlukların kararlarını kabul etmesi gerektiğini ileri
sürmesi değil, aynı zamanda demokratik bir çoğunluğun alacağı kararların gü­
cü konusunda hiçbir sınır koymamış olmasıdır. Rousseau, aslında, yurttaşlık
eğitimi yoluyla bireyin iradesiyle kamu yararı arasındaki farkın kapatılması ve
bir "yurttaşlık dini" aracılığıyla ortak inançların pekiştirilmesi gerektiğini dü­
şünüyordu (Toplum Sözleşmesi, kitap 4, bölüm 8, özellikle s. 185-7). Bu tür eleşti­
rilerin Rousseau'nun bakış açısının bütün yönlerine uygulanabilecek öldürücü
itirazlar yaratmıyor olmasına rağmen (bkz. Pateman, 1985, s. 159-62), onun "ka­
mu iktidarı"nın "özel yaşam"ın bütün yönleri için yarathğı tehditler üzerinde
fazla durmadığı sonucuna ulaşmaktan kaçınmak zordur (bkz. Harrison, 1993,
bölüm 4).

Rousseau için diğer her şeyden daha önemli olan nokta, büyük hayranlık
duyduğu memleketi "Cenevre cumhuriyeti" gibi endüstriyel olmayan bir top­
lulukta demokrasinin geleceğinin ne olacağıydı. Demokrasi görüşü çeşitli çağ­
rışımlar uyandıran, tartışmalar açan bir görüştü; ancak hızla şekillenen ulus­
devletler ve tamamen farklı bir değişimle, 18. yüzyılın sonunda hız kazanan ve
geleneksel topluluk yaşamını ortadan kaldırmaya başlayan endüstri devrimiyle
karşı karşıya olan bir dünyadaki politik durumun açıklamasıyla sistematik bir
biçimde bağıntılı değildi. Rousseau, bu gelişmelerle demokrasinin doğası ara­
sındaki ilişki üzerine düşünmeyi başkalarına bırakmıştı. Bundan dolayı, birçok
kişi Rousseau'nun düşüncesinin ütopik olduğunu ve/veya "modern koşul­
lar"la bir ilgisinin olmadığını düşünmüştür. Ama bu görüş, ne geçmişte ne de
bugün, hiçbir şekilde, bütün demokrasi kurarncıları tarafından paylaşılan bir
görüş olmamıştır. Cumhuriyetçi geleneğin temelindeki "ahlak dersi"ne geri dö­
nen bazı siyaset düşünürleri olmuştur; yani yurttaşlar "prenslere asla güven­
memelidirler" ve "eğer hükümetlerin halkın çıkarları doğrultusunda hareket
etmelerini sağlamak istiyorsak, halk olarak biz, bir şekilde kendi kendimizin
hükümeti olarak hareket edebilmemizi sağlamak zorundayız" (Skinner, 1992, s.
69). Modern politikadaki hakim demokrasi modelini, yani liberal demokrasiyi
eleştirel bir şekilde değerlendirirsek bu ahlak dersinin ne kadar kalıcı olduğu­
nu görürüz. Ancak bu konuya geçmeden önce cumhuriyetçi düşüncenin anla­
mını, onu oluşturan kavramsal çerçevenin buraya kadar yeterince incelenme­
miş temel bir unsuruyla bağlantıları açısından biraz daha açıklamak gerekiyor.
Söz konusu unsur, yurttaşlığın toplumsal cinsiyete bağlı olarak algılanıyor ol­
ması.

KAMUSAL VE ÖZEL
Cumhuriyetçi düşünce tarihi, bir eleştirmenin çok yerinde bir şekilde be­

lirttiği gibi "meşum bir tavırla kadınlığı ve kadınları göz ardı eder" (Phillips,
1991, s. 46). Fakat özellikle bir kişi, Mary Wollstonecraft (1759-97) bu erkek ege­
men akıntıya karşı durmuştur. Bu bölümde, Wollstonecraft'ın kamusal ve özel
alanlar arasındaki karşılıklı etkileşimler üzerine yaptığı öncü niteliğindeki ça­
lışması incelenecek. Wollstonecraft'ın çalışması, kendi kendini yönetme esasına

CoGiTo, sAYı: ıs, 1998 59

David He/d

dayalı yeni bir topluluk ya da yeni bir demokratik hükümet modeli önerme­
miştir; ama, haklı olarak, demokrasiyi mümkün kılan koşullarının çözümlen­
mesine çok önemli bir katkı olarak değerlendirilmiştir. Bu bakımdan, daha ön­
ce tarhşılan düşünce geleneklerinin güçlü ve zayıf yanlarını aydınlatan yeni bir
bakış açısı sunmaktadır.

Fransız ihtilalinin önemi ve 18. yüzyılın sonunda radikalizmin Avrupa'ya
yayılması üzerine düşünen Wollstonecraft, Rousseau'nun eserlerinde hayran
olunacak çok şey bulmuştu. Kısmen bu olaylardan ve Rousseau'nun ortaya at­
hğı meselelerden esinlenerek sosyal ve politik kuramın en önemli makalelerin­
den birini, Vindication of the Rights of Woman'ı (Kadın Haklarının Bir Savunusu)
yazdı (1791' de yazılmış, 1792' de basılmıştır). Metin, kendisinin de dahil olduğu
çevrelerde büyük bir heyecan ve ilgi yarahrken, başka çevrelerde büyük bir kü­
çümseme ve alayla karşılandı (bkz. Kramnick, 1 982; Taylor, 1983; Tomalin,
1 985). Aslında ikinci tepki ilk yayınlanışından bu yana Kadın Haklarının Bir
Savunusu'nun nasıl algılandığının daha iyi bir örneğini oluşturuyor. Bu durum,
makalenin temel argümanından kaynaklanmaktadır. Bu argüman, John Stuart
Mill' e (1806-73) kadar siyaset kuramında hemen hemen hiç kullanılmamış; on­
dan sonra da, Mill'in kadınların bağımlılığı üzerine yaptığı çalışmayla birlikte
büyük oranda göz ardı edilmiştir. Mary Wollstonecraft nadiren önemli bir de­
mokrasi kurarncısı olarak görülmüştür; oysa bu bir yanılgıdır.

Wollstonecraft, özgürlük ve eşitliğin iç içe geçtiği argümanını kabul etmiş­
ti. Rousseau gibi o da, "harcadığı her meteliğin sonuçlarını ölçüp biçrnek zo­
runda kalanların", "kalplerinin ve kafalarının" özgür olamayacağı görüşündey­
di (Kadın Haklarının Bir Savunusu, s. 255). Rousseau gibi o da, mülkiyete ve
mülk sahiplerine duyulan aşırı saygının "bu dünyanın birçok kötülük ve çir­
kinliğinin" kaynağı olduğunu düşünüyordu. Aktif, bilgili bir yurttaşlar kitlesi­
nin oluşması, ancak sefaletten kurtulmak ve yönetici sınıfların kafasına akıl ve
liyakatten bağımsız bir yetki düşüncesini aşılayan miras sistemini terk etmekle
mümkün olabilirdi. Wollstonecraft, sefaletin düşünceleri kabalaştırdığına, baş­
kalarının yarattığı servetle yaşamanınsa kibiri ve tembellik alışkanlığını körük­
lediğine kesin olarak inanıyordu (Kadın Haklarının Bir Savunusu, s. 252-3, 255) .
İnsanın yetileri ancak kullanılırsa geliştirilebilirdi ve "çarkları bir kez çalıştır­
maya başlayacak bir tür gereklilik olmadıkça" bu yetiler nadiren kullanılıyordu
(Kadın Haklarının Bir Savunusu, s. 252). Rousseau gibi Wollstonecraft da, eğer
yurttaşların yaşadıkları dünyaya daha aydınlanmış bir bakış açısıyla bakmaları
ve siyasi düzenin akıl ve sağlam bir yargılama yeteneğiyle yönetilmesi isteni­
yorsa, toplumda daha fazla eşitlik yaratmak gerektiğini düşünüyordu. Her za­
manki gibi cesur bir tavırla yazılmış aşağıdaki bölümde şöyle demektedir:

Dünyayı şehvet düşkünü tiranlar ve kurnaz, kıskanç tebaaları arasında iki­
ye bölerek uygarlığı bir lanete dönüştüren budalaca hiyerarşik düzen, bütün sı­
nıfları hemen hemen eşit derecede yozlaşhrır; çünkü saygınlık birbirimize karşı
olan görevlerimizin yerine getirilmesiyle değil, insanın bulunduğu mevkiye
bağlıdır. Bu görevler yerine getirilmediği takdirde, bu erdemin doğal ödülü

6o CoGiTo, sAYı: 15, 1998

Cumhuriyetçi/ik: Özgürlük, Öz-Yönetim ve Aktif Yurttaş

olan sevgiler yeterince güçlenemez (Kadın Haklannın Bir Savunusu, s. 256-7).
Ancak, Rousseau ve daha genel anlamda cumhuriyetçi gelenekten farklı

olarak, Wollstonecraft politik düşünce tarihindeki geçerli görüşü, kadınların ve
çocukların çıkarlarını "birey" in, yani erkek yurttaşın çıkarlarının altında değer­
lendiren görüşü kabul etmez. Erkeklerin, kadınların ve çocukların çıkarlarının
özdeş olduğu varsayımına eleştirel bir gözle bakar; Rousseau'nun erkek ve ka­
dın ilişkileri konusunda çizdiği, kadını kamusal alanın dışında bırakan tabloya
ise son derece eleştirel bir şekilde yaklaşır (bkz. Kadın Haklarının Bir Savunusu,
bölüm 5). Gerçi bireysel özgürlük ve eşitlik öğretisinin neden kadınlar için de
geçerli olmadığını ilk kez sorgulayan kişi değildir; ama bu sorunun kendisin­
den önce gelen herkesten, ve aslında kendisinden sonra gelen birçok nesilden
de çok daha kapsamlı bir analizini yapar (Mary Astell, Some Reflections upon
Marriage, [Evlilik Üzerine Bazı Düşünceler) ilk basımı 1700 ile karşılaştırın).
Wollstonecraft'a göre, kadınların siyasi açıdan özgürleşmesi konusunu araştır­
maktan kaçınmak yalnızca tek tek kadınların ve erkeklerin hayatlannın eşitliği
açısından değil, aynı zamanda aklın ve ahiakın doğası açısından da sakıncalı­
dır. Ona göre, erkekler ve kadınlar arasındaki ilişkiler, büyük ölçüde temellen­
dirilmemiş varsayımlar (erkekler ve kadınlar arasındaki doğal farklılıklara dair
varsayımlar) ve adaletsiz kurumlar (evlilik sözleşmesinden kadının devlette
hiçbir şekilde temsil edilmemesine kadar) üzerine kuruludur. Wollstonecraft'ın
ifadesiyle bu durum, insanın doğayı mükemmelleştirme ve mutluluğu sürdür­
me çabaları için "tahrip edici" bir nitelik taşır (Kadın Haklannın Bir Savunusu, s.
87, 91). Eğer modern dünya, zorbalıktan arındırılacaksa yalnızca "kralların ilahi
hakları" değil, "kocaların ilahi hakları" da tartışmaya açılmalıdır (s. 127). Böyle
bir bakış açısı getirdiği düşünüldüğünde, Kadın Haklarının Bir Savunusu'nun
birçok insanı bu kadar telaşlandırmasını anlamak güç değildir.

Çoğu kişi tarafından kadının zayıf, aşırı değişken, "kendi ayaklarının üze­
rinde duramayan", pasif, "değersiz bir arzu nesnesi" olarak görülmesine cevap
olarak Wollstonecraft, eğer kadınlar gerçekten acınacak yaratıklarsa bunun ye­
tiştirilme biçimlerinden kaynaklandığını ileri sürmüştür (Kadın Haklarının Bir
Savunusu, s. 81-3). Mesele kadınların doğal kapasiteleri değil, eğitimlerindeki
ve içlerinde bulundukları koşullardaki bariz eksikliklerdir. Ev işleri çemberin­
de hapsolmuş ve birçok fırsattan mahrum bırakılmış olan kadınların tam bir
yurttaş olma imkanları sürekli olarak saldırı ve engellemeye maruzdur. Kadın­
lar "kadınlık ideali"ni öğrenirler; bunu onaylamaları için onlara her taraftan
baskı uygulanır; onlara zarif, iyi huylu ve dünya meselelerine karşı ilgisiz ol­
maları öğretilir. Kadınların hiyerarşik yapıdaki konumları onların yurttaşlık
görevlerini yerine getirmelerini önler, sonuçta onların değerini büyük ölçüde
düşürür (Kadın Haklarının Bir Savunusu, s. 257-8) . Örneğin, "hanımefendilerin"
konumlan ve eğitimleri "kafeslere hapsedilmek" için gerekli nitelikleri geliştir­
meye yönelik olarak planlanmış gibi görünmektedir: "Kuşlar gibi, gönüllerini
eğlendirmekten başka yapacak bir şeyleri yoktur; sahte bir ihtişamla daldan da­
la uçar lar. Gerçekten de yiyecek ve giyecek ihtiyaçları karşılanmaktadır; bunlar

CoGiTo, sAn 15, ıgg8 6ı

David Held

için çalışıp didinmelerine gerek yoktur; ama bunun karşılığında sağlıklarını,
özgürlüklerini ve erdemlerini verirler" (s. 146). Kısaca, kadınların ne oldukları
ya da ne olabilecekleri insanın ve tarihin ürünüdür, doğal farklılıklada bir ilgisi
yoktur.

Bundan dolayı, Wollstonecraft, politik ilişkilerin keyfi ve despotik güçlere
karşı çıkmaya çalışan düşünürlerin çoğu tarafından kabul edilen ''birkaç basit
ilke" çerçevesinde yeniden gözden geçirilmesinin gerekli olduğunu savunur
(Kadın Haklarının Bir Savunusu, s. 90). İnsanların "acımasız evren" e karşı üstün­
lüğü, akıl yürütme, deneyim yoluyla bilgi birikimi edinme ve erdemli bir hayat
sürme kapasitelerinden kaynaklanır. İnsanlar varoluşlarını aklın ve ahiakın
emirlerine göre düzenieyebilirler ve bunu yapmaya haklan vardır. Dünyayı an­
lama ve kendi doğalarını mükemmelleştirme yollarını arama yetisine sahiptir­
ler (Kadın Haklannın Bir Savunusu, s. 91) . Bu klasik Aydınlanma ilkelerini öne
sürerken Wollstonecraft'ı hemen hemen bütün öncüllerinden farklı kılan nokta,
bunları hem radikal hem de liberal düşünürler tarafından paylaşılan "masküli­
nist" varsayımıara karşı yöneltmiş olmasıdır. Hem erkekler hem de kadınlar
Tanrı vergisi bir akıl yürütme kapasitesiyle doğar lar; ama bu kapasite "erkekle­
rin sözleri ya da davranışları" tarafından çok sık bir şekilde inkar edilir (Kadın
Haklarının Bir Savunusu, s. 91). Wollstonecraft, "Eğer erkeklerin soyut hakları
tartışılabiliyor ve açıklanabiliyorsa aynı mantıkla, bu durum kadınların soyut
hakları için de geçerlidir" der (s. 87). Sonuç olarak, ona göre, eğer kadınlar hem
kamusal hem de özel alanda etkin olacaklarsa (yurttaşlar, eşler ve anneler ola­
rak), her şeyden önce, rasyonel varlıklar olarak, kendilerine karşı görevlerini
yerine getirmelidirler (s. 259).

Kadınların görevlerini mümkün olduğunca iyi yerine getirebilecek bir du­
ruma gelmeleri için, örneğin, 17. ve 18. yüzyıllarda yaşamış bazı kişilerin iddia
ettikleri gibi, eğitimlerinin tarzını değiştirmek yoluyla durumlarını iyileştirmek
yeterli değildir. Çünkü akıl, keyfi otorite tarafından çok çeşitli biçimlerde bastı­
rılır. "Uygarlığın ilerlemesini bir lanete çeviren ve aklı tahrip eden", özellikle,
kendisinin unutulmaz ifadesiyle "baş belası mor elbiselerdir" (s. 99). Wollsto­
necraft'ın eleştirisi, büyük oranda, güç ve otoritelerini mirasla edindikleri
mülklerinden ve/veya bir unvan sisteminden alanlara ycineliktir. Özellikle üç
kurumsal gruplaşma sert bir biçimde eleştirilmiştir: Soyluluk, Kilise ve Ordu.
Ayrıcalıkları, aylak yaşamları ve/veya beceriksizce hazırlanmış projeleri -"ser­
vet, tembellik ve budalalığın yarattığı" yozlaşmış ilişkiler- sadece kadınları de­
ğil, çok fazla çalışmak zorunda kalan emekçilerden oluşan "büyük bir sınıfı" da
baskı altında tutar (s. 260, 317). Buna göre, eğer aklın üstünlüğü kuralı sağlam
bir şekilde yerleştirilmek isteniyorsa, değiştirilmesi gereken bütün bir politik
sistemdir -"eğer gitgide sayıları artan bağımlı insanların bulunduğu ve vergi
hilesiyle yoksulların zenginleri besleyip şımarttığı bir yapıya kibarca sistem
dersek" (s. 256). Wollstonecraft, ancak "toplumda hiçbir yerleşik baskı kalma­
yınca cinsiyetler . . . uygun konumlarını bulabilir ler" der (s. 88).

Kadınların ve erkeklerin özgürlüklerine kavuşmaları için, kendi seçtikleri

CoGİTO, SAYI: 15, ıgg8

Cumhuriyetçi/ik: Özgürlük, Öz-Yönetim ve Aktif Yurttaş

amaçlara ve toplumsal, politik ve dini yükümlülüklere sahip olmalarını gere­
kir. Wollstonecraft'ın bu konumu ifade edişinde özellikle önem taşıyan nokta­
nın, "kamusal" ve "özel" alanlar arasında kurduğu çok köklü bağlantılar oldu­
ğunu vurgulamak gerekiyor: Bir yandan yurttaş olma ve yönetime katılım
imkanı ile diğer yandan eşit olmayan cinsiyet ilişkilerinin böyle bir imkanın ya­
ratılmasına karşı çıkardığı engeller arasında. Wollstonecraft'ın argümanı, özel
ilişkiler alanını yeniden yapılandırmadan ilerici politik değişimin çok küçük öl­
çekte yapılabileceği ya da hiç yapılamayacağı; idari kurumların doğasında çok
büyük çaplı değişiklikler yapılmadan da "özel" alanın tatmin edici ölçüde yeni­
den yapılandırılamayacağıdır. Aynca, özel alana ait görevlerin, "akıl kalbi bes­
lemediği sürece asla istendiği gibi yerine getirileJ}leyeceğini", "erkeğin zorba
yönetimi" son bulmadıkça kamusal erdemierin istendiği gibi geliştirilemeyece­
ğini, çünkü "kamusal erdemierin özel erdemierin bir toplamından" ibaret oldu­
ğunu göstermeye çalışır (yetişkin ya da çocuk, böyle bir görev kavramına en
yakı'h olanlara) (Kadın Haklarının Bir Savunusu, s. 316, 318). Bundan dolayı, ka­
dınların özgürleşmesi rasyonel ve ahlaki bir düzendeki özgürlüğün çok önemli
bir koşuludur.

Wollstonecraft'ın amaçladığı pratik değişimler arasında ulusal bir eğitim
sistemi ve kadınlar için yeni mesleki fırsatlar sayılabilir. "Kadınlar . . . doktor ve
hemşire olabilirlE'f'" diyen Wollstonecraft şunu da ekler: "Her ne kadar bu size
gülünç gelse de, kadınlar devlet meselelerinin tartışılmasında dolaysız bir pay
sahibi olmalıdır" (s. 252 ve devamı). Bu değişimler sayesinde kadınlar topluma
büyük bir katkıda bulunma fırsatına kavuşabilirler. "Yurttaşlık görevlerini ye­
rine getiren bir kadın, medeni kanunun korumasına ihtiyaç duymamalı, yaşa­
mını sürdürmek için kocasının cömertliğine, kocasının ölümünden sonra ise
desteğe muhtaç olmamalıdır. Kendine ait hiçbir şeyi olmayan bir varlık nasıl
cömert olabilir? Özgür olmayan bir varlık nasıl erdemli olabilir? (Kadın
Haklarının Bir Savunusu, s. 259) Kendi kendine bakacak ve diğerlerinin refahına
katkıda bulunacak parasal imkanlara sahip olan bir kadın, nihayet yurttaşlar
topluluğunun eşit bir üyesi olma şansına kavuşacaktır. Bu sayede toplumsal ve
siyasi düzen hem erkeklerin hem de kadınların yararına olacak bir dönüşüm
geçirecektir. Böyle bir düzen ise akıldan başka hiçbir otoriteye dayandırılamaz.

Wollstonecraft'ın eseri, toplumsal ve siyasi süreçler arasındaki karşılıklı
ilişkiye önemli ölçüde ışık tutmuş ve bu nedenle demokrasinin koşullannın an­
laşılmasına katkıda bulunmuştur. Kamusal ve özel alanlar arasındaki ilişkiyi ve
cinsler arasındaki eşitsiz ilişkinin bu iki alanı -her iki alandaki yaşam kalitesini
düşürecek bir şekilde- nasıl böldüğünü Wollstonecraft kadar derinlemesine in­
celeyen bir yazar 20. yüzyıla kadar ortaya çıkmamıştır. Wollstonecraft'ın radi­
kal bir etki yaratan fikirleri, hem kadınların hem de erkeklerin katılımına açık
bir demokrasinin gelişmesini sağlayan karmaşık koşullar konusunda yeni soru­
lar sorulmasına sebep olmuştur. Wollstonecraft sonrası dönemde, hem kadınla­
rın hem de erkeklerin katıldığı demokratik bir siyaseti mümkün kılan koşullar
üzerinde durmayan bir siyaset kurarncısı hayal etmek zordur. Buna rağmen,

CoGiTo, sAn: ıs, 1998

David Held

böyle· bir sorgulamaya girişmiş kişilerin sayısı da pek fazla değildir (bkz. Pate­
man, 1988). Bu durum, kısmen, Mary Wollstonecraft'ın da ifade edebileceği gi­
bi, erkeklerin siyasi ve akademik kurumlardaki egemen konumuyla ilgili ol­
makla birlikte, onun düşüncelerindeki belirsizlikler de etkili olmuş olmalıdır.

Bir kere, Wollstonecraft'ın eseri, kendisinden önce Rousseau'nun veya
kendisinden sonra John Stuart Mill'in yaptığı gibi bir alternatif demokrasi mo­
delini açıkça ortaya atmamıştır. Wollstonecraft'ın fikirleri, Locke'un Second Tre­
atise'ini (!ki Sivil Hükümet Araştırması) yazdığı günden beri bilinen liberal ilkeler
ile katılımcı demokrasi konusundaki daha radikal ilkeler arasında rahatsız bir
biçimde gidip gelir. Kadın Haklannın Bir Savunusu'nda belirttiği gibi, Wollsto­
necraft yaptığı çözümlemenin siyasi sonuçlarını ele alacağı bir ikinci cilt yaz­
mayı düşünmüştür (Kadın Haklarının Bir Savunusu, s .90). Bu eser ne yazık ki
hiçbir zaman yayınlanmamıştır. Wollstonecraft'ın hükümet ve devletin rolü­
nün tam olarak ne olması gerektiği konusundaki düşüncelerinin belirsiz olması
üzücüdür. Kadınların (ve çalışan erkeklerin) yönetime katılımının artırılmasın­
dan ve kadınlara daha fazla anayasal haklar tanınmasının gereğinden sık sık
bahsetmesine rağmen, Wollstonecraft bu görüşlerinin devletin şekli ve sınırları
konusundaki sonuçlanndan ayrıntılı olarak bahsetmemiştir. Bu sonuçlardan
bahsettiği yerlerde ise, bir tarafta liberal demokrasi modelleri diğer tarafta ise
bir hayli devrimci demokratik fikirlerin bulunduğu farklı ve bazen birbirine
ters düşen şeyler söylemiştir (bkz. Taylor, s. 1-7).

" . . . Kendi cinsime sesienirken özellikle orta sınıftan olanları göz önünde
bulunduruyorum; çünkü en doğal durumda gözüken onlardır" diyerek yazıla­
rının hitap ettiği kesimin sınırlarını şaşırtıcı bir biçimde çizen Wollstonecraft'ın
konumunu çözmenin zorluğu burada daha açık görülmektedir (Kadın
Haklarının Bir Savunusu, s. 81). Başka eserlerinde toplumsal ilişkilerin tarihsel
doğasını vurgulamış olan Wollstonecraft'ın "en doğal durumda" yaşayan ka­
dınlar ifadesiyle neyi kastettiği sorusunu bir kenara bıraksak bile, onun sadece
orta sınıftan kadınların haklarını mı savunuyor olduğu gibi bir soru akla geli­
yor. Her ne kadar böyle bir tutum o devir için bir hayli radikal olsa da (kadınla­
rın durumuyla ilgilenen daha önceki yazarların birçoğu, Wollstonecraft'ın da
belirttiği gibi, sadece üst sınıf "hanımefendilere" hitap etmiştir), Wollstonec­
raft'ın doktrinini orta sınıfla sınırlandırmayı düşünmüş olması bir hayli tuhaf­
tır. Özgürleşmiş bir kadının "kendini ev işlerinin kölece olanlarından kurtara­
cak bir hizmetçi kadını" bulunacağından bahseden Wollstonecraft, bu sözleriy­
le doktrinini bir kesimle sınırlamak niyetinde olduğunu iyice açık bir şekilde
gösterir (Kadın Haklannın Bir Savunusu, s. 254-5). Görüşlerinin çoğu tüm kadın­
ların içinde bulunduğu duruma uygulanabilir olmasına rağmen, Wollstonec­
raft bunları tüm kadınlara uygulamamış gibidir. Görünen o ki, özgürleşmiş ka­
dın, bir kadın hizmetçi ye ihtiyaç duymaktadır. Ev işlerine ve elle yapılan işlere
mahkum olan "fakirler arasında bulunan" kadınların (ve erkeklerin), reform­
dan geçmiş bir toplumda bile, insani ilgi görmeden ve özel eğitimden geçme­
den az da olsa aydınlanamayacaklarını öne süren Wollstonecraft, bu sözleriyle

CoGiTo, SAYı: 15, 1998

Cumhuriyetçi/ik: Özgürlük, Öz-Yör.etim ve Aktif Yurttaş

yukarıda sözü edilen tutumunun bir başka kanıtını sunmaktadır (bkz. Kram­
nick, 1982, s. 40-4; Kadın Haklarının Bir Savımusu, s. 273 ve devamı) .

Her şeye rağmen, Wollstonecraft "bireyin" erkek anlamına geldiğini iddia
etmeyen her tür demokrasi anlayışının gelecekte cevaplamak zorunda kalacağı
temel sorular ortaya atmıştır. Bu soruları ele almış az sayıda yazardan biri, da­
ha önce de belirtildiği gibi, John Stuart Mill' dir. Mill toplumsal cinsiyetle ilgili
meseleleri liberal demokrasinin yeni bir türü içinde değerlendirmeye çalışmış­
tır (bkz. s. 111-15). Hiç şüphesiz Mill'in siyasi düşünceleri son derece önemlidir.
Yine de, Mill'in bile demokrasinin toplumsal cinsiyet konusundaki sonuçlarını
yeteri kadar irdelememiş olduğu unutulmamalıdır. Mary Wollstonecraft'ın fi­
kirlerinin sonuçlan ve öneminin tam olarak aniaşılmaya başlanması ancak çağ­
daş feminizmin ortaya çıkışından sonra olmuştur.

CuMHURİYETÇİLİK: SoNuç
Rönesans dönemi İtalya'sında "öz-yönetim" fikrine olan ilginin canlanma­

sının, 17 ve 18. yüzyıllarda İngiltere, Amerika ve Fransa'da derin etkileri ol­
muştur. Medeni hayatın nasıl kurulacağı ve kamu yaşamının nasıl ayakta tutu­
lacağı meseleleri çeşitli düşünürleri ve politikacıları meşgul etmiştir (bkz. Po­
cock, 1975; Ball, 1988, bölüm 3; Rahe, 1994). Ancak, değişik ortamlar bir hayli
değişik sonuçlar vermiştir. İngiltere' de cumhuriyetçi düşünce akımları, çoğu
zaman monarşik ve dini kavramların egemenliği altındaki güçlü yerel akımlar­
la iç içe geçmiş olmasına rağmen, etkili olmayı sürdürmüştür. Burada ele alı­
nan başlıca mesele monark ile tebaa arasındaki ilişkiydi (bkz. Pocock, 1975, bö­
lüm 3; Wootton, 1992). Amerika'da ise cumhuriyetçi kavramlar tartışmaya açık
kalmış, ancak, bu kavramların çağrışımları ve aktif yurttaş ülküsünün anlamı
büyük ölçüde değişmiştir. ABD anayasası konusundaki tartışmalar sırasında,
Amerika'nın "kurucu babaları" antikçağların ve Rönesans döneminin cumhuri­
yetçiliğini reddederek, büyük bir nüfusa, geniş bir bölgeye ve karmaşık ticaret
ağiarına sahip olan bir ülkeye uygun yeni bir cumhuriyetçi düzen bulmaya ça­
lışmışlardır (Ball, 1988, bölüm 3; Rahe, 1994, s. 3-18). ihtilal dönemi Fransa'sın­
da ise cumhuriyetçi fikirler her şeyin üstünde tutulmuş ve eski monarşik düze­
ne karşı girişilen büyük direnişin bir parçası olmuştur. Ne var ki, cumhuriyetçi
fikirler Fransa' da bile birçok dönüşümden geçmiş ve özellikle devrimin -halk
ayaklanmasından teröre doğru olan- gidişatı görüldükten sonra daha geniş ke­
simlerce anlaşılmıştır.

Bu farklı arka planiann ötesinde, erdemli yurttaş ve medeni kısıtlamayı si­
yasi topluluğun temeli olarak gören bir düşünce yapısına doğru ilerlenmiş; si­
yasi alanın tanımlanması ve sınırlarının özenle belirlenmesi, sivil toplum içinde
bulunan bireysel enerjilerin açığa çıkarılması ve yurttaş ile devlet arasında ka­
nun ve kurumlarla belirlenmiş yeni bir denge kurulması gibi düşünceler ön
plana çıkmıştır. Zamanla, cumhuriyetçi geleneğin yorumladığı şekliyle, özgür­
lük kavramının temel anlamı değişmiştir. "İnsanların yönetimi paylaşma hak­
kı" olarak ifade edilen kamusal ve siyasi özgürlük anlamı zayıflamış, yerine

CoGiTo, sAYı: ıs, 1998

David Held

"başta yasama organı olmak üzere tüm devlet kurumlannın tecavüzüne karşı
hakların korunması" şeklinde tanımlanan kişisel özgürlük anlayışı yerleşmiştir
(Wood, 1969, s. 608-9; bu konuyu tartışan bir kaynak için bkz. Ball, 1988, s. 54
ve devamı) . Eski kelirnelere yeni anlarnlar yüklenmiş, ve bu kelimeler siyaset
dilinin ve geleneğinin diğer kollanyla bir arada ele alınarak yeniden tanımlan­
mıştır.

Ingilizceden çevirenler:
Hande Paker, Hayrullah Doğan

KAYNAKÇA:

Aquinas, St Thomas: De Regimine Principum. Aquinas: Selected Politicııl Writings,ed.
A.P.D'entreves. Oxford: Blackwell, 1948.

Aristotle: The Politics. Harmondsworth: Penguin, 1981 .
Astell, M.: Same Rejlections upon Marriage. Dublin: 1730.
Augustine: The City ofGod Against the Pagans, 7 cilt London: Heinemann, 1957-72.
Bali, T. 1988: Transforming Political Discourse: Political Theory and Critica[Canceptual His-

tory. Oxford: BlackwelL
Bernal, M. 1987: Black Athena, 1 .cilt. London: Free Assodation Books.
Bull, H. 1977: The Anarchical Society. London: Macmillan.
Canovan, M. 1987: "Republicanism". In D. Miller, J. Coleman, W. Connolly and A. Ryan

(derleyenler), The Blackwell Encylopaedia of Political Tiıought. Oxford: BlackwelL
Cicero: De Re Publica, çeviren G. H. Sabine ve S.B. Smith,

On the Commonwealth. Indianapolis, IN: Bobbs-Merrill, 1929.
Connolly, W. 1981 : Appearance and Reality. Cambridge: Cambridge University Press.
Cranston, M. 1 968: Giriş. J.J. Rousseau, The Social Contract. Harmondsworth: Penguin.
Finley, M. I. 1973b: Democracy Ancient and Modern. London: Chatto and Windus.
Gewirth, A. 1980: Giriş; Marsilius of Padua, Defensor Pacis. Toronto: Toronto University

Press.
Gilbert, F. 1965: Machiavelli and Guicciardini. Princeton, NJ: Princeton University Press.
Harrison, R. 1993: Democracy. London: Routledge.
Kramnick, M. 1982: Giriş. M. Wollstonecraft, Vindication of the Rights of W aman. Har­

mondsworth: Penguin.
Livy, History of Rame, cilt XII, XLIII-XLV kitaplar çeviren A.F. Schlesinger. Cambridge,

MA: Harvard University Press, 1951.
Machiavelli, N.: The Pn"nce. Harmondsworth: Penguin, 1975.
Machiavelli, N.: The Discourse. Harmondsworth: Penguin, 1983.
Maclntyre, A.1966: A SJwrt History ofEthics. New York: Macmillan.
Manin, B.1987: "On legitimacy and political deliberation". Political Tiıeory, 15(3).
Marsili us of Padua: De fensor pacis (The De fender of Peace), çeviren ve derleyen A. Gewirth.

İngilizce ilk basım New York: Columbia University Press, 1956;
Masters, R. D. 1968: The Political Philosaphy of Rousseau. Princeton, NJ: Princeton Univer­

sity Press.

66 CoGİTO, SAYI: 15, 1998

Cumhuriyetçi/ik: Özgürlük, Öz-Yönetim ve Aktif Yurttaş

Pitkin, H.F. 1984: Fortune is a Woman: Gender and Politics in the Tiwught of Niceo/o Machi­
avelli. Berkeley; CA: University of California Press.

Plamenatz, }. 1963: Man and Society, cilt 1. London: Longman.
Pocock,] .G.A. 1975: The Machiavellian Moment: Florentine Political Tiıought aııd the Atlantic

Republican Tradition. Princeton, NJ: Princeton University Press.
Poggi, G. 1978: The Develapment of the Modern State. London: Hutchinson.
Rahe, P.A. 1 994: Republics Ancient and Modern, cilt 2. Chapel Hill, NC: University of

Norıh Carolina Press.
Rousseau, J .-J . :The Social Contract. Harmondsworth: Penguin, 1968.
Rousseau, J.-J.: Emi/e. London: Dent, 1974.
Rubinstein, N. 1982: "Political theories in the Renaissance", The Renaissance: Essays in In­

terpretation. London: Methuen.
Skinner, Q. 1 981 : Machiavelli, Oxford: Oxford University Press.
Skinner, Q. 1992: "The Halian city-republics."]. Dunn (derleyen), Democracy: 1he Unfinis-

hed journey, 508 BC to AD 199 J. Oxford: Oxford University Press.
Tomalin, C. 1985: Mary Wollstonecraft. Harmondsworth: Penguin.
Wollstonecraft, M.: Vindication of the Rights ofWoman. Harmondsworth: Penguin, 1982.
Wood, G. S. 1969: The Creation of the American Rebuplic. Chapel Hill, NC: University of

North Carolina Press.
Wootton, D. 1992: The Levellers. J. Dunn (derleyen), Democracy: The Unfinished Journey,

508 BC to AD 1993. Oxford: Oxford University Press.

CoGiTo, sAn: ıs, 1998

"Türkiye Cumhurıyetinde kadınlar yargıçlık yapıyor."

BATI CUMHURİYETÇİLİGİ
VE ŞARK HÜKÜMDAR!*

Patricia Springborg

Batı cumhuriyetçiliği ile şark hükümdan mitosu, önümüze çeşitli engeller
çıkarır; bunların bir kısmı bizim kendi kendimize diktiğimiz duvarlardır, bir
kısmı kavram sistemleri arasında çok eskilere dayanan ayrım çizgilerini belirtir,
bazıları da Harikalar Diyarı'nın Alice'inin adım atabileceği türden aynalardır
yani yakından inceleyince kaybolan tahrifatlar, bazen de kendi aksimiz. Bu in­
celemede, sözünü ettiğimiz sınırları, tarihsel temellerini ve hizmet ettikleri
amaçları değerlendirmeye çalışacağız. Bilinen geçmişi en azından Herodotos'a
ve logografyacılara uzanan eleştirel bir uğraş olarak tarih yazıcılığı, tarih yaz­
ma işinin yöneldiği amacın sürekli gözden geçirilip değiştirildiğini gösterir bi­
ze. Tarih yazma uğraşının çeşitli polemik amaçların hizmetine verilebileceğini,
logografyacılar da herhangi bir 20. yüzyıl yapı-çözümleyicisi kadar biliyordu.
Hatta mitoslar yaratılması, tarih yazıcılığının ardındaki en büyük itici güçler­
den biri olabilir; tıpkı üzerlerindeki gizem perdesini kaldırmanın, mitosları
eleştirel gözle değerlendirmek için önemli bir itici güç sağlaması gibi. Ben, Batı
uygarlığında benimsenmiş müfredatın diğer "büyük kitaplar"ının yanı sıra
• Patricia Springborg, Westenı Republicanisnı and tlıe Oriental Prince, Polity Press, 1992. Bu metin

kitabın giriş bölümünden alınmıştır.

COGİTO, SAYI: 15, 1998 6g

Patricia Springborg

Platon ile .Aristoteles'in de bu kadar uzun zamandır ayrıcalık taşıyor olmasına
kuşkuyla yaklaşmaktayım. Bu eserleri kültürel yanlılık açısından yeniden de­
ğerlendirme gereği, uygarlığımızın ölümüne dair bir işaret (Bloom, 1987) değil­
dir, tersine bu uygarlığın kendini yenileme doğrultusundaki muazzam kapasi­
tesini gösterir.

Hikayemin en şaşırtıcı yönlerinden biri, Doğu ile Bab arasındaki sınıriann
bu kadar geç kemikleşmiş olmasıdır. Burada ele aldığımız dönemin
-antikçağdan Rönesansa- büyük bölümünde sınır çizgileri hala değişkendir.
Daima Batı'nın referans noktası olan Doğu, ancak Reform sonrası dönemde ve
ilk modern Avrupa devletlerinin ortaya çıkışıyla birlikte kategorik olarak farklı
ve karakteristik biçimde "despot" bir niteliğe bürünür. Bunun da belli tarihsel
temelleri vardır: Osmanlı İmparatorluğu'nun Avrupa'nın göbeğine kadar iler­
lemesi; Aristoteles'in sonradan benimsenen bazı kavramlarının, yönetimin ba­
badan oğula geçtiği bir rejim olarak Osmanlı hakimiyetini açıklamada kullanıl­
ması ve Türklere ilişkin algılayışın genel olarak değişmesi, Türkleri Bab-ı
Ali'deki Venedik elçilerinin gözüyle görmeye başlamamız.

Ancak bütün bunlar, Doğu/Batı ikiliğinin, başta Aristoteles olmak üzere
antik Yunan düşünürlerinin yaptığı ayrımiara dayanıyor olmasını hafife aldığı­
mız anlamına gelmez; Yunanlılar ile barbar lar, özgür insanlar ile köleler arasın­
da, ayrıca mülkiyet ve başka haklardan yararlanma biçimlerine göre çizilmiş
ayrımlardır bunlar. Yazımın her yönüyle revizyonist bir karakter taşımasına
mazeret gösterecek değilim. Kimi antik filozofların yazılarında ilk bakışta ma­
sum, antika denecek ölçüde modası geçmiş ve tuhaf olan ya da keyfi görünen
çeşitli unsurları tarihsel bağlamları içinde değerlendirince, aslında bir ırkın ya
da elitin hegemonyasını son derece maksatlı biçimde destekledikleri ortaya çık­
maktadır. Dolayısıyla Aristoteles'in kölelik �avunusu, klasik yorumcularca, hak
ettiğinden çok daha iyi niyetli biçimde ele alınmış olsa da, "Yunanlılara kardeş,
barbariara birer bitki ve hayvan" olarak davranılması yolundaki ırkçı nasihatle­
ri ince bir perdenin ardından görülecektir. Kölenin, tabiab itibarıyla tam bir As­
yalı olduğu anlaşılmaktadır. Aynı şekilde Aristoteles'in megalopsukhos'u, yani
yüce ruhlu ve büyük kişileri, ekabiri ele alışında da velinimetlik sisteminin
onaylanışını görürüz. Bu sistem aracılığıyla timokratik elit*, şahsi kaynaklarını
kamunun tasarrufuna verme karşılığında şeref rütbelerine ve yönetme hakkına
sahip olmuştur.

Ailesi Marius zamanından beri senatörler oligarşisi içinde bulunan beş ye­
ni adamdan biri olarak Cicero'nun, velinimetliği tanımlamaya giriştiğinde
Aristoteles'in ölçütlerini yanlış kullanması şaşırtıcıdır. Aristoteles'in tanımında
en önemli unsuru oluşturan ekabir, Cicero' da abartılı hareketlerle jestlere ve
yeni insanın kaynaklarının çok ötesinde, gösterişe dönük bir israfa dalmış, ılım­
lı bir liberal olup çıkmıştır - tam da Aristoteles'in reddettiği tiptir bu. Cicero,

• Platon'un düşüncesinde timokratia rütbeye, mertebeye ve servete dayalı devlet yönetimini ifade
eder. Öğrencisi Aristoteles ise bu kavramdan yola çıkarak politik ve kamusal mertebelerin servete
göre dağıttığı bir yönetim biçimi öngörmüştür. (ç.n.)

CoGiTo, sAYı: 15, 19g8

Batı Cumhuriyetçi/i ği ve Şark Hükümdan

Aristotelesçi ortalamaya başvurarak velinimeti tamahkarlık ile müsriflik arasın­
da bir konuma yerleştirir; bu durumda velinimet, esas olarak kendi dostlarına
fayda sağlamaktadır. Polybios'un, gevşeklik ve kendi isteklerine düşkünlük
eğiliminden ötürü ayaktakımına aralıksız sayıp sövmesi; velinimetlik deneyimi
sayesinde bireyde adalet duygusu oluştuğurtdan, velinimetin gösterdiği lütuf­
lar karşısında nankörlüğün ise şiddetli bir öfkenin sonucu olarak adaletsizliği
getirdiğinden söz etmesi; ekonomik özgürlükleri dışiayarak ifade özgürlüğüyle
sınırlı tuttuğu özgürlük tanımı, timokratik hakimiyetin ördüğü duvarlarda ge­
dik açılmasından çekinmesine dayanır hep.

Asyalılann köle ruhlu diye tanımlanmasına esas teşkil eden kesin ölçüt,
mülkiyet olmuştu: Rüyük Hükümdar, kendi hane halkını yönetir gibi yöneti­
yordu insanlan ve halkın hükümdara boyun eğişi de özel mülkiyetten yoksun
oluşlarına bağlıydı. Gördüğümüz gibi, gerçeklerden bu kadar uzak olması, Do­
ğu' daki hak kavramının niteliğinin doğru kavranamamış olmasına dayanması
bir yana, bu savunu, yani yoksullar ile güçsüzlere karşı mülkiyetin savunulma­
sı, Aristoteles, Polybios, Cicero gibi birçok antikçağ düşünürünün ve bazı Sto­
acıların, argümanlannı dayandırdığı anlayıştır. Nitekim Quentin Skinner'ın son
derece zarif ifadesiyle bir ironie de sart (Skinner, 1990) oluşturur. Platon, Dioge­
nes, bazı Kinikler ile Stoacılar radikal bir kopuş gerçekleştirme arzusundaydı
-yönetici sınıfın, mülkiyet sahipliğinden tamamen yoksun bırakılması şeklinde
özetlenebilecek olan bu ilkeyi Islamiyet de ilk dönemlerinde taklide çalışmıştı-­
ancak bu, anılan filozoflann Ortodokslar tarafından tehlikeli kişiler olarak algı­
lanmasıyla sonuçlandı. Doğu'nun geniş ölçekli systemata'sına daha iyi niyetli
yaklaşanlar da çoğunlukla yine bu başına buyruk düşünürler olmuştu. An­
tikçağ polep-ıikçilerinin hasır altı etme telaşına düştüğü gerçeklerden biri de,
Yunanistan'ı kuraniann (Fenikeli Kadmos ile Mısırlı Danaos) Afrika-Asya kö­
kenli olduğu yolundaki geleneklerin mirasıydı. Hesiodos'un Theogonia (Tanrıla­
rın Doğuşu) adlı eserinde olsun, Homeros ile kayıp tarihçilerin eserlerinde ol­
sun, Doğu'dan gelen toplulukların Yunanistan'ı kolonileştirmelerine ilişkin ku­
ruluş mitoslarından parçalar bulunursa da, bu dönem, Yunanlıların hüküm sü­
rüp barbarların kölelik ettiği mağrur polis'i geliştirenlerin unutmayı yeğlediği
bir dönem olmuştur. O zamandan beri de bu dönemi gün ışığına çıkarmak ko­
lay olmamıştır.

Modern Batı Avrupa devletlerinin kendi kabullerine dayanan kimlikleri­
.nin belli bir tarih yazıcılığı geleneğinde, yani klasik cumhuriyetçilik içinde
kuramsal ifadesini bulduğunu göstermek zor değildir. Bu kimliklerin toplum­
sal olarak yapılandırılmış olduğunu görebilmek için antiçağa değil, kutsallaştı­
rılmış klasik cumhuriyetçi biçimleri sayesinde dokunulmaz bir nitelik kazan­
dıkları modem çağ başlarına bakmak daha faydalı olur. Zenginlerin yoksullar
üzerindeki hakimiyetinin, bazı ırkların diğerlerine üstünlüğünün savunulması­
nın, yani sonraki çağlarda Avrupalı yazarların taklit edeceği düşüncelerin sa­
vunusunun daha o zamandan antik yazarlar tarafından yapılmadığı gibi bir
anlam çıkmamalı bundan. Fakat sonraki dönemde, Avrupa'nın toprak sahibi

COGİTO, SAYI: 15, 1998

Patricia Springborg

mof!arşilerinin gerçeklikleri ile bunların cumhuriyet döneminde kendilerine
getirdikleri tanımlar arasında pek de iyi uyum sağlanamaması sonucunda, kla­
sik cumhuriyetçi kuramın ideolojik işlevi, önceki dönemde olduğunun tersine
şeffaf bir niteliğe bürünür. Avrupa' da yeni kurulan ulus dev !etlerinin
kurarncıları kendilerine şanlı bir geçmiş bulmuştur: Klasik Yunan ile Roma.
Küçük devletlerin, kendi üzerlerinde hak iddia eden hegemonyacı Pa pa ile İm­
parator karşısında yürüttüğü bağımsız kimlik mücadelesi, Doğu ile Batı arasın­
da, klasik Yunan polis'inin mirasçısı olma uğruna girişilen tuhaf bir çekişmeyi
de kapsıyordu. Eski bir çekişmeydi bu aslında ve Batı, daha önceki kazanımları
sayesinde günü kurtarmıştı. Yunanlıların ilk büyük taklitçisi olan Roma, Hele­
nik rakipleri karşısında bile Atina'nın amirane kisvesini kolaylıkla sırtına geçi­
rerek Doğu ile Batı arasında, Yunanlıların daha önceden çizmiş olduğu sınırı
belirginleştirdi. (Anlaşılır nedenlerden ötürü, olayı mülkiyet terimleriyle ifade
ediyorum.) Roma kent cumhuriyeti ile Yunan polis'i arasında yapısal bir uyuş­
ma söz konusuydu, ancak bu, Roma İmparatorluğu'nun parçalanmasıyla orta­
ya çıkan zaruret nedeniyle ilk Avrupa ulus devletlerinin meşruiyet mücadelesi
sırasında gözden ırak tutuldu.

O halde Batı'da ilk modem devlet kuramı özellikle ideolojik bir nitelik ta­
şır. Zayıf düşerek tavizler dağıtmaya başlamış olan tahtlar ile ekonomiye ha­
kim sınıflar arasındaki mücadeleden, 16. yüzyıldan itibaren devlet yayılmacılı­
ğının yarattığı ekonomik güce ilişkin çekişmeden doğmuştur. Söz konusu mü­
cadelede Bıırgertıını eski bir kaynaktan yararlanmıştı: Polis ile Doğu'daki kent
devleti biçimlerinin mirası. Klasik Yunan dönemine ait ilahiyat ve felsefe me­
tinlcri aracılığıyla Kilise'nin taşıdığı bu mirastan yararlanan burjuvazi, Avru­
pa'nın toprak sahibi büyük monarşilerinin başında bulunan tahtları, aristokra­
tik sülalelere bağlı konseyler ile danışma heyetlerini bir dönüşümden geçirme­
ye teşvik etti. Böylece bu konsey ve heyetler, klasik polis'in ve Mezopotam­
ya' daki öncelleri ile Helenistik/Doğulu ardıllarının gerçek anlamda katılımcı
biçimlerine y;ıkından benzeyen kurumlara dönüştü. Çekişmenin nihai galibi
Burgertunı olmuştu. Avrupa monarşileri, 1789'dan 1914'e kadar bir dizi devrim
sonucunda tahtlarını kaybettiler ve biçimsel anlamda klasik cumhuriyetçi mo­
dele benzer hale geldiler.

Mücadelenin zaruri gereklerinden ötürü, polis kisvesi için çekişmeye giren
taraflar tasfiye ediliyordu. Günümüzde arkeoloji ve epigrafi alanlarında ortaya
konan çok sayıda bulguya göre, kent cumhuriyeti biçimlerinin öncüsü antik
Ortadoğu olabilir pekala; nitekim Yunan polis'i bunun yalnızca bir örneği ol­
muştur. Sözünü ettiğimiz cumhuriyet biçimleri şöyle özetlenebilir: İki medisli
yasama organı, mülkiyet durumuna ve doğuştan cizgür yurttaş olma koşuluna
bağlı seçme/seçilme hakkı; hukukun üstünlüğü, yargı bağımsızlığı, hakimler­
den açıklama isteme ve jüri nezdinde yargılanmayı sağlayan prosedürler; üye­
leri kanun önünde eşit statüde bulunan bir elit içinden dönüşümlü hakim atan­
ması; gizli ve açık oy yöntemleriyle oylama; özel sözleşme yasaları ve ticaret
hukuku. Ne var ki antik Doğu, polis'in kisvesi için verilen mücadelede ikame

COGİTO, SA YI: 15, 1998

Batı Cumhuriyetçiliği ve Şark Hükümdarı

edilen ilk taraf olmuştu. Klasik cumhuriyetçilik kuramı, Doğu despotizmini
kendi karşıtı olarak ileri sürüp buna dair kurarnlardan kendi değerini vurgula­
ma amacıyla yararlandı. Doğu devletleri konusunda derin bir bilgisizlik, Aris­
toteles'ten miras kimi ırkçı tutumlar ve bulgulara ilişkin olağan ilkelerin geçerli
olduğu durumlarda kabul edilen diğer olgular, buna imkan veren koşullardı.
Oysa ben, logografyacıların antikçağın mitografyacılarını tabi tuttuğu titiz eleş­
tirel irdelemeden, ilke olarak hiçbir yazar ya da geleneğin muaf tutulamayaca­
ğını öne sürmekteyim. Tarihsel bir anlahya, onun yerine sağlam bir şey koy­
maksızın yapı-çözüm uygulamakla yetinebilir miyiz? Benim bu soruya ceva­
bım, tarihsel eleştirinin ve sağlam bir alternatif açıklama getirilmesinin mantı­
ken birbirinden ayrılabilecek işler olduğu ve bunlardan ikincisinin, kendi için­
de kabul edilmiş ilkelerle kurallara bağlı olduğu yolundadır. Antik Yakındoğu
monarşisinin Yunan, Roma ve Helenistik mirasını konu alan sağlam çalışmalar
kısmen yapılmıştır (Griffiths, 1960, 1 970, 1975, 1980; Astour, 1 967a; Berna!,
1987a; Springborg, 1990d). Klasik cumhuriyetçi geleneğe sıcak bakan sağlam
bir aniatı için elimden gelen en iyi şey, okurlarıma J. G. A. Pocock (1 975) ile Qu­
entin Skinner'ın (1979) kapsamlı çalışmalarını tavsiye etmek olacakhr. Burada
önerilen revizyonist açıklamanın sağlam bir ifadesi içinse daha bekleyeceğiz;
bu açıklamanın odağı, erken modern dönemdeki klasik cumhuriyetçi gelenek
ile onun karşıtı olarak doğu despotizmini ele alan kurarnlar arasındaki sembi­
yozdur. Ayrıntı düzeyinde ise bu, Yunan polis'inin, hatta Reform sonrası dö­
nemde bu geleneğin öncüleri üzerine ürün vermiş Romalı ve Helenistik yazar­
ların etkisinden ziyade, bunların başvurduğu model olarak antik İsrail' deki il­
kel demokrasiye ağırlık verir. Batı'nın, Doğu edebiyat ürünleri arasında Eski
Ahit'i kendine mal etmesi, Batı'nın kendi mirası adına Doğu'yu rehin alması­
nın tarihi içinde bir sayfa oluşturur yalnızca.

ÇocuLcu Y APlLAR vE DEVLET İKTİDARI
İktidar üzerine çok çeşitli söylemler gelişmiştir. Her türlü toplumsal ilişki­

nin özünde iktidar ilişkisi olduğunu söylemek, Michel Foucault'nun çalışmala­
rından beri adettendir. Ancak bu görüş, bazı sosyal sistemlerin diğerlerinden
daha fazla iktidar yaratıyor oluşunun gözden kaçınlmasına yol açar. Zira ikti­
darın yaratılmasına araç olan, etkileşimlerdir, değiş tokuşlardır ve toplum ya­
şamında müzakere, alışveriş ile değiş tokuş için çok sayıda forum meydana ge­
tiren bütün yapılardır. Bazı toplumlar alışverişe yapısal olarak diğerlerinden
daha açıktır. Akdeniz ve Yakındoğu toplumlarında insanlar cemaat yaşamına
daha yakındır; aile ve akrabalık grupları, tarikatlar ve loncalar halinde birlikler
oluştururlar; kahvehane, tekke benzeri mekanlarda din, kült, zanaat ve meslek
temelinde örgütlenirler. Şahsi bir düzeyde bunlar, Kuzey Avrupa kültürüne ve
yine onun uzantısı olan Yeni Dünya kültürüne kıyasla daha yoğun bir alışveriş
içindedirler. Kuzey Avrupa ve Yeni Dünya kültürlerinde insanlar, çekirdek ai­
lenin ortamı olan evde ya da apartmanda olsun, işyerlerinde olsun kapalı kapı­
lar ardında yaşar; çekirdek aile üyeleri birbirlerini ziyaret eder, sinemaya gider,

CoGİTO, SA YI: 15, 1998 73

Patricia Springborg

jogging yapar, ara sıra kalabalık halinde bir araya gf!lerek ayakta, gürültüde se­
sini duyurmak için avaz avaz bağırarak yiyecek-içecek atıştırır, bir hır gür için­
de zehirlenir dururlar. Bu ortam, antik ya da modem Akdeniz dünyasında top­
lulukların toplumsal bir ortamda bir araya gelmesiyle ilişkili olmaktan çok, kit­
le ulaşırnıyla, kuyruklarla, trafik sıkışıklığıyla, futbol maçlanndaki ve konser­
lerdeki seyircilerle ilişkitendirilecek şekilsiz kalabalıklan getirir akla.

Modem Batı toplumunun ayırt edici niteliğinin, ticari ve mali alışverişleri
daha benzeri görülmemiş bir hacirnde işleme, anında sınırlar ötesi bilgi akışı
sağlama vb. yeteneği olduğu doğrudur. Oysa bunlar, uluslar ötesi büyük kor­
porasyonlar ile ulusal hükümetlerin bürokratik hiyerarşilerini birleştiren bir
aracı ortamda gayri şahsi alışverişler şeklinde gerçekleştirilir. Yüz yüze alışve­
rişe dayalı toplum ile gayri şahsi ve bürokratik olarak idare edilen toplum ara­
sındaki fark, ilk toplumbilimcilerinin (Maine, 1861; Morgan, 1877; Tönnies,
1955 baskı.; Marx, 1 974 bas.; bkz. Springborg, 1986) Gemeinschaft-Gesellschaft iki­
liğiyle yakalamaya çalıştığı ayrımı temsil eder. Ancak söz konusu toplurnbilirn­
cileri, aşağı yukarı bu yazıdakinin tam tersi olan ölçütlerle çizrnişlerdir ayrımı.
Zira toplumsal ilişkileri daha Grn-ıeinschaftlich, statüye bağlı ve hiyerarşik olarak
kabul edilmiş Batı toplumunun tarihine damgasını vuran, toprak sahibi büyük
rnonarşilerdir; Doğulu polis toplumunda ise alışverişe daha çok ağırlık veren,
daha Gesellschaftlich toplumsal ilişkiler hakimdir. Bu rnonarşiler çok az iktidar
üretir, daha azını dağıtır; olan iktidar da çoğunlukla hükürndarın "dostları"na
aktarılrnıştır. Ancak kent cumhuriyetleri, tamamen imkan tanıdıkları alışveriş­
lerin hacmi nedeniyle, çok sayıda iktidar odağı yaratırlar. Aynı zamanda da
farklı aile, klan ve kabileterin üyelerini bir araya getirme imkanı sağlayan yapı­
lar ile kururnlar oluştururlar. Bunlar, başlangıçta hiçbir ortak yönü olmayan bi­
reylerdir, ancak üyelikleri aracılığıyla "yurttaş" haline gelirler.

Günümüz araştırrnacıları, çeşitli disiplinlerde Gemeinschaft/Gesellschaft ay­
rımının bağlı olduğu tarihsel düzenleme içinde kimi eksiklikler saptamıştır
(Tönnies, 1955). Bu düzenleme, ilkellikten polis' e ve oradan da modern (Batılı)
ulus devletine yönelen bir evrim şernası içerir; Doğu devletleri ise bu şernanın
dışında bir kategori oluşturmaktadır. Oysa benim şahsen aşina olduğum alan­
lar içinde Asur, Iran ve Mısır üzerine uzmanlık çalışmalarında, ileri bir gelişim
aşamasında bulunup dikkate değer bir teknolojik beceri de sergileyen uygarlık­
lar açığa çıkarılmıştır. Yerleşik kabulleri daha da sarsan bir bulgu ise ekonomik
ve teknik alanlardaki ustalık eşliğinde, günümüzdeki algılayışa göre "gelişmiş"
kavramıyla ilişkilendireceğirniz bütün toplumsal ve kültürel özelliklerin görül­
rnesidir. Eski Sürner ülkesinin, daha genel bakacak olursak Mezopotarnya'nın,
ayrıca Mısır ile Çin'in "sulama tarımı toplurnları"nrn kent devletinden irnpara­
torluğa geçiş kapasitesi -ki sözgelimi bir Yunan polis'inin asla gerçekleştireme­
diği bir geçiştir bu (Anderson, 1974a; Mann, 1986)- kesinlikle şu alanlardaki be­
cerilerin sonucuydu: (a) Bir bürokrasinin yönlendirrnesinde, gayri şahsi nitelik­
te yönetim; (b) yurttaş olarak insan kavramı; (c) siyasi temsil biçimleri; (d) eko­
nomide üretim fazlasının ortaya çıkması; (e) tekelleşmiŞ ekonomi ve bunun ya-

74 COGİTO, SAYI: 15, 1998

Batı Cumhuriyetçiİigi ve Şark Hükümdan

nında borç verme, ticaret hukuku, ticari antlaşmalar ile uluslararası sözleşme
yasalarını belirleyen kurumlar; (f) ileri askeri teknolojilerle donahlmış daimi or­
du; (g) işlevsellik ölçütü doğrultusunda çiftçi, zanaatkar, tüccar sınıflan ile yö­
netim eliti ve ruhhan kashndan oluşmuş toplumsal katmanlaşma; (h) aklın ya­
salanna tabi doğa anlayışı; (i) bilginin edinilmesi, örgütlenmesi ve yayılmasın­
dan sorumlu kurumlar; (j) yazının ve matematik, geometri, astronomi, seyrüse­
fer, mimari, mühendislik gibi temel bilimlerin gelişmiş olması, ayrıca inşaat,
metal işçiliği, çömlekçilik, dokumacılık, heykel ve resim alanlarında ileri dü­
zeyde gelişmiş beceriler (Drucker, 1979; Mann, 1986).

İlk uygarlık örneklerinden biri olarak Sümer'i ele alan uzmanların (Diaka­
noff, 1956, 1974; Kramer, 1963; Oppenheim, 1969; Jacobsen, 1970, 1976) bugün
öne sürdüğüne göre, Lagaş gibi kent devletleri, birbirine paralel tapınak ve sa­
ray bürokrasileri tarafından yönetilmiş, sözgelimi devlete ait tahıl arnbariarına
veya bu ambarlardan dışarıya yapılacak sevkiyatlarda her iki bürokrasiden
temsilcilerin de imzası gerekli görülmüştür (Oppenheim, 1969, 7 ve dev.). Ken­
tin yayıldığı geniş topraklarda saray ve tapmak kompleksleri ile bunlara ait
mülkler, soyluların malikaneleri ile avamın toprakları bulunuyordu; bunlar,
"ataerkil klanlar ve mahalli komiteler" halinde örgütlenmiş olup ellerindeki
mülkler, seçilmiş aile temsilcileri tarafından alınıp sahlabiliyordu. Bu alım-sa­
tım işlemlerine dair ilk belgeler M.Ö. 2400 dalaylarından kalmadır (Kramer,
1963, 75-77). Şaşırtıcı ölçüde alışılmış bir nitelik arz eden politik iktidar bölüşü­
mü de, arhk klasik kabul edilmiş bu mülkiyet bölüşümüne denk düşmekteydi.
Sümer'deki temsilci heyetlerine dair ilk bulgular Gılgamış Destanı'nda görüle­
bilir; Mısır' da da, mitolojik nitelikteki "Horus ile Seth'in Çekişmeleri"nde akta­
rılan Büyük Heliopolis Heyeti bunun örneğidir (Anthes, 1954; Griffiths, 1960).
Sippar'da iki medisli bir parlamento kurulmuş olduğuna dair ilk bulgular yak­
laşık M.Ö. 1894-1595 döneminden kalmadır. Bu parlamentoda üst meclis soylu­
ların denetimindeyken, alt meclis avamla sınırlı tutulmuş, meclise giriş ise mül­
kiyet sahipliği koşuluna bağlanmıştı. Yıllık tayinle göreve gelen yargıçlar, eşit
haklara sahip bir elit oluşturan yargı, yönetim ve ticaret sınıflanndan kimseler
arasından seçilip dönüşümlü olarak görev yapariardı (Oppenheim, 1969, 9-10).
"Özgürlük" kelimesinin bilinen ilk kullanımı Lagaş yıllıklarında olduğundan
bu kent ayrı bir onura erişmiştir (Kramer, 1963, 79). Kelime, M.Ö. 2350 dolayla­
rında Urukagina Reform Belgesi'nde, neredeyse 1800 yıl sonra Salon'un kulla­
nacağı seisakhtheia kavramına çok benzer bir şekilde geçer. Özgürlüğün kesin
anlamı, saraya bağlı vergi tahsildarının vahşiliğinden korunma, aynı zamanda
da tapınağın, "her yere eli yeten, iğrenç bürokrasi"sinin yönetimdeki suistimal­
Ierinin düzeltilmesi idi. Kendinden sonra gelecek Solon gibi Urukagina da,
borçları nedeniyle hapse ahlmış kişileri serbest bırakma sözü vermişti.

Gayri şahsi bürokrasiyle ilgili olarak elimizde bulunan en sağlam bulgula­
rın bir kısmı, Mezopotamya' daki ören yerlerinden Eb la' da, 20.000 kadar kil ta b­
l et aracılığıyla günümüze ulaşmıştır. Yaklaşık 260.000 nüfuslu müreffeh bir
kent olan Ebla'nın başında bir hükümdar (melik; İbranice ve Arapça melik ile

CoGiTo, SAYI: 15, 1998 75

Patricia Springborg

benzediğini düşünün), bir ihtiyar heyeti (abbu; bkz. Arapça abu, "baba"; Ro­
ma' da senatörlere verilen patres adıyla karşılaştırın) ve 1 1 .700 dolayında bürok­
rat vardı - bu Wrokratların defter-i kebirleri, yevmiye defterleri ve envanterleri
13.000 kadar tablet tutmuştur (Bermant ve Weitzman, 1 979; Matthiae, 1980).
M.Ö. 2050'den itibaren kaleme alman ve ünlü Hammurabi Yasa Derlernesi'ni
de içeren Ur-Nammu Yasa Derlemesi, bölgede geçerli gelenek hukukunun or­
taya konduğu bir dizi yasal düzenlemeyle, hukukun üstünlüğü ilkesinin bü­
rokratik yönetim aracılığıyla uygulanışına dair başka bulgular sağlamaktadır.
Ur-Nammu Yasa Derlemesi, "mülkleri gasp edenler" karşısında öksüz ve ye­
timlerin, dulların, küçük toprak sahiplerinin haklarını koruyordu. Standart
ağırlık ve ölçüler getirerek, adil ticaret yasalarına yönelik ihlallerde uygulana­
cak para cezalarını kurala bağlayarak piyasayı düzenleme görevi üstlenmiş,
bunu yaparken de Hititlerinki dahil olmak üzere bölgede geçerli başka yasaları
gözetmişti. Dönemin mahkeme tutanaklarında izlenen dava konuları arasında
"evlilik, sözleşmeler, boşanmalar, miras, köleler, tekne kiralanması, her türlü
hak iddiası, duruşma öncesi soruşturmalara konu olan taahhütler ve muhtelif
uygulamalar, mahkeme celpleri, hırsızlık, mala zarar ve görevi kötüye kullan­
ma" yer alır (Kramer, 1963, 84-85). Belki davalara daha seyrek rastlanan bir top­
lum olmakla birlikte eski Mısır' da da mülkler le ilgili işlemlerde çok fazla belge
kullanılmış, çok sayıda ayrıntılı belge içeren mal varlığı dosyaları tutulmuştu
(Lloyd, 1983, 314; Pestman, 1983). Günümüzdeki kabullerin aksine eski Mısır
toplumunun temel özelliklerinden biri de, tarihinin ilk dönemlerine dayanan
bağımsız kent gelişimi (Bietak, 1979b; Trigger, 1983, 40, 48), özel kişilere ve soy­
lulara dayanan himaye sistemleri (Kemp, 1983, 83-85) ve ileri düzeyde gelişmiş
bir bireyseliikti - Gize Piramitleri'ne kadar uzanan çok eski eserlerde bile sa­
natçının kişisel imzasının bulunması, buna tanıklık etmektedir (Drucker, 1979,
44).

Eski Mezopotamya ile Mısır' daki teknolojik başarıların ayrıntılı bir listesini
çıkarmak şart değil. Ancak şunu da belirtmek gerekir ki, Die protestantische Et­
lıik und der Geist des Kapitalismus (Protestan Alılakı ve Kapitalizmin Ruhu)'nun ön­
sözünde Max Weber'in, Batı'nın Doğu karşısındaki idari, bilimsel ve teknik üs­
tünlüğünü göstermek için verdiği örneklerin her biri yanlıştır (W eber, 1958 İng.
bas. [The Protestant Ethic and the Spirit of Capitalism], 15 ve dev.). Batı'nın geliş­
mişliği ile Doğu'nun azgelişmişliğine dair kabuller her yerde her an karşımızda
olduğu için, ömrünü Doğu sistemleri üzerine yazmaya adamış bir düşünür bi­
le, elindeki olguları kontrol etme ihtiyacı duymamıştır hiç. Weber, Babil astro­
nomisinin matematiksel temelden yoksun olduğunu öne sürerken, geometriyi
Mısırlıların bulduğundan söz etmeyi unutur (karş. King, 1978, 1980); Doğu'da­
ki hukuk geleneğinin, Roma' da ve Kilise hukukunda görülen sistematik nitelik­
lerden yoksun olduğunu öne sürer - oysa Roma hukuku, Doğu eyaletlerinin
yasalarından alınmış olup Beyrut hukuk okuluna bağlı iki Doğulu, yani Papini­
anus ile Ulpianus tarafından derlenmiştir (karş. Rostovtzeff, 1932; Driver ve
Miles, 1952-55; Cumont, 1956 bas.). Üstelik Weber (1958, 15), "her ne kadar biz-

CociTo, sAYı: 15, 1998

Batı Cumhuriyetçiliği ve Şark Hükümdan

deki mimarinin teknik temeli Şark'tan gelmişse de . . . Şark, kubbe ile ilgili so­
runlara çözüm bulamamışh" iddiasında bulunmaktadır ki, tam tersi geçerlidir
bunun: Sadece kubbe değil kemer ile ilgili sorunların çözümünü de Şark bul­
muştur. Weber, Batı üniversitelerinin, "yüzeyde onlara benzer," ancak "yetiş­
miş uzman personel aracılığıyla akılcı, sistemli ve uzmanlaşmış bilimsel çalış­
madan yoksun olan" Çin ve İslam üniversitelerinden üstün olduğunu öne sür­
mektedir (Weber, 1958, 15-16) - burada da yine, mesela bir el-Ezher gibi İslam
üniversitelerinin Batı' daki muadilierinden daha eski olduğunu, aslında Batı
üniversitelerinin bilimsel birer kurum olarak ortaya çıkmış olmadığını da be­
lirtmeyi unutur. Ebla ören yerinde, kadınların da öğrenci olarak kabul edildiği
tıp ve hukuk okullarının varlığına dair en eski bulgular üçüncü binyıldan kal­
ma olup, değerli metallerle madenierin listeleri ve başka bilimsel bilgiler de içe­
rirler (Bermant ve Weitzman, 1979, 153-55). Bürokrasi kadrolarını, özel olarak
yetişmiş görevlilerden meydana gelen bir örgütlenme ile donatmanın Batı'nın
başarısı olduğu iddiasını Weber'in ağzından duymak iyice şaşırtıcıdır, çünkü
W eber'in özel olarak ilgilendiği bir konudur bu. Ama insanı daha da şaşkınlığa
düşüreni, özgürce sözleşme yapmaya dayalı işgücü örgütlenmesinin Batı'nın
zaferi olduğu yolundaki iddiadır. Oysa Mezopotamya'nın bilinen en eski yasa­
larında, sözleşme yapma özgürlüğüne ilişkin şartlara rastlanmaktadır. Sözgeli­
mi Hammurabi Yasa Derlernesi'nde hem tarım hem ticaret alanlarında iş söz­
leşmeleri kapsamlı biçimde ele alınmış; öküzler, çiftçiler, tarım aletleri, çoban­
lar, arabalar ve mevsimlik ırgatlarla ilgili ücretler, ihlaller ve yükümlülükler;
ayrıca zanaatkarların ücretleri belirlenmiştir (Driver ve Miles, 1952-55).

Batı'nın üstünlüğüne dair ısrarlı iddialar karşısında, kurarncıların belli bir
huzursuzluğa kapıldığını söylemek yerinde olur. Doğu' daki gelişmenin Ba­
tı' dakiyle aynı çizgiyi izlemiş olmayabileceğini belirten, bununla da kalmaya­
rak kentli polis toplumu ile onun mirasçısı olduğu varsayılan Batı Avrupa dev­
letleri arasında bağdaşmaz farklılıklar bulunduğu kanısına kapılan ilk kişiler­
den biri, Karl Marx'tı. Kısaca açıklayacak olursak Marx, devlet biçimlerinin,
yalnızca evrim şemasına göre açıklanamayacak kategorik farklılıklada birbirle­
rinden ayrıldığını kavramış ve üretim biçimlerine ilişkin sınıflandırmasında bu
farklılığı yakalamayı -her zaman başaramasa da- denemişti. Birincil nitelikte
olanlardan biri, homo politicus-homo oeconomicus ayrımıydı: Homo politicus, Doğu
Akdeniz, Mezopotamya ve İndus Nehri vadilerinde, yani akarsu ya da deniz
kıyısında kurulmuş uygarlıklarda, yoğun nüfuslu, kentleşmiş, girişimci ortam­
larda yaşarken; Germen ve Kelt kabilelerinin merkezileşmemiş, ataerkil top­
lumsal ortamına ait olan homo oeconomicus, Kuzey Avrupa'nın ormanlık alanla­
rına dağılmıştı. "Klasik antikçağın tarihi, kentlerin tarihidir" diyordu Marx,
"ama toprağa bağlı mülkiyet ve tarım temelinde kurulmuş olan kentlerin." Oy­
sa ortaçağın Germen döneminden itibaren Avrupa tarihi, "tarihin beşiği olarak
toprakla başlar ve daha ileri gelişim evrelerinde kent-kır çelişkisini derinleşti­
rir." "Modern çağ" diye kategorik bir tanımlamaya girişir Marx, "kırın kentleş­
mesiyle belirlenmiştir, antikçağda olduğu gibi kentlerin kırsallaşmasıyla değil"

CoGiTo, sA vı: ıs, 1998 77

Patricia Springborg

(Marx, Grundrisse, 1973 İng. bas., 479). "Asya tarihi" içinse bir kategori daha
oluşturmak gerekir ve bu kategori, "kent ile kır arasında bir çeşit kayıtsız bir­
liktir (bu noktada gerçekten büyük kentleri birer kraliyet karargahı, doğrudan
ekonomik inşa üzerinde yükselmiş birer sanat eseri olarak görmek gerekir)."
Burada da Marx, Michael Mann'ın (1986) son derece inandırıcı biçimde ele aldı­
ğı Asurlu "sınır bey leri" ne değiniyor değildir yalnızca; Büyük İskender' in, tarz
açısından Helenik olmaktan çok Doğulu sayılacak sınır beyleri de söz konusu
edilmiştir - Mann da yine aynı bağlantlyı kurar (1986). Kritik sosyal birimi ai­
kos, yani hane olan homo oeconomicus ile polis, yani kent olan homo politicus ara­
sındaki ayrımın anlamı şudur: Bunlardan birincisinde, dönemsel olarak bir ara­
ya gelen kabileler ne tür bir topluluk yapısı meydana getirirse getirsin, bu hiç­
bir zaman "klasik antikçağda olduğu gibi bir devlet ya da politik organ" olmaya­
caktır, "çünkü söz konusu topluluk, bir kent olarak varlık bulmaz" (Marx,
Grundrisse, 1973 bas., 483). Aristoteles'in çok önceden belirtmiş olduğu gibi, bü­
yük bir hane (oikos) ile küçük bir kentin (polis) yönetiminin aynı şey olduğunu
varsaymak, yanılgıdır (Aristoteles, Politika, 1252a 5-16, 1981 Ing. bas. [Politics),
54). Yönetim biçimleri arasındaki farklılıklar, derece farkı olmanın ötesindedir;
iktidarın kaynaklanna ilişkin farklılıklardır. Politikada (politikon), hükümdar­
lıkta (basilikon), ataerkil yapıda (oikonomikon) ve babadan oğula geçen yönetim­
de (despotikon) iktidar sistemleri kategorik olarak birbirinden farklıdır, diyordu
Aristoteles (Politika, 1285b 20-34); mutlak monarşiyi babadan oğula geçen hü­
kümranlık, yahut hane yapısının kamusal alana müdahalesi şeklinde niteleye­
rek bizzat kendisinin, bulanıklaşmasına hizmet etmiş olduğu bir ayrımdır bu.
Oikos üzerindeki ataerkil yönetim ile polis'in politik yönetimi arasında görülen
farklılıkların temelinde, bunlardan birinin, kendine yeterli ev ortamındaki aile
yapısına tabi bir emir-komuta zincirine; ötekinin ise kentli, girişimci polis için­
deki alışveriş ilişkilerine dayalı olması vardır. Ne de olsa her türlü topluluğun
ya da ortaklığın alışveriş üzerine kurulu olduğunu öne süren ilk kişi, Aristate­
tes olmuştur: "Alışveriş olmasa ilişki (koinonia) olmazdı, eşitlik olmasa alışveriş
olmazdı ve orantı kavramı olmadan da eşitlik olmazdı" (Aristoteles, Ethika Ni­
komakheia [Nikomakhos'a Etik], 1133b 17-18, 1976 İng. bas. [Nicomachean Ethics),
185). iktidarda ve topluluk özerkliğinde daha geniş bir katılım zemini sağlayan,
ihtiyaçlarını karşılıklı tatmin etme amacıyla mal değiş tokuşu için bir araya gel­
miş eşitler arasındaki etkileşirndi; polis' e özgü etkileşim biçimi olarak politikayı
meydana getiren de, işte bu katılım oldu. Karakteristik yönetim biçimi oikono­
mikon, yani geniş bir hane üzerindeki ataerkil yönetim olan topluluklar ise, eko­
nomik ve toplumsal bakırndan eşit taraflar arasındaki özgür ve demokratik iliş­
kilere geçiş yapmayı asla başaramadılar; oysa yapısal nedenlerle antik kentin
ayırt edici özelliği haline gelmiş olan ilişkiler bunlardı. Bunlar, serf konumun­
dan ücretli köle konumuna oldukça kolay geçtiler.

Marx'ın ima ettiği kadarıyla modern "ekonomik insan"ın, ataerkilliği hiç­
bir zaman sırtından atamamış olmasının ve "politik" alemin, çıplak ekonomi}<
güçler arasındaki sınırsız mücadeleye meşruiyet sağlayan boş bir kurgu olma-

CoGiTo, sAYı: 15, 1998

Batı Cumhuriyetçi/i ği ve Şark Hükümdan

nın ötesine geçernemesinin sebepleri bunlardır (Marx, Zur fudenfrage [Yahudi
Meselesi]) . Ekonomik toplumda devlet, kalınh halindeki bir kategoridir - Marx
iktidann doğasını yanlış anladığı için değil, ekonomik toplumda iktidar kaynak­
larının, politik toplumdakinden son derece farklı olduğunu gayet iyi anladığı
için. Sınır beylerinin toplumunda daha da farklıdır bunlar - ve eğer Marx, bu­
nun bütün doğu toplumları için geçerli tip olduğunu kabul eder görünüyorsa,
Mezopotamya ve Levant'ın (İbn Haldun'un elverişli terimini kullanacak olur­
sak) "yerleşik" uygarlıklarını tekrar polis kategorisine sokmak, Mısırlılar ile
Perslerin büyük haneleriyle kraliyet ekonomilerini de ait oldukları yere geri
göndermek için yapılmış küçük ama anlamlı bir d üzeitmedir bu.

Yerleşik tarzlara hakim olan Mezopotamya toplumları gibi İslam toplum­
lan da, en mükemmel biçimiyle sözleşmeye dayalı toplurolardı (Springborg,
1987a) ve zaten başanlarını da büyük ölçüde bu özelliklerine borçlu oldular.
Ekonomik gelişme standartlanyla bakılacak olursa İslami kentler, işbölümü ve
işgücünde uzmanlaşma esasında, Avrupa'da 19. ve 20. yüzyıla kadar benzeri
görülmemiş bir büyüklüğe ulaştılar. İktisat tarihçisi Charles Issawi, 10. yüzyıl­
da Bağdat'ın nüfusunun bir milyon dolayında olduğunu bildirmiştir; bir Fran­
sız seyyahın anlattıklarına bakılırsa 14. yüzyılda Kahire'nin, Paris'ten iki kat
büyük ve dört kat kalabalık olması gerekir. 1800'e gelindiğinde İstanbul'un nü­
fusu bir milyondu, zamanın dört yüz bin nüfuslu Londra'sıyla karşılaştırıldı­
ğında Bağdat ile Kahire'ninse nüfuslan düşmüştü (Issawi, 1969, 102-05). Yahu­
di İslam tarihçisi Shlomo Goitein (1967, 99), Kahire'nin ortaçağ dönemine ait
Geniza"' belgeleriyle ilgili şu bilgileri vermektedir: "Şimdiye dek, el emeği ge­
rektiren yaklaşık 265 çeşit işle ilgili koşullar saptandı; buna ilaveten ticaret ve
bankacılıkla uğraşan 90 çeşit görevli ve yine bir o kadar meslek sahibi, memur,
din görevlisi ile eğitimci bulunduğu belirlendi." Goitein, tanımlanmış 450 ka­
dar uğraşı içeren bu toplamı ''bir yandan, Corporations professionelles adlı abide­
vi çalışmasında J. T. Walzing'in eski Roma için verdiği 150 dolayında mesleki
kuruluşla; diğer yandan Andre Raymond'un (1957) 1801'de Kahire için saydığı
278 corporations de metiers ile" karşılaştırmaktadır. Yüzyılımızın başlarında
Şam'da baba-oğul Kasımi'lerin derlediği 435 meslek de bu karşılaştırmada dik­
kate alınmıştır (Goitein, 1967, 99).

Ancak bu kadar ince derecelere göre düzenlenmiş bir iş bölümüne rağmen
Doğu'da kapitalizmin niye gelişmediği sorusu hala cevap bekliyor. Temelde
bunun nedeni, ticari işletmenin özgül bir uğraşı biçimini, yani ne mülk sahibi
olanlar ile olmayanlar arasında ayrıma dayanan, ne de işveren-işgören ilişkisi
yaratan bir ortaklığı doğurmuş olmasıydı (Goitein, 1967, 154-55, 203, 263). Bu­
nun da önemli toplumsal nedenleri vardı ve göz ardı edilemeyecek olan neden­
lerden biri, işveren-işgören aynmının, başlangıçta köleci bir yapı gösteren top-

• Yahudilerin kutsal belgeleri sakladığı her türlü "zula"ya (sinagogların tavan arası, bir din
adamının tabutu vb.) bu ad verilmekle birlikte, terim tek başına kullanıldığında da genellikle
Kahire'de, 19. yüzyıl sonlarında doksan bin kadar el yazmasının bulunduğu Ezra Sinagogu'nu
belirtir. (ç.n.)

CoGiTo, sAYı: ıs, 1998 79

Patricia Springborg

lurnlarda, efendi-köle ilişkisiyle son derece rahatsız edici bir benzerlik taşırna­
sıydı (Goitein, 1967, 77) - sahi, bu arada köleler ya siyah oluyordu ya da korsan
gernilerinin saldırısı sırasında ele geçirilen aşağı sınıftan kimi insanlar, yani Av­
rupalılar! Ortaklık şeklinde düzenlenmiş küçük işletmelerin damgasını vurdu­
ğu yüzlerce yıllık dönem, büyük ölçekli sanayicinin baskın bir tip haline gelme­
sini önledi. Bu işletmelere ortaklardan bazısı sermaye, bazısı ernek olarak katkı­
da bulunur, ama hepsi de mutlu birer "işletme sahibi" olurdu. Aile, mahalle
ilişkileri ya da inanç birliği temelinde örgütlenmiş olan bu ortaklıklar, birincil
toplumsal bağlar açısından çimento vazifesi görüyordu - kadın ortaklara da sık
rastlanırdı, zaten kadınların ekonomik bağırnsızlığı da çoğu zaman yanlış yan­
sıtılrnıştır. Anaların kızlarına "Kadın Hükümdar," "Sarıklıların Hanırnağası,"
"KiHiplerin Hanırnefendisi," "Bizans'ın Hanırnefendisi," "Bağdat Hanırnı,"
"Müslüman Batı'nın Hanırnefendisi," "Herkese Hükmeden," "Şöhret," "Za­
fer," "Komutan," hatta "Kral" gibi isimler koyduğu bir toplurnda kadınların
boyun eğdiğini düşünrnek kirnin haddine (Goitein, 1978, 314-19)?

Gönüllü sözleşmeye dayalı bir dizi ortaklıktan meydana gelmiş kent cum­
huriyeti anlayışının köklü bir geçmişi vardır - "sözleşme hakkı" tamamen mo­
dern çağa özgü bir usul olarak algılansa da (Maine, 1861; Morgan, 1877; Marx,
1973 bas., 1974 bas.). Mezopotarnya ile Yunanistan'ın antik polis'leri, akrabalık,
dostluk, inanç, ekonomik ve ticari işlevler esasına göre sözleşmeyle kurulmuş
küçük birliklerden müteşekkil karma bir yapı meydana getirmekle kalmazlar,
üyeleri tarafından da bu şekilde meydana gelmiş birer yapı olarak algılanrnış­
lardır. Aristoteles'in, polis'in temellerine ilişkin anlatısında çok net anlaşılmak­
tadır bu (Politika, 1 . 1 .) . Yüzyıllar boyunca Aristoteles, Platon'un toplum mühen­
disliği yönündeki kurarnsal çabalarına cevaben organik bir toplum kurarnının
destekçisi olarak okunmuştur.

Sürner, Asur ve Babil'in kent cumhuriyetleri söz konusu olduğunda, bul­
gular son derece açıktır, fakat kurarnsal olmaktan ziyade belgesel bir tarzda ifa­
de bulrnuşlardır. Kil tabletlerde muhafaza edilip geçtiğimiz yüzyıl boyunca
topraktan çıkartılan sayısız sözleşme kaydında bu tarza rastlanır. Bütünlüklü
bir yönetim organı olarak kentin, çıkarlar dengesi bozulduğunda ekonomik ve
toplumsal kuvvetleri yeniden düzenlernek üzere ender olarak yaptığı müdaha­
lelerden de aynı sonuca varılabilir. Mesela M.Ö. 1900'de Nippur kenti sakinleri,
İsin hükürndarına başvurarak angarya rnu?fiyeti kazanmışlardı; Babil halkı da
Kral Asurbanipal'e yazılan bir mektupta, 'bir köpek bile kent[irniz]e girince öz­
gürlük ve ayrıcalık kazanır" diyordu (Oppenheirn, 1969, 7). Babillilerin, kendi
başına yönetsel bütünlüğü olan bir varlık olarak kent anlayışı, sözgelimi Sip­
par'da, M.Ö. yaklaşık 1 894-1595 arasını kapsayan dönernde alum u sibutum
(kent ve [kent yönetim] rneclis[i] üyesi) terimiyle ifade edilrnekteydi; söz konu­
su meclis, kentte belli amaçlarla toplanıp harekete geçen bütün özgür erkekleri
kapsıyordu (Oppenheirn, 1969, 9-10).

Bo CoGiTo, sAYı: 15, ıgg8

Batı Cıımlıuriyetçiliği ve Şark Hiikiimdarı

KENTLiLİK VE T ANIŞLlK
Çoğulculuğu, kentin idari yapılarını besleyen katılımcı faaliyet ağları top­

lamının ürünü olarak kurarnlaştıran ilk kişi Aristoteles olmuştu. Demokrasinin
özün ün katılım, katılımın sırrının da katılmak olduğunu ısrarla belirten ilk kişi­
lerden biri de oydu (Aristoteles, Politika, 3. Kitap). Ancak katılım, katılım olsun
diye girişilen bir iş değildir. İnsanlar oyalanmak için ya da laf olsun diye değil,
bir şeyleri gerçekleştirme, bir şeyler elde etme, projelerini hayata geçirme gibi
amaçlarla katılımda bulunur. Antik dünyanın klasik polis'i de tam bu nedenle
katılımcı bir nitelik taşıyordu zaten: Çünkü küçük ölçekli bir toplumdu ve kar­
deşlik ile akrabalık örgütlenmeleri, fratriler• ile kulüplerde bir araya gelerek
tıpkı Akdeniz toplumlarında bugün hala yaptıkları gibi başkalarına mal ve fikir
satan, hizmet ve bağlılık değiş tokuşu yapan insanlarla doluydu (Ferguson,
1910, 1936, 1938; Wade-Gery, 1931; Peristiany, 1965, 1968, 1976; Goitein, 1967-
83, 1969; Khuri, 1975, 1976, 1980; Bourriot, 1976; Peters, 1976; Roussel, 1976).

Bu faaliyetlerle işlemlerin sonunda politik bir niteliğe bürünmesi ya da öyle
addedilmesi, bunları kuşatan çok geniş çerçeveyle ilgili bir şeydi: Yani, kentle.
Aile, inanç ve kardeşlik bağları temelindeki küçük ölçekli sayısız örgütlenme,
hepsi bir araya gelince kenti ortaya çıkaran unsurlardan oluşuyordu. Tabir ye­
rindeyse, saf ticaret hacmi yönetimi güvence altına almaya yeterli hale gelince
-nitekim Platon ile Aristoteles'in kentin kökeni üzerine klasik açıklamasında
tam da bu terimler yer alır- yönetim işlevlerinin büyük bölümünü yerine geti­
ren, bu özel örgütsel yapılar olmuştu. Yani polis ile ilişkili gördüğümüz karak­
teristik makamları ona kazandıran, kabilelerdi: Bunlardan arkhon, kabile şefliği
makamı olarak ortaya çıkmıştı; gerontes, başlangıçta kabilenin ihtiyar heyetiydi;
agora ise kabile içindeki genç savaşçıların, savaş ve barış kararlarını onaylamak
üzere toplandığı mekan olarak gelişti ve sonunda bütün polis'i kapsayan bir
meclis, yani ekklesia haline geldi.

Polis kendi yönetim unsurlarını oluşturduktan sonra da, yüksek devlet ma­
kamlarına düşük maliyetle kadro sağlamak için yine aileye, klana ve kabileye
bel bağlamıştı. Sözgelimi bir Atina boule'si, aylık listelerle belirlenmiş kabile
temsilcilerinden oluşuyordu. Ekklesia'nın danışma meclisi işlevini gören ve ken­
tin gündelik işlerinde gündem belirlemekle yükümlü olan bu organ, Solon za­
manında kurulmuş, sonra Kleisthenes tarafından yeniden düzenlenmişti. Kle­
isthenes'in gerçekleştirdiği alışılmadık reformlardan biri, Attika'nın trittis (üçte
bir) denen alt birimlere ayrılmış dört geleneksel kabilesini on kabile halinde ye­
niden düzenleyerek güneş takvimi yerine ay takvimine uygun bir örgütlenme
sağlamasıydı. Salon'un 400 kişi olarak düzenlediği baule de 500 kişilik bir heyet
haline getirildi; üyeler, on yeni kabileden kura yoluyla seçilmiş 50'şer kişiden
oluşuyordu artık. Prytaneis denen bu on kabile, birer ay süreyle görev yapan
kabile komiteleri oluşturur, günlük olarak toplanan baule'nin başkanı ya da baş
yürütme görevlisi bu komitelerden çıkardı; prytaneis ayrıca, ayda dört kez top­
lanan ekklesia'nın gündemini belirleyecek yönlendirici komite işlevini görüyor
• Erkeklerin üye olduğu "kardeşlik" dernekleri. (ç.n.)

CoGiTo, sA vı: 15, ıgg8 Bı

Patricia Springborg

ve baule içindeki çeşitli alt komiteler arasında koordinasyon sağlıyordu. Söz ko­
nusu alt komiteler mali işlere bakar, vergi toplama işiyle ilgili ihale düzenler,
hasılatları toplar, yargıçları denetler ve gerektiğinde kovuşturur, diplomatik
temsilci gönderir ve kabul eder, buna benzer işleri yerine getirirlerdi. Her yurt­
taşın kabile temsilcisi olmaya ve bir günlüğüne başkanlık görevini üstlenmeye
istek duyduğu varsayılırdı. Makam sahipleri arasında böyle yüksek bir dönü­
şüm oranı getiren bu sistem, Aristoteles'in yurttaşlıkla ilgili olarak belirttiği bir
koşulu, yani yurttaş olmanın, yönetilmenin yanı sıra yönetmeyi de içermesini
güvence altına alıyordu gerçekten de. Kahlımın anlamı buydu işte ve hayatın
politik olmasının nedeni de buydu.

Kişinin sözleşmelerle katılıp ayrıldığı gönüllü birlikler, özgürlük ve de­
mokrasi kavramlarıyla öylesine yakın bir bağ içindeydi ki, geleneksel kurumlar
bu kavrarnlara uygun hale gelecek dönüşümler geçirmeyi başaramayınca yok
olup gittiler. Modem demokrasilerde de çokişlev li, toplumsal, ekonomik ve po­
litik birlik biçimleri oluşturamayan aile, akrabalık ve meslektaşlık ağları, varlık­
larını kaybetmektedir. Kamusal alan, kelimenin tam anlamıyla özel alanı yut­
muştur. Aile, mahalle, kilise, meslektaş birlikleri ve özel alana ait başka ağlar,
öncelikle ihtiyaca dayalı birlikler olarak kaynaklarından mahrum kalınca var­
lıklarını sürdüremezler. Geliştikieri toplumlarda -antik dünyada, monarşiler
zamanında ve günümüzde Üçüncü Dünyada- bu birlikler, temel işlevleri yeri­
ne getirerek hayatiyet bulurlar.

Antik Yunanistan' da, yakın dönemdeki araştırmaların gösterdiği gibi Rö­
nesans İtalyasında ve sözgelimi günümüzde Mısır' da, insanların ihtiyaçlarını
karşılamaya yönelik birincil kurum olarak aile, kendini adama ve nostalji gibi
duygusal bağlar üzerine kurulu manevi bir varlık olmanın ötesindedir. Tersine,
gücü kuvveti yerinde ve doymak bilmez bir kurumdur; üyeleri, hayatlarını
onun sınırları içinde sürdürür, günlük hayat içinde başgösteren ihtiyaçları için
onun kaynaklarına başvururlar, bu sınırlar içinde iktidar da, aile üyelerinin ta­
leplerini ve meydan okumalarını karşılamada başarılı olmaya bağlıdır (Fergu­
son, 1910; Costello, 1938; Peristiany, 1968, 1976; Heers, 1974; Khuri, 1975, 1976,
1 980; Bourriot, 1976; Peters, 1976; Roussel, 1976; Davies, 1 977-78, 1981; R.
Springborg, 1982; Bill ve Springborg, 1990). Aile, çekişmeli, son derece rekabet­
çi, duygusal bakımdan talepkar, etkileşimin yoğun olduğu bir ortamdır ve
gündelik hayat içindeki oyunlar da hep bu ortamda sahnelenir - Francis Kent
(1977a, 297), Rönesans döneminde Floransa'dan söz ederken 'bir sütalenin bü­
tün tüzel yaşamının geçtiği sera atmosferi" diye niteliyor aileyi. Bireyler aile
içinde dünyaya gelir, aile tarafından beslenirler, onları aile evlendirir, aile gö­
mer. Bunun da ötesinde, birinci dereceden veya geniş ailenin üyeleri birbirleri­
ne eğitim, meslek, arkadaş çevresi, hayat arkadaşlığı, dini birlik ile "nüfuz" ya
da "aracılık, şefaatçilik" (Mısır'da günlük dilde kullanılan terimle wusaata) sağ­
lamak üzere aralarında sözleşme yapar; böylece bürokrasinin ya da hükümetin
vergi tahsildarı, askere alma görevlisi, müfettiş gibi suretierde karşıtanna çıka­
racağı engellerde hirhirlerine yol gösterirler. Kişisel ihtiyaçları karşılama uğruc

CoGiTo, sA vı: ı 'i, ı ı;ıı;ı8

Batı Cumhunyetçiliği ve Şark Hükümdan

na girişilen gündelik çekişmede, devletin ve kapsamlı bürokrasisinin taleplerini
karşılamada ve bütün bunlarda kendi kişisel beklentilerini biraz olsun genişlet­
mede aile kaynakları yetmezse, ancak o zaman, aile dışındaki ağlara başvuru­
lur. İşte bu noktada insanlar, mahalle ya da meslek temelindeki ilişki ağlarına,
yahut dini gruplara yönelmişlerdir - geçmişte Rönesans İtalyasında (F. Kent,
1977a; D. Kent, 1978; D. Kent ve F. Kent, 1988) olduğu kadar antik Yunanistan
(Pusey, 1940) için de geçerli olan bu gerçek, günümüzde Ortadoğu ile Yakında­
ğu' da hala geçerliliğini korumaktadır.

Aile dışındaki daha geniş toplumsal gruplar, gündelik taleplere kaynak
sağlama, sorunları çözme ve ihtiyaçları karşılama yeteneklerinden ötürü daha
fazla dayanıklılık ve hayatiyet gösterirler. Üstelik bunlar, birincil ağ olarak aile­
nin kaynaklarını elinden almak şöyle dursun, pekiştirirler de. Ağlar oluşturma
işinden herkes kazançlı çıkar. Aslında geniş kümelenmeler, bünyelerinde topla­
nan küçük birimlerin statüsünü yükseltir. Federalizmin manhğı da günümüze
dek hep böyle olmuştur ve küçük, zayıf birimlerin, azınlıklarla küçük grupların
federalizme kucak açmasının sebebi budur; ne de olsa onların, konfederasyon­
dansa merkezi devletten korkmak için daha çok sebebi vardır. Şimdi gelişmek­
te olan Avrupa konfederasyonunun başvurduğu mantık da, geçmişte Amerika
Birleşik Devletleri, Kanada ve Avustralya Uluslar Topluluğu'nun başvurduğu
mantık da budur. Fiiliyatta geniş toplumsal kümelenmelerin, kendilerine tabi
oluşumları bastırmaktan ziyade güçlendirdiği anlayışı, ortaçağda ve günümüz­
de Kahire'de (Goitein, 1969), ayrıca Rönesans döneminde Floransa'da (Kent,
1977a, 295) geçerli olmuştur. Ailelerin mahalli birimler halinde bir araya gelme,
kendi mahallelerinde kilise, sinagog ya da cami gibi kamu binaları kurma, to­
runlarından hürmet görme umuduyla mezarlar yaptırma eğilimleri aile ile ma­
halle arasındaki tanışlık bağlarının örtüşmesiyle sonuçlanmış, bu da ailenin gü­
cünü azaltmayıp artırmıştır.

Evrensel olarak babayanlı diye bilinen toplumlarda akrabalık ilişkileri, di­
ğer cinsi dışlayıcı bir şekilde erkeklerle sınırlı değilse de, erkekler lehine işle-

"
miştir. Bu bağlamda Floransa' da quattrocento dönemi yasalarına göre hane
içindeki birimi, 'baba tarafından en yakın akrabalar (proximi col!sorti)" meyda­
na getirmekteydi (Kent, 1977a, 293) ve 'bizzat Floransa anayasası, sülalelere is­
tedikleri şekilde koruyabilecekleri ya da harcayabilecekleri bir nevi politik baba
mirası (vermekteydi)" (Kent, 1977a, 295). Antik Yunanistan' da sadece baba ta­
rafından kandaşlık kabul ediliyordu (Davies, 1 977-78; Fustel de Coulanges,
1873 bas.); modern Mısır'da ise sülale içinden yapılan (endogam) evlilikler,
özellikle amca çocuklan arasında gerçekleşenler, sülale arasında daha da sıkı
bir bağ oluşturur (R. Springborg, 1975, 1982). Antikçağda Atina' da olduğu gibi
Rönesans Floransa'sında da babayanlı akrabalığın dili, geniş bir toplumsal iliş­
kiler evreni için geçerli olacak şekilde kullanılmıştır. Dolayısıyla, antik Yuna­
nistan'da "Homerosoğulları klanından bir agathos (bir oikos'un başında bulunan
savaşçı-kabile reisi) çeşitli yetilerinden, mallarından ve soydaşlarından philos
• 1400'1ü yıllar. (ç.n.)

CoGiTo, sAYı: 15, ıgg8

Patricia Springborg

("sevgili'', "aziz") diye söz ederken, bir insan olarak kendine olabildiğince ya­
kın bir noktadan yola çıkarak dışa doğru yönelmekteydi" (Adkins, 1963, 30).
Sonraki dönemde akrabalık (oikeiotes) kavramları aileden (oikos) daha geniş tu­
tularak geniş kümelenmeleri de kapsar hale geldi; öyle ki Eratosthenes ve
Thukydides kadar kozmopolit düşünürler bile farklı ethnos'lar, hatta farklı ırk­
lar arasında hemcinslik (oikeiosis) ilişkisinin Stoacı bir oikoumene ile sonuçlana­
cağını düşünebiliyordu (Baldry, 1965, 42, 142-43, 178).

Aynı mantıkla, Rönesans Floransasındaki baba�nh akrabalık ağı da aile
dışından dostlarla komşuları kapsayan ınetaforlarla ('babam kadar kıymetli"
ya da "bir ağabey gibi saygıdeğer") genişletilmişti (alıntılar, Kent ve Kent, 1982,
2). Mahalle (vicinanza), "insan ilişkilerinde temel bir birim" olarak kabul edili­
yordu. Il Convivio (Ziyafet) adlı eserinin (1968 bas. �298) 4.4 sayılı bölümünde
Aristoteles'in Politika, l .l-2'deki sözlerini eleştiren Dante, şöyle diyordu: "Nasıl
ki insan, hayatta gerçek bir tatmin için aile ortamındaki muhabbete (comagnia
domestica di Jamiglia) ihtiyaç duyarsa, bir ev de kendi kendine yetmez, mahalle
ortamına (vicinanza) ihtiyaç duyar" (Kent ve Kent, 1982, 2). "Ricordi" denen aile
tarihçeleri, parenti (ebeveynler), vicini (mahalle) ve amici'den (dostlar) tek soluk­
ta söz eder; Giovanni Rucellai gibi aile reisieri oğullarına "komşulara hayırhah
olun" ya da "komşularınızı hoş tutun, akrabalarınızı sevin" gibi nasihatlerde
bulunurlar.

Tanışlık kümelerinden bahsederken Aristoteles'in ortaya koyduğu görüş­
leri andıran özdeyişlerdir bunlar: "Dost olrtıak bir olmaktır (philotes he isotes)"
(Ethika Nikonıakheia (EN), 8.5.5, 1 157b 37); 'benzerler birbirini bulur (isotes kai
lıomoites philotes)" (EN, 8.8.5, 1 159b 1-5) ve "dostlar arasında ayrı gayrı olmaz
(koina ta philon)" (EN, 8.9.1, 1 159b 30-35). Bu eserinde Aristoteles'in, dostluğu
oldukça geniş bir kapsamda ele almış olması, tercihli haklara bağlı dostluk çev­
relerinde, tanışlık kümelerinin yurttaşlığın bile üzerinde tutulduğunu düşün­
dürmektedir. Bu yüzden Aristoteles'in şu beyanı hayli şaşırtıcıdır: "Bir yurttaş­
tan çok bir yoldaşın (hetairos) parasını dolandırmak; yahut bir yabancıdan çok
bir kardeşin yardım isteğini geri çevirmek, infial uyandırıcıdır" (EN, 8.9.2-3,
1 159b 30-1 160a 1 O, 1956 bas., 487). Zira, Aristoteles'in de açıkladığı gibi,

.. .farklı ilişkilerde, adalet talepleri de farklılık gösterir. Ana-baba ile çocukların
karşılıklı hakları, kardeşler arasındaki haklarla bir değildir; bir yoldaşlık ilişkisi
içindeki kimselerin birbirlerine karşı yükümlülükleri, yurttaşlar arasındaki yü­
kümlülüklerle bir olamaz; başka arkadaşlık biçimleri için de aynısı geçerlidir . . .

Aynı şekilde, arkadaşlığın yakınlık derecesiyle birlikte adalet konusundaki hak
iddialarının da artması doğaldır, çünkü aynı kişiler arasında, aynı yerde ve za­
manda arkadaşlık ile adaletten söz edilmektedir.

Aristoteles'in arkadaşlığa ilişkin tahlili, antik ve modern Doğu Akde­
niz'de, çıkar alışverişi ile grup içindekilerin grup dışındakilere karşı korunması
için kurumsallaşmış olup kökeni, devletin kendi halkına barış, refah, güvenlik

CoGiTo, sAvı: ıs, 1998

Batı Cumlıuriyetçiliği ve Şark Hükümdan

ve adalet sağlama kapasitesinin nispeten sınırlı olduğU bir çağa uzanan tanışlık
kümelerinin niteliğini de açığa çıkarmaktadır. Aristoteles' e göre, daha büyük
bir gruba bağlı olan biriikiere mensup kimseler arasındaki ilişkilerin belli bir
sözleşmeye dayandığı çok açıktır, ama bu, hepsinin aynı olduğu anlamına gel­
mez: "Her türlü arkadaşlıkta cemaat birliği ya da ortaklık (koinonia) vardır," fa­
kat aile içindeki ve yoldaşlar (hetaireiai) ile fratri (phratriai) üyeleri arasındaki
ilişkiler, "yurttaşlar (politikai), aynı kabilenin mensupları [phyletikai], gemi tay­
fası ve benzeri gruplar arasındaki ilişkiler kadar ortaklık niteliği göstermez;
çünkü bunlar, kesin bir sözleşmeye bağlı olarak kurulmuşlardır" (EN, 8.12.2,
1161b 10-15, 1956 �as., 497-99). Yine de, her ortaklıkta şu ya da bu türden karşı­
lıklı haklar ve aynı zamanda dostça duygular bulunduğunu görüyoruz: Aynı
geminin tayfası ya da aynı birliğin askerlerinin birbirlerinden "dostum" diye
bahsettiğini duyarız, aslında her türlü ortak girişimde birlikte yer alan kimseler
bu hitabı kullanırlar. Oysa dostlukları, birlikte giriştikleri işteki ortaklıklarının
derecesine bağlıdır, ortak olarak karşılıklı hakları da öyle (EN, 8.9.1, 1 159b 25-
35, 1956 bas., 485).

Aristoteles, dostluğun karşılıklı niteliğini gösterme amacıyla, adeti olduğu
üzere pazar metaforunu kullanmaktadır. "Eşitliğe dayalı arkadaşlıklarda" diye
vurgular, "iki taraf birbirlerine aynı faydaları sağlar ve birbirleri için aynı iyi­
likleri dilerler, yahut da iki ayrı faydayı (eşit miktarlarda) değiştokuş ederler"
(EN, 8.6.7, 11 58b 1-5, 1956 bas., 475-77). Mahkemelerdeki denklik davaları gibi
bu arkadaşlıklar da aritmetik eşitliğe dayalı alışverişler içerir. Oysa eşit olma­
yan arkadaşlıklarda, "taraflardan birinin diğerine üstünlüğü söz konusudur"
ve "eşitliği sağlayarak arkadaşlığı koruyan . . . orantıdır; tıpkı yurttaşlar arası
ilişkide olduğu gibi: Ayakkabıcı, yaptığı ayakkabıların karşılığı olan parayı alır,
dokumacı ve başka zanaatkarlara da, sundukları değere göre ürünlerine karşı­
lık para ödenir" (EN, 9.1 .1 , 1163b 30-1164a 5, 1956 bas., 517).

Eğer takas/ alışveriş metaforunun abartıldığı düşünülüyorsa, tanışlık kü­
melerinin tıpkı ihtiyaçların karşılanmasına yönelik birincil faaliyetler gibi işlev
gördüğünü hatırlamaya değer. Aile, akrabalık ve komşuluk ağlarının bireyin
gündelik ihtiyaçlarına katkısı öyle büyüktür ki, sözgelimi bir modern Mısır ör­
neğinde, alt ve alt orta sınıftan Mısırlı ailelerin, bir yıl süreyle bütün parasal ge­
lirlerini biriktirebilmesi, görülmemiş şey değildir (Singerman, 1986). Yani aslın­
da, tanışlık kümesi mensuplarının gündelik ihtiyaçları, bu kümeler arasında iş­
leyen takas sistemi aracılığıyla hemen hemen tümüyle karşılanmaktadır. Dufa
-modern Mısır' da okul, askeri akademi ya da üniversitelerde aynı yılın mezun­
ları tarafından oluşturulan kurumsal gruplar- ve şilla'lar -yani resmi nitelik ka­
zanmış arkadaş grupları- öyle uzun ömürlü olmaktadır ki, üyeleri hayatiarına
çok farklı yönler verdikten sonra bile bağlayıcılığını korumaktadır (R. Spring­
borg, 1975, 1982). Bir televizyon yapımcısı, bir tasavvuf tarikatı üyesi, bir ro­
mancı, bir tavukçu ve bürokrasinin alt kademelerinde görevli kimseler, hala
confrere'lerine* bağlıhklarını sürdürüyor olabilirler; tıpkı Atinalı bir hetairai gru­
• Arkadaş, yoldaş. (ç.n.)

CoGiTo, sA vı: 15, ı9g8

Patricia Springborg

bundaki bağı andırırcasına, bunlar da dikkate değer ölçüde benzer bir işlev
görmüşler ve kökenierinin de "aynı çadırı paylaşmak"tan kaynaklandığı söy­
lenmiştir (Ehrenberg, 1 960). Aristoteles'in Yunanca koinonia terimini uygun
gördüğü (Springborg, 1 984a) böyle ortaklık ya da birlikler, üyelerini duygusal
bağlarla bir arada tutmaz; duygusal bağlar, insanlar arasında sürekli temasa
yol açmazlar, tersine sürekli temastan kaynaklanırlar, üstelik kalıcı bir ağı ida­
me ettiremeyecek kadar kırılgan ve kaypak olurlar. Hetairai'de olduğu gibi
dufa ya da şilla üyelerini de bir arada tutan, söz konusu birliğin, yönlendirip
yarar lanabilecekleri bir kaynak olma niteliğini korumasıdır.

Çeşitli ihtiyaçlara cevap verdikleri için gündelik hayatta öncelik kazanan
böyle tabi gruplardan oluşmuş bir toplumun yapısı, toplumun kendi kendini
daim kılmasına imkan verir. Böyle bir toplum, her birinin kendi grup dinamiği
ve gündelik işlevler doğrultusunda kesin biçimde güvenceye alınmış iktidar
ağları olan, içe bakış yeteneği gösteren, anlık sorunların çözümü üzerinde yo­
ğunlaşan ve merkezi denetime olsun dışarıdan sızmalara olsun imkan verme­
yen çok sayıda küçük toplumdan oluşuyor demektir. Böylelikle, başka hiçbir
nedenle değilse bile yapısındaki küçük toplumların sayıca çok fazla ve nispeten
önemsiz olmalanndan ötürü, bu toplumun karmaşık niteliği daha başka grup­
ların da doğmasını sağlayacak; bunlar, kişinin hedeflerine ulaşilbilmek için ihti­
yaçlarına cevap vermek durumunda olduğu her türlü birlik biçimini nasıl yön­
lendireceğine dair bilgi kaynakları sunacaktır.

Ayrıca böyle bir toplumda, ihtiyaç karşılamaya yönelik stratejik işlevlere
ve kurumlara göre ayarlanmış çoğulcu yapı nedeniyle bireyler, devleti de ken­
di özel amaçları doğrultusunda faydalanabilecekleri bir kaynak olarak görme­
ye yatkındırlar. Batılı hükümetlerin ve bu hükümetlere yönelik eleştiriler dile
getiren kesimlerin, Akdeniz toplumlanndan gelen göçmenlerin faydacı tutumu
karşısında kapıldığı yılgınlık -bu göçmenler, yeni ülkelerine gelir gelmez "kilit
adamlar"ını belli noktalara yerleştirip kendi ağlarını kurarak sistemi "işlet­
me"ye başlamıştır- antik polis üzerine yorumlarda görülen yılgınlığa paralel­
dir; antik polis'te de kişilerin arkadaşlarına ya da bağlı oldukları hiziplere yöne­
lik sevgilerinin, hemen hemen her zaman kent sevgisinden önde geldiği gOrül­
müştür (Calhoun, 1913; Pusey, 1940; Connor, 1 971). Ama başka türlü de düşü­
nülebilir. Belki de kent sevgisinin anlamı şudur: Kentin, kişinin kendi ailesinin,
klanının, kabilesinin ve arkadaşlannın kullanımına sunduğu kaynaklara duyu­
lan hayranlık. Adaletin "dostlarına yarar sağlayıp düşmaniarına zarar ver­
mek"ten öte bir anlam taşıması gerektiği yolunda Platon'un sık sık dile getirdi­
ği tembihler (Kriton, 45c 5 ve dev., Menon, 41e 2 ve dev., Devlet, 332d), kente du­
yulan sevginin çoğunlukla bu anlama geldiğini hatırlatır bize. Platon, adaletin
faydacı çıkarların ötesinde ve üzerinde bir şey olduğunu ortaya koyma yönün­
de çaba göstermiştir, ancak bunun, bağlılık hissettikleri gruplan tüm kenti kap­
sayacak şekilde genişletmeye Atinalıları ikna edip etmediği bilinmemektedir.

Aristoteles de aynı sorunla uğraşır, ama farklı bir şekilde. O, yerel bağlılıkla­
n ortadan kaldırmadan, tersine bütün bu bağlan bir araya toplayarak da aynı so-

86 CoGİTO, SAYI: 15, 1998

Batı Cumhuriyetçi/i ği ve Şark Hükümdan

nuca ulaşılabileceğini göstermek istemiştir; bu yolla "kent sevgisi," ilk anda kim­
se istemese de, akrabalık, fratri, kardeşlik grubu ve her türden ortaklık ilişkisin­
de dalaylı olarak herkes tarafından geliştirilecektir (Aristoteles, Politika, 3.5.13-14,
1280b 30-1281a 15, 1932 bas., 217 -19). Temelde çoğulcu olan bir toplumun merke­
zi denetime gelmeyeceği ni Platon' dan daha iyi kavramış olan Aristoteles, eksik­
siz mutabakat yaratacak hiçbir "genel irade" düşünemiyordu. Kentin yararı, tek
tek üyelerinin ya da bu üyelerin geleneksel birlik biçimlerinin yaranna üstündü,
ama bunun nedeni kentin yararı diye başlı başına bir şey bulunması değildi,
çünkü ne de olsa kent, tek tek üyelerinin yaranndan soyutlandığında bomboş bir
varlık olarak kalıyordu. Bu üstünlük, insaniann telos'unda yatmaktaydı; birer bi­
rey olarak bu insanların potansiyel ·güçleri, izin verilen geleneksel tanışlık ağla­
rından daha geniş bir zeminde gerçekleştirilebilirdi ancak Bir bakıma Aristote­
les'in polis ile ilgili iddiaları, kendisi de geleneksel olan, tarihsel kökleri bulunan,
ama bünyesindeki çıkar gruplannın yararlandığı sevgi ve bağlılık üzerinde hiç­
bir hak taşımayan bir varlığı olumlama çabasını temsil eder. Hayatların yaşanıp
tüketildiği bir çerçeve, varlığına kafa yorulmayan, itina edilmeyen bir çerçeve
olarak kentin görünürdeki ad hac yapısı, üzerinde düşünmeye değer bir konu­
dur. Ancak kentin varlık nedeninin, gündelik hayat içinde daha çok anlık ihti­
yaçlarını karşılamaya yönelmiş olan yapıların sağladığı doyurnun yerini almak
değil, onu tamamlamak olduğu yolundaki ilk örnek de geçerliliğini korumuştur.
Kentin yaran, daha evrensel olmasından ötürü önde gelir; daha az anlık, daha az
uzak ve bu nedenle de daha az takdir edilen teleolojik bir yarardır bu.

Günümüz kuramcılarının bir fenomen olarak kentlilik için savunduklarını,
Aristoteles antik kent için savunmaktaydı (Williams, 1984). Polis ile ulus devle­
tini eş tutma adeti bu olguyu bulandırmaktadır; Marx'ın kendine özgü düşün­
sel berraklığıyla sorguladığı bir adetti bu: Aristoteles'in zoon politikon ile kastı­
nın, insanın kentte yaşayan bir canlı olduğunu, bundan daha fazlasını anlatma­
ya çalışmadığını en az dört yerde belirtmişti Marx. Bu gözlemin bulunabileceği
ilk yer, Marx'ın 1848 tarihli "Sivil Milisler Bildirgesi" üzerine yazısıdır (Marx­
Engels, Werke, 1 977 İng. bas. [Collected Works] , 7. cilt, 264); ikincisi Grundrisse
(1973 İng. bas., 496); üçüncüsü de Kapital' dir (1 . cilt, tarihsiz İng. bas. [Capital],
309). Belki en ünlü örnek de bu üçüncüsüdür; burada Marx şöyle der: "Aristo­
teles'in tanımı, insanın tabiatı gereği bir kent sakini olduğunu kesin biçimde
açıklamaktadır. Franklin'in, insana ilişkin 'alet yapan hayvan' tanımı nasıl Yan­
kiliğin karakteristiğini yansıtmaktaysa, bu da antikçağ klasik toplumuna özgü
bir tanımdır" - Marx'ın bu sözleri ederken, Aristoteles'in köleleri, insan alet
olarak görmesini düşündüğü açıktır. Ve dördüncü yer de, 1880-83 tarihli The
Ethnological Notebooks (Budunbilimsel Defterler)dir (1974 İng. bas., 196).

Modern devlette olduğu gibi antik Yunanistan'da da bir oluşum olarak
kent genellikle hafife alınmıştır, çünkü bünyesindeki çıkar gruplarının çoğun­
lukla daha büyük bağlılıklarla ilgilenebilecek gücü vardır - antik kentin, yurt­
taşlarından bağlılık sağlamak için ailelerle, arkadaş ve kardeşlik gruplarıyla re­
kabette büyük sıkıntılar yaşadığını Nathan Pusey (1940) inandırıcı bir tarzda

CoGiTo, SAYI: 15, 1998

Patricia Springborg

anlatır. Nasıl antikçağ kenti asla etlıne, yani millet ile aynı alanı kapsamadıysa,
modern kent de daha geniş bir kolektiviteye, yani devlete tabi olmuştur. Mo­
dern kentler, bağlılık elde etme amacıyla girilen rekabette sadece yoğun bir yö­
reselcilik ile değil, yoğun milliyetçilik ile de mücadele etmektedir. Hem daha
yerel hem de daha milli kurumların başarı şansı, sadece çekişmenin geçtiği bir
alan olarak görülen kentinkinden fazladır - hizmetlerindeki kamusal ve özel
kaynakların çok daha fazla olmasının bunda azımsanmayacak bir payı vardır.
Yakınhırda bir kurarncı (Williams, 1984), mekanın da bir kaynak olduğunu ve
kentliliğin, toplumsal hayatın temelini oluşturan sayısız işlem ile alışverişi ko­
laylaştırıcı bir unsur olarak sınırdaşlık, bilgi akışı, fiziksel erişim ve kritik kütle
şeklinde, somut olsun olmasın pek çok fayda sunduğunu vurgulamaya çalış­
mıştır. Ancak bu faydalar, kamusal hayatın ayrıcalıklı muhasipleri olan bireyle­
rin ya da yönetimlerin resmi muhasebe sistemlerinde rakama dökülemediği
için, dikkate bile alınmazlar. Bu nedenle, kentin bakış açısından çoğu yurttaş,
başıbozuk bir serüvenci olarak görünür.

ÜRYANTALİZM VE DESPOTİZM
Burada çoğulcu polis için verilen tanım, antik devletin temel özelliklerinden

biri olarak kentliliği işaret etmektedir, antik Mısır ve Mezopotamya uzmanları­
nın çoğu da bu konuda hemfikirdir (Oppenheim, 1969, 1977; Bietak, 1979b).
Kcntlilik, lıomo politiclls ve lıonıo oeconomicus toplumları arasındaki temel bir kar­
şı tlığı gösterir. Batı Avrupa'da dağınık köylü toplulukları halinde yaşayan ilk
modern ulus devletleri -kendine yeterli hane ortamları içine sıkışıp kalmış ol­
duklarından- çok az iktidar üretebilmişler, daha da azını dağıtmışlardır. O hal­
de, çoğulcu, alışverişe dayalı, girişimci, fakat geleneksel ve nispeten yönetilemez
durumdaki Doğu' nun; kırsal, uyuşuk, nispeten azgelişmiş Batı tarafından "des­
potik" diye nitelenmcsi, devlete meşruiyet kazandırmaya yönelik kurarnların ta­
rihinde kesin bir ironidir - üstelik bu Batı' nın, demokrasi alanında temsilcisi ola­
bileceği belli başlı gelişme, daha ancak 20. yüzyılda evrensel olarak erişilebilir
hale gelen parlamentodur. Daha geniş bir yapıya tabi birlik biçimlerinden oluş­
ma yoğun bir ağın örneğine rastlanmayan ve bunlarla ilişkili katılımcı biçimler­
den de yoksun olan Batı devletleri, yine de Doğu' da karakteristik olarak "sivil
toplum" bulunmadığını öne sürme cüretini göstermiştir - oysa sivil toplum, tam
da bu toplumların sergilediği çoğulcu formların gereği olan bir şeydir.

"Orientalism and the Problem of Civil Society in Islam" (Oryantalizm ve İs­
lamda Sivil Toplum Sorunu) adlı mükemmel denemesinde Bryan Turner (1984),
Doğu toplumunun sivil toplumdan yoksun oluşunun, Doğu despotizmi iddiası­
nın temel kuramsal postulasını oluşturduğunu gösterir. Aristoteles'ten miras
alınan bu tez, Montesquieu'nün De /'esprit des lois (1784) (Kanım/arın Rııhıı Üzeri­
neYsinden başlayıp Marx ve James Mill' den, "Montesquieu ile Rousseau üzerine
Latince tezini 1892'de yayınlamış" Durkheim'a ve bu tezi Rusya'ya uygulayan
Gramsci'ye kadar, bilimsel bir kurarn olmaktan çok, bir ata mirası özelliği sergi­
lemektedir, ama buna rağmen toplumbilimlerindeki başarısı hiç azalmamıştır.

88 CociTo, sA Yı: 15, 1998

Batı Cumlıııriyetçiliği ve Şark Hükümdarı

Montesquieu'nün, fazilet üzerine kurulu cumhuriyet, şeref üzerine kurulu rno­
narşi ve korku üzerine kurulu despotizrn tezini alıntilayan Turner (1984, 29), si­
vil toplurnun bulunrnayışının Montesquieu'nün savına nasıl yaradığını gösterir:

(1) her ne kadar monarşi, toplum katmanları arasındaki eşitsizliğe dayalı ise de,
despotizmde kölelikte eşitlik söz konusudur - yani nüfusun büyük çoğunluğu,
hükümdarın keyfi iradesine tabidir; (2) monarşide hükümdar adetlere ve kanun­
lara göre davranır, oysa despot, kendi eğilimlerine göre hüküm sürer; (3) despo­
tizmde, birey ile devlet arasında bağ kuran aracı kurumlar yoktur.

James Mill, The History of British India'da ([Britanya Hindistanı'nın Tarihi],
1972 bas., 212-13; alıntılayan, Turner, 1984, 31), şu gözlernde bulunur: "Asya
modeline göre hükümet, monarşik bir yapı taşır ve alışılmış olduğu üzere din
ile din adarnlarını dışta bırakacak olursak, mutlaktır da. Bunların da yasa koyu­
cuların da kafasında, tek bir kişinin iradesinden farklılık gösteren bir yönetim
sistemine dair hiç fikir oluşmamıştır." John Stuart Mill de Asya geleneği konu­
sunda babasının görüşünü paylaşmış ve Tocqueville'in Amerika'da demokrasi­
ye ilişkin tahliliyle birleşince bu görüş, Doğu' daki köle ruhunun, çoğunluk yö­
netimi altındaki Britanya'ya bile bulaşacağı korkusunu yaratmıştır onda: "Ge­
niş özgürlükten değil, sorgusuz sualsiz boyun eğrneden; anarşiden değil, köle­
likten; fazla hızlı değişirnden değil, Çiniilere özgü ataletten" kaynaklanan teh­
dit (J. S. Mill, Dissertations and Discussions [Tezler ve Tartışmalar], 1859 bas., 56;
alıntılayan, Turner, 1984, 31).

Montesquieu'nün etkisi altındaki Durkheirn da sivil toplurnun bulunup
bulunrnarnasını, devletin oluşum sürecinde -daha kapsamlı bir sonuç olmasa
bile- işbölümü kadar önemli bir belirleyici sayıyordu. Hegel'in, Aristoteles ile
başlayarak uzun bir dizi oluşturan kurarncılardan etkilenrniş İskoç politik ikti­
satçılarının ve Marx'ın katkılarını taşıyan geleneği Gramsci de sürdürerek sivil
toplumu, "doğal dururndan uygarlığa giden toplumsal Herlernede temel gös­
tergelerden biri" saydı (Turner, 1984, 27). Marx ise şöyle diyordu: "Sivil top­
lum, üretim güçlerinin belirli bir gelişim aşamasında bireyler arasındaki maddi
ilişkiler bütününü kapsar. Belli bir aşamada bütün bir ticaret ve sanayi yaşarnı­
nı kapsar ve böylelikle de devlet ile ulusu aşar . . . " (Marx ve Engels, The Russian
Menace in Europe, [Avrupa' da Rus Tehlikesi] 1953 İng. bas., 76; alıntılayan, Tur­
ner, 1 984, 27). Gramsci de çok yalın bir sonuca varrnıştır: "Ekonomik yapı ile
elinde yasama ve zor aygıtlan bulunan devletin arasında, sivil toplum durur"
(Sclections from the Prison Notebooks, 1971 İng. bas. [Hapishane Defter/eri]; alıntıla­
yan, Turner, 1984, 28).

Bu tezin nasıl uygularnaya koyulduğuna dair -Rusya' dan- bir örnek veren
Gramsci, şöyle devarn eder: "Devlet her şeydi, sivil toplum ise ilkel ve pelte gi­
biydi; Batı' da devlet ile sivil toplum arasında düzgün bir ilişki vardı ve devlet
sarsılacak gibi oldu mu, sivil toplum içinde sağlam bir yapı derhal ortaya çıkar­
dı" (Gramsci, Hapishane Defter/eri, 1971 İng. bas. [Selections from the Prison Note-

COGİTO, SAYI: IS, ıgg8

Patricia Springborg

books] , 238; alıntılayan, Turner, 1984, 28). Daha önce de belirttiğimiz gibi olgula­
rını kontrol etme açısından şaşırtıcı ölçüde gevşek davranmış olan Max Weber,
Gesammelte Aufsiitze zur Religionssociologie'de (Din Sosyo/ojisi Üzerine Toplu Yazı­
lar; İng. bas., The Sociology of Religion'dan alıntılayan, Tumer, 1984, 34), islamı
tamamen "Arapların ulusal savaşçı dini" diye nitelemekle yetinir; bu din, "ya­
pısı gereği burjuva-ticari faydacılığı hor görür, onu sefilce bir açgözlülük ve
özel olarak kendisine düşman bir yaşam gücü olarak kabul eder" Bu tezi, İsla­
mın ticarete yatkınlığı gibi çok bilinen bir olguyla bağdaştırmak güçtür. Ticari
yatkınlık İslam hukukunda açıkça görüldüğü gibi, Muhammet'in, dinin kuru­
cusu olan tüccar sınıfının ve yurttaşların tamamen ticaret ile alışverişe dayalı
hayatının gerçeklerini de yansıtmaktadır (Goitein, 1967, 1969; Cook, 1974).

Binlerce yıl önce uzun mesafeli ticarete bağlı olarak ortaya çıkan bu Doğu
toplumlarma uygulanan sivil toplum tezine yapılmış ilaveterin belki en keyfi
ve asılsızlığı en aşikar olanı, ilk olarak Marx'ın dile getirip daha sonra Max We­
ber'in tekrarladığı bir iddiadır. Buna göre, "burjuva kazanımlarının birinci te­
mel koşulunun, yani kişinin can, tüccarın mal güvenliğinin, olmamasıdır"
(Marx ve Engels, The Russian Menace, 1953 bas., 40; alıntılayan, Turner, 1984,

34). Antikçağın Yakındoğu toplumunun, tüccarın hakları ile malı konusundaki
medeni ve özel yasalarla ilgili en eski tarih kayıtlarına sahip olması bir yana, bu
yasaların ifade bulduğu sözleşme biçimlerinin öncüsü de yine muhtemelen ay­
nı toplumdur (Rostovtzeff, 1 932, 8-9). Bu türden tarihsel çarpıtmaların kökenin­
de kasıt ya da bilerek hakikate aykırı düşülmesini aramaktansa, söz konusu id­
diaların ideolojik statüsüne bakmak gerekir - kendine alan açmaya çalışan ve
bu yolla kendi olgularını yaratabitmeyi uman geçici hakikatlerdir bunlar. Aynı
zamanda da klişelerden, Doğu'nun "öteki" olarak nitelenmesinden veya aslın­
da Batı hakkında pek az şey bilen polemikçilerin Batı üzerindeki her türlü hak
iddiasını olumsuzlamasından kaynaklanmaktadırlar.

Ingilizceden çeviren: Özden Ankan

KAYNAKÇA:

Adkins, Arthur W.H., 1960. Merit and Responsibility, Oxford: Ciarendon Press.
Anderson, Perry, 1974a, Passages from Antiquity to Feudalism, London: NLB.
Anthes, Rudolf, 1 954, "Note Conceming the Great Corporation of Heliopolis", Journal of

Near Eastern Studies, 13: 191-2.
Aristotle, 1976 (der.) The Ethics of Aristotle: the Nicomachean Ethics, J.A.K. Thomson.
Aristotle, 1981 (der.), The Politics, (çev.) T.A. Sindair ve Trevor J. Saunders, Harmonds­

worth: Penguin.
Astour, Michael, 1967a, Hellonosemitica: an Etlı ı ı ic and Cultural Study on West Semitic Im­

pact on Mycenaean Greece, Leiden: Brill.
Baldry, H.C. 1965, The Unity of Mankind in Greek Thought, Cambridge: Cambridge Uni­

versity Press.
Bermant, Chaim ve Weitzman, Michael, 1979, Ebla, London: Weidenfeld and Nicolson.

COGİTO, SA YI: 15, 1998

Batı Cumhuriyetçi/i ği ve Şark Hükümdan

Berna!, Martin, 1987a, Black Athena: the Afro-Asiatic Roots of Classical Civilization, London:
Free Assodation Books.

Bietak, Manfred, 1979b, "Urban Archaeology and the 'Town' Problem" Kent R. Weeks,
(der.) Egyptology and the Social Sciences. Cairo: American University in Cairo
Press.

Bloom, Alla n, 1 987, The Classing of the American Mind, New York: Simon and Schuster.
Bourriot, Felix, 1976, Recherches sur la Nature du Gemos: Etude d'Histoire Social e Athenienne ­

Periodes Archai"que et Classique, Lille: Vniversite Lille III, Librarie Honore Champi­
on.

Calhoun, George M, 1913, Athenian Clubs in Politics and Litigation, New York: Burt Frank­
lin.

Connor, Walter Robert, 1971, The New Politicians of Fıfth-century Athens, Princeton, NJ:
Princeton University Press.

Costello, D.P., 1938, "Notes on the At henian Gene. " Journal of Hellenic Studies, 57: 171-9.
Cumont, Franz, 1 956, The Orient al Religions i n Roman Paganism, N e w York: Dover.
Davies, John K. 1977-8, "Athenian Citizenship: the Descent Group and it s Alter11atives",

Classical Journal, 73, 2: 105-21 .
Diakonoff, Igor M. 1956, "Main Features of the Economy in the Monarchies of Ancient

Western Asia", Third International Conference of Economic History, Munich, Pa­
ris: Mouton.

Diakonoff, lg or M. 197 4, Structure of Society and S ta te in Early Dynastic Sumer, Los Ange­
les: Undena.

Driver, Godfrey Rolley ve Miles, John C., (der.) 1935, The Assyrian Laws, Oxford: Ciaren­
don Press.

Drucker, Peter F. 1979, "The First Technological Revolution and its Lessons", John G.
Burke and Marshall C. Eakin, (der.) Technology and Change, San Francisco, CA:
Boy d and Fraser: 39-46.

Ehrenberg, Victor, 1960, The Greek State, New York: W.W. Norton.
Ferguson, William Scott, 1 910, "The Athenian Phratries", Classical Philology, 5, 3: 257·84.
Ferguson, William Scott, 1 936, "The Athenian Law Code and the Old Attic Trittys",

Classical Studies Presented to E. Capps, Princeton, NJ: Princeton University Press.
Fustel de Coulanges, N.D. 1873 (der.), The Ancient City, a Study on the Religion, Laws and

Institutions of Greece and Rome, W iliard S mali, trans, New York: Dover.
Goitein, Sholomo D. 1967-83, A Mediterranean Society: the Jewish Communities of the Arab

World as Portrayed in the Documents of the Cairo Geniza, 4 cilt, Berkeley, CA: Uni­
versity of Califomia Press.

Gramsci, Antonio, 1971 Selections from the Prison Notebooks, (çev.) Q. Hoare and G. No­
well-Smith, New York: International Publisher.

Griffiths, John Gwyn, 1960, The Conflict of Horus and Seth: from Egyptian and Classical So­
urces, Liverpool: Liverpool University Press.

Griffiths, John Gwyn, 1970, Plutarch's 'De Iside et Osiride', Cambirdge: Cambridge Uni-
versity Press.

Griffiths, John Gwyn, 1975, Apuleius of Madauros, the !sis Book, Leiden: B rili.
Griffiths, John Gwyn, 1980, The Origins of Osiris and his Cult, Leiden: B rili.
Heers, Jacques, 1974, Le Clan Familial au Moyen Age, Etude sur /es Structures Politiques et

Sociales des Milieux Urbains, Paris: Presses U ni versitaires de France.
Issawi, Charles, 1969, ''Economic Change and Urbanization in the Middle East", Ira M.

Lapidus, (der.) Middle Eastern Cities, Berkeley, CA: University of California Press:
102-19.

Jacobsen, Thorkild, 1970, "Toward the Image of Tammuz", W.L., Moran, (der.) Toward

COGiTO, SAYI: 15, 1998 91

Patricia Springborg

the Image of Tammuz and Other Essays on Mesopotamian History and Culture, Camb­
ridge, Mass.: Harvard University Press.

Jacobsen, Thorkild, 1976, The Treasures of Darkness: a History of Mesopotamian Religion,
New Haven, Conn.: Yale University Press.

Kemp, Barry J., 1983, "Old Kingdom, Middle Kingdam and Second Intermediate Period,
c. 2686-1552 BC, Brian Trigger et al., (der.) Ancient Egypt: a Social History, Camb­
ridge: Cambridge University Press: 71-182.

Kent, Dale V., 1978, The Rise of the Medici: Faction in Florence 1426-34, Oxford: Oxford
University Press.

Kent, Dale V., ve Kent, Francis W., 1988, Neighbours and Neighbourhood in Renaissance Flo­
rence, New York: J.J. Augustin.

Kent, Francis
,
W., 1977a, Househo/d and Lineage in Renaissance Florance. The Family L�fe of

the Capponi, Ginori and Rııcellai, Princeton, NJ: Princeton University Press.
Khuri, Fuad 1., 1975, From Viiiage to Suburb, Order and Change in Greater Beirut, Chicago:

University of Chicago Press.
Khuri, Fuad 1., 1976, "A Profile of Family Associations in Two Suburbs of Beirut", Jean

G. Peristiany, (der.) Mediterraneaıı Family Structures, Cambridge: Cambridge Uni­
versity Press.

Khuri Fuad 1., 1980, Tribe and State in Bahrain, Chicago: University of Chicago Press.
King, David A., 1978, "Islamic Mathematics and Astronomy", Journal for the History of

Astronomy, 9: 212-18.
Kramer, Samuel Noah, 1963, The Sumeriaııs, Chicago: University of Chicago Press.
Livy (Titus Li vi us), 1971 (der.) The Early History of Rome (cilt 1-5 11ıe History of Rome from

its Foundation), (çev.) Aubrey de Seelincourt, Harmondsworth: Penguin.
Maine, Henry James Sumner, 1861, Ancient Law, London: Routledge.
Mann, Michael, 1986, The Sources of Social Power, cilt I, A History of Power from the Begin-

ıı ing to A.D., 1760, Cambridge: Cambridge University Press.
Marx, Karl, n.d., Capital, cilt 1, Moscow: Progress Publishers.
Marx, Karl, 1973, Grundrisse, (çev.) Martin Nicolaus Harmondsworth: Penguin.
Marx, Karl, 1974, The Ethnological Notebooks, (çev.) Lawrence Krader, Assen: Van Gor­

cum.
Marx, Karl ve Engels, Frederick, 1953, (der.) The Russian Menace in Europe, London: Ge­

orge Alien and Unwin.
Marx, Karl ve Engels, Frederick, 1975-, The Col/ected Works, London: Lawrence and Wis­

hart.
Matthiane, Paolo, 1980, Ebla: an Empire Rediscovered, London: Hadder and Stoughton.
Mill, James, 1972, (der.), The History of British India, London and New Delhi Associated

Publishing House.
Montesquieu, 1968, (der.) Considerations on the Causes of the Greatness of the Romans and

tlıeir Decline (1734), lthaca, NY: Comeli University Press.
Morgan, Lewis Henry, 1877, Ancient Society, or Researches into the Lines of Human Progress

from Savagery through Barbarism to Civilization, Chicago: Charles H Kerr and Co.
Oppenheim, Adolf L., 1969, "Mesopotamia - Land of Many Cities", Ira M. Lapidus,

(der.) Middle Eastern Cities: a Symposium on Ancient Islami c and Contemporary Midd­
le Eastern Urbanism, Berkeley, CA: University of Califomia Press.

Peristiany, Jean G., (der.) 1965, Honour and Shame: the Values of Mediterranean Society,
London: Weidenfeld and Nicolson.

Peristiany, Jean G., (der.) 1968, Contributions to Mediterranean Sociology, Paris: Mouton.
Peristiany, Jean G., ed., 1976, Mediterranean Family Structure, Cambridge: Cambridge

University Press.

92 CoGiTo, sAYı: 15, 1998

Batı Cumhuriyetçifiği ve Şark Hükiimdarı

Pestman, Pieter W., 1983, "Some Aspects of Egyptian La in Greco-Roman Egypt, Title­
deeds and Hupallagma", E. van't Dack et al., (der.) Egypt and the Hellenistic World,
Leuven: Lovanii: 281-302.

Peter s, Emrys Lloyd, 1 976, "Aspects of Affinity in a Lebanese Maronite Village", J.G. Pe­
ristiany, (der.) Mediterranean Family Structure, Cambridge: Cambridge University
Press.

Plato, 1930, 1935, The Republic, 2 cilt (çev.) Paul Shorey, Loeb (der.) London: Heinemann.
Plato, 1956, (der.) The Protagoras and Meno, (çev.) W.K.C. Guthrie, Harmondsworth: Pen­

guin.
Plato, 1961, (der.) Collected Dialogues, Edith Harnilton and Huntington Cairns, (der.)

Princeton, NJ: Bollingen.
Pocock, John G.A., 1975, The Machiavellian Moment, Princeton, NJ: Princeton University

Press.
Poulantzas, Nicos, 1974, Fascism and Dictatorship, London: NLB.
Pusey, Nathan M., 1940, Alcibiades and To Philopoli, Harvard Studies in Classical Philology,

51: 251-31 .
Rostovtzeff, Mikhail, 1932, Caravan Cities, Oxford: Ciarendon Press.
Singerman, Diane, 1986, "A Study of the Disposable Ineome of Lower to Lower-Middle

Class Families in Modern Cairo", Yayımlanmamış Konuşma, American Research
Center in Egypt, Cairo.

Skinner, Quentin, 1979, The Foundations of Modern Political Thoııglıt, 2 cilt The Renaissan­
ce, cilt 1, The Age of Reformation, cilt 2, Cambridge: Cambridge University Press.

Skinner, Quentin, 1990, "Reader's Report on P. Springborg, Wrstenı Repııblicanism and
tlır Oriental Prince."

Springborg, Patricia, 1986, "Politics, Primordialism and Orientalism: Marx, Aristotle and
the Myth of the Gemeinschaft", American Political Science Review, 80, 1: 185-211 .

Springborg, Patricia, 1987a, "The Contractual State: Reflections on Orientalism and Des­
potism", History of Political Thought, 8, 3: 395-433.

Springborg, Patricia, 1990a, "The Perninine Principle in 'The Birth of the State"', Political
Tlıeory Newsletter, 2, 1 : 45-63.

Springborg, Patricia, 1990b, "His Majesty is a Baby?" Political Theory, 18, 4: 673-89.
Springborg, Patricia, 1990d, Royal Persons: Patriarclıal Monarchy and the Fenzinine Principle,

London: Unwin Hyman.
Springborg, Robert, 1982, Family, Power, and Politics in Egypt: Sayed BeıJ Marei - his C/an,

Clients and Cohorts, Philadelphia, PA: University of Pennsylvania Press.
Tönnies, Ferdinand, 1955, Community and Association, (çev.) C. Loomis, London: Rout­

ledge ve Kegan Paul.
Trigger, Brian J. 1983, "The Rise of Egyptian Civilization," B.J. Trigger ve B. Kemp, (der.)

Ancient.Egypt: a Social History, Cambridge: Cambridge University Press: 1-70.
Turner, Bryan S., 1984, "Orientalism and the Problem of Civil Society in Islam", Asaf

Hussain et al., eds, Orientalism, Islam and Islamists, Brattleboro, Vermont: Arnana
Press: 23-42.

Wade-Gery, Henry T. 19�1, "Studies in the Structure of Attic Spciety: I. Demotionidai",
Classical Quarterly, 25: 129-43-

·

W eber, Max, 1958, The Protestant Ethic and the Spirit ofCapitalism, New York: Scribner.
W eber, Max, 1968, Economy and Society: an Outline of Interpretive Sociology, 3 cilt G. Roth

ve Claus Wittich, (der.) New York: Bedminster Press.
Williams, Oliver, P. 1984, "Urbanism" Yayımlanmamış metin, Department of Political

Science, University of Pennsylvania, Philadelphia, PA.

CoGiTo, sAYı: ıs, 1998 93

Afyonkarahisar'ın kurtuluşunun simgesi Zafer Anıtı.

CUMHURİYET FiKRi
VE V ATANDAŞLIK:

FRANSIZ DENEYİMİ
(1840-1945)

Yves Deloye

Bu yazının konusu, cumhuriyet kültürü, vatandaşlık ve toplumsal ilişki
arasındaki bağları değişik tarihsel ve ulusal bağlamlarda incelemek, hatta sor­
gulamak. Bu konu bugün Fransa' da özellikle anlamlı görünüyorsa, bunun ne­
deni kısmen Fransa'nın cumhuriyetçi bütünleşme modelini inşa ediş biçiminin
özgünlüğüdür. Bu nedenle, çağdaş Fransız toplumunun' karşılaştığı gerilim ve
dönüşümlerin incelenmesinde, cumhuriyetçi vatandaşlık kültürü ile siyasal ve
toplumsal yaşam arasındaki temel ilişkilerin belirlediği çerçevenin dışına çık­
mak hala oldukça güçtür. Bu yazının amacı da, Fransızları henüz iki yüzyıllık
bir tarihe bağlayan bu "anlam borcu"nu anımsatmaktır. Dolayısıyla, bakış açı­
mız kesinlikle tarihseldir. Cumhuriyetçi modelin ortaya çıkışının kültürel ve
toplumsal koşullarına olduğu kadar, bu modelin karşılaştığı güçlüklere de dik­
kat çekmeyi arzulamaktadır. İncelememiz ayrıcalıklı bir gözlem · sahasına iliş-

95

Yves Deloye

kindir:
.
III. Cumhuriyet döneminde, cumhuriyetçiler tarafından uygulanan eği­

tim politikası.1 Zira, Fransız cumhuriyetçiler, laik eğitim kurumunu vatandaşlı­
ğın oluşturulma_sürecinde gerçek bir mücadele konusu yaparken, toplumsal
ilişkinin bu yeni üretim biçiminin ileri sürülmesiyle ortaya çıkan tartışma ve ça­
tışmaların da öncelikle ifade bulduğu bir arena haline getirdiler.

Yazımızı üç dizi gözlem çevresinde yapılandırdık Öncelikle, Fransa' da
cumhuriyetçi düşüncenin, siyasal ilişkinin bireyselleştirilmesine özellikle elve­
rişli belli ·bir insan anlayışına ayırdığı yeri yeniden gözden geçireceğiz. Fransız
siyasal elitlerinin azımsanamayacak bir bölümünün (esas olarak Katoliklerin),
özellikle de Vichy döneminde karşı çıktığı, artık vatandaş olan bireyin bu bi­
çimde kutsallaştırılmasıdır. Cumhuriyetçi bireyciliğe yönelik bu radikal eleşti­
rinin temellerinin incelenmesinden sonra ise, son olarak, cumhuriyetçi toplum­
sal ilişki anlayışına değineceğiz.

ı . CUMHURiYETÇi BiREYciLiCiN DOGUŞU
1882 ders yılı başından itibaren, cumhuriyet ahlakçılarının söyleminde ve

devlet ilkokullarının programlarında, o zamana kadar baskın olan Katolik gele­
neğinden miras alınan insan anlayışından farklı yeni bir insan paradigması or­
taya çıktı. Vatandaşlıktan söz edebilmek için esas olan halk egemenliğini düşü­
nülebilir kılan tek model buydu. Bu söylemi iki inanış desteklemekteydi: Bir
yanda, insan, doğası gereği yetkinleşebilir ve akıllı davranışa erişebilir (ve do­
layısıyla aklı başında) bir varlıktır. Diğer yanda ise, cumhuriyet, bu yetkinleş­
menin en son aşamasını oluşturur: Kalıcı bir siyasal düzen kurar. Fakat, bu
yaklaşımın Hıristiyanlıktaki günahkar, kendi gayretiyle kurtuluşa erişmekten
aciz ve tümüyle Tanrının inayetine bağımlı insan anlayışını ortadan kaldırdığı­
nı söylemek yetersiz olur. Böyle ahlaki inanışların geçerli kabul edilmeleri için,
onfarı kabul edenlerin varoluşsal ihtiyaçlarıyla da uyum içinde olmaları gere­
kir. Cumhuriyetçi düşünür ve ahlakçılar tarafından savunulan insan anlayışı,
aynı zamanda hem demokratik bir toplum anlayışı, hem de cumhuriyetçilerin
bu toplumda görecekleri işieve ilişkin bir anlayıştı. Bu kişiler tarafından benim­
senen modelin ikna gücü, felsefi köklenişi kadar yeni doğan cumhuriyetin pra­
tik ve ideolojik varsayımlarıyla uyum! uluğuna da dayanmaktaydı: İnsan doğa­
sına ilişkin bu yeni anlayışla cumhuriyetçi vatandaşlık arasında sürekli bir etki­
leşim kuruluyordu.

Siyasal sonuçlan belirleyici olan bu yeni insan anlayışının çeşitli özellikle­
rini belirtelim Duyumsayan, düşünen ve isteyen birey-insan, bu anlayışın mer­
kezinde yer almaktaydı. Örneğin, devlet ilkokullarında okutulan ahlak kitapla­
rı, bireysel özerkliği ve iradeyi engelieyebilecek her şeyi durmaksızın ve şiddet­
le kınıyordu. Ahlakçılar, böylelikle, insanın kendi özgürlüğünü kendi davranı­
şıyla kısıtladığı durumlara karşı çıkmış oluyorlardı. Ders kitapları ve sözlü eği-
l Bu çalışmanın sonuçlannın daha ayrıntılı bir sunuşu için, bkz. Yves Deloye, Ecole et citoyennett!.

L'individualisme rtpublicain de Jules Ferry iı Vichy: controverses, Paris, 1994.

g6 CoGiTo, sA n ıs, 1998

Cumhuriyet Fikri ve Vatandaşlık: Fransız Deneyimi

timde, sarhoşluk, öfke ya da tembellik durumlarının tasvirine küçümsenmeye­
cek bir yer ayrılıyor, bunlar çocuğa ahlaki zaaf örnekleri olarak gösteriliyordu.
Aksine, ılımlılık, düşünme, irade değerli kabul ediliyor ve yüceltiliyordu. İnsa­
nın "kendisine karşı görevleri" (ölçülülük, ılımlılık. ..) ile "vatandaşlık görevle­
rini" birbirine bağlayan laik eğitim, vücut ve zihin sağlığını korumayı temel bir
ahlaki zorunluluk haline getiriyordu. "İnsanın kendisine karşı görevlerine" ay­
rılan dersler, alkol bağımlılığı ile önyargılar, batıl inançlar ve bağnazlıklardan
oluşan diğer ahlaki bağımlılık biçimlerini aynı kalemde reddediyordu. Bu akıl
pedagojisinin sözcüsü Emile Boutroux, henüz 1897' de ilkokul öğretmenlerine
şu uyarıda bulunmuştu:

Zihinler de, maalesef, tıpkı vücutlar gibi sağlık uzmanları ve doktorlara ihtiyaç
duyarlar. Zihinlerdeki hastalıklara karşı verilecek ne zorlu savaşlar var, beyler!
Mücadele edilecek, yıkılacak ne ön yargılar var!2

Demek oluyordu ki, vatandaşlığın en yüce dayanağını ve temelini bireyde
görmek, "insanı bağımsız ve kendi kendinin efendisi"3 kılan bir ahlak eğitimi
gerektiriyordu. Cumhuriyet ahlakçıları, her bireyin, toplumsal ve siyasal işbö­
lümündeki yeri ne olursa olsun, özgür ve akıllı bir görüşe sahip olabileceği il­
kesini koymakla birlikte, ilköğretimin bu yeteneği güçlendirmesi ve fırsat kolla­
yan "zihin hastalıkları" ndan zarar görmesine engel olması gerektiğini de savu­
nuyorlardı. Okul insanı, davranışının nedenini her zaman açıklayabilmesi ve
"makine gibi" davranmaması için düşünmeye teşvik. etmeliydi. Bu görevi yeri­
ne getirirken, düşünen ve iradesini ortaya koyan gerçek özne ile bağımsız ve
özerk ahlaki varlığın eklemlenişi üzerinde düşünmeye de olanak tanımalıydı.
Bu amaçta cumhuriyetçiler için temel bir mücadele konusu görmemiz gerekir.
Cumhuriyet, meşruiyetini siyasal düşüncenin ifadesinde bulduğu için, görevi­
nin güçlüğünün de şiddetle bilincinde olarak, bu düşüncenin doğruluğunu ve
bağımsızlığını onu yönlendirmeye çalışan önyargı ve dogmalara karşı güvence
altına alacak ahlaki koşulların oluşmasını da sağlamalıydı.

Cumhuriyet pedagogları, okulu bu şekilde bireyci değerlerin özgürleşme
sürecinin merkezine yerleştirerek, yeni bir ahlak anlayışı kurmayı, bu anlayışı
siyasal alanda etkili kılmayı ve böylece bireyin kendi kendinin yol göstericisi
olmasını sağlamayı arzuluyorlardı. Amaç, siyasal yapıyı bütünüyle tüm ahlaki
takıntilardan arındırmaktı. O dönemde, Caen Akademisi rektörü iken bir ahlak
dersi kitabı yazan Louis Liard, böyle bir insan anlayışının karşılaştığı tepkiye
duyduğu şaşkınlığı şu sözlerle dile getiriyor:

Ne yani! İnsanın bir vicdanı yok
.

mu? İnsan olma niteliğinden ve düny.ı ıı ın geri
kalanıyla kurduğu ilişkilerden kaynaklanan görevleri yok mu? İnsan, görevlerini

2 Emile Boutroux, "L'education primaire", L'Education et la denıocratie française, Paris, 1897, s. 146.
3 Auguste Burdeau, L'instruction morale il /'t!cole, Paris, 1883, s. 13.

CoGiTo, SAYı: 15, 1998 97

Yves Delaye

mezhebinden ve dini inançlarından bağımsız olarak da kabul edebilir, yerine ge­

tirebilir. Hangi dine bağlı olunursa olunsun, hatta hiçbir dine bağlı olmadan da,
dürüst ve iyi insan olunabileceği konusunda, sanırım bana katılırsınız".4

O dönemin cumhuriyetçi ahlak anlayışı, böylece temeline bireyi oturtuyor
ve amacını bireylerin iradesine ve düşünülerek verilmiş onayına bağlıyordu.
Vatandaşlığın yüceltilmesi de, ahiakın bireyselleşmesiyle paralel gidiyordu.
Artık bireylerin dışında bir ahlak koduna (örneğin, dini emirlere) dayanmayan
ahlaki görevler, giderek içselleştirilmeliydi. Eğitimli bireyin kendi kendine ye­
teceği varsayılıyordu. Bu yeni ahlak yapısı, bireycilikte radikal bir değişimin de
taşıyıcısı olacaktı: Onun sayesinde, birey artık dünya işleriyle ilgilenecekti. Lo­
uis Dumont'nun terimlerini biraz eğip bükerek kullanacak olursak, "dünya-dı­
şı-birey", "dünya-içinde-birey" haline geliyordu.S

Toplumsal ve siyasal eylemin tek yol gösteridsİ olarak ileri sürülen birey­
sel aklı korumak için, onu alışkanlıklardan, yozluklardan, ama aynı zamanda
köleleştinci dogmalardan da kurtarmak önem taşıyordu. Claude Nicolet'nin de
belirttiği gibi, pöyle bir tavır, "her türlü aşkınlık karşısında kuşku duymayı de­
ğilse bile, en azından zihnin hangi konuda olursa olsun birtakım dogmalarla
kendisine yabancılaşmasını reddetmeyi gerektirir" .6 Yanlış fikirler, yanlış ina­
nışlar, batıl inançlar: Sözü edilen ahlaki pedagojinin karşı olduğu temel unsur­
lar işte bunlardı. Amacı, geçmişin kalıntılarından kurtulmak ve bilgiyi, akılcı
bir biçimde yayılmasını engelleyen tüm önyargılar karşısında özgürleştirmekti.
Öyle ki, Cumhuriyet okulu bireyde bu eleştirel aklı geliştirmek ve böylece onu
kendi kaderini belirleyebilir hale getirmek görevini üstleniyordu. Eleştirel ze­
kayı çalıştırmak, düşünmeyi teşvik etmek, olayların nedenini sorgulamak, me­
rak ve gözlem duygusunu uyandırmak, geleneksel pedagojinin sözlü ve meka­
nik eğitiminden kaçınmak İşte Emile Durkheim'ın kökenini 16. yüzyıl Protes­
tan Almanya'sında bulduğu bu gerçekçi pedagojinin başlıca yönelimleri bun­
lardı? Böyle bir pedagojiye göre, özerk ve sorumlu birey toplum mimarisinin
de kurucusudur.8 Dönemin gözlemcilerinin de anlamış oldukları gibi, laik ah­
lak, Fransız toplumunun toplumsal ve dinsel yapısını sarsan bir "siyasal özerk­
lik antropolojisi"9 üzerine kuruluydu.

Bireyi ön plana çıkaran bu cumhuriyetçi vatandaşlık paradigmasının esası-
4 Louis Liard, "Discours a la distribution des recompenses aux laureats de I'Exposition scolaire de

Caen, le 8 novembre 1883", Bul/etin mensue/ de l'instrnction primaire pour le departement du Calvados,
9 (1883): 268.

5 Louis Dumont, Essais sur l'individualisme. U ne perspective anthropologique sur /'ideologie moderne, Pa-
ris, s. 35 ve sonrası.

6 Claude Nicolet, "L'idee republicaine plutôt que lalcite", Le supplement, 164 (1988): 48.
7 Emile Durkheim, L' t!volution pedagogique en France, Paris, 1990 (1. baskı: 1938), bölüm IX.
8 Hannah Arendt de modem siyasetin seyrinin insan iradesinin yükselişi ve bu bireysel iradenin

doğal düzen ve gelenek karşısındaki önceliği biçiminde incelenebileceğini göstermiştir. Bkz. Han­
nah Aren dt, La vi e de /'esprit, Cilt ll: Le vouloir, Paris, 1983.

9 Bu formül Pierre Rosanvallon'undur: Le sa ere du citoyen. Histoire du suffrage universel, Paris, 1992, s.
108.

gB CoGiTo, sA YI: ıs, ı9g8

Cumhuriyet Fikri ve Vatandaşlık: Fransız Deneyimi

nı, dönemin ahlakçılannın vatandaşın ahlaki özerkliğine verdikleri önem oluş­
turuyordu. iyimser ve akılcı bir insan anlayışı üzerinde temellenen cumhuri­
yetçi okulun ahlak ideali, bizzat insan doğasının özgürleşmesine dayanıyordu.
Eğitimli vatandaş, kendi davranışlarını yönlendirecek malzemeyi de yine ken­
dinde bulacaktı. Celestin Bougle'nin de belirteceği gibi, "aklın güçlenmesine,
zihnin zenginleşmesine, iradenin sağlamlaşmasına katkıda bulunan her şey"10
bu noktada vatandaşın oluşumuna da katılacaktı.

Dönemin Katalik ahlakçıları tarafından geliştirilen insan tasviri ise bam­
başkadır. Onlara göre, insan doğası baştan yozlaşmıştır. Dolayısıyla, ahlaki açı­
dan yönlendirmek değil, tümüyle değiştirmek için ona karşı mücadele vermek
gereklidir. Ahlaki davranışı, insana dayatan dış bir güç vardır: Tanrı. Ahlak,
toplumsal ilişkinin, vatandaşlık ilişkisinin kurulabileceği tek yer olan dinsel
topluluk karşısında vatandaşın özgürleşmesini yasaklayan, Kilise'ye özgü kur­
tuluş anlayışırün içinde yer alır. Yalnızca dinsel bir ahlak eğitimi insan zihnin­
den bencilliği çekip alabilir ve iyiliği geliştirebilir. Yani inanan vatandaş simgesi,
tutkularını özerk biçimde yönetmeyi ve davranışiarına toplumsal dayanışmaya
uygun biçimde yön vermeyi bilen aklı başında vatandaş simgesiyle çatışmakta­
dır. Bu sonuncusunda, öz denetim, ölçülülük, duygularını denetleme, eskiden
insan üzerinde Kilise tarafından uygulanan denetimin yerini almıştır.

Bu ahlaki idealler, toplumun ve demokratik siyasal etkinliğin iki farklı bi­
çimde tasvir edilmesine yol açar. Laik ideal, yapaycı ve soyut bir ulus anlayışı­
na cevap veren, geniş ölçüde sözleşmed bir toplum anlayışını beraberinde ge­
tirmiştir. Ulusal egemenlik, siyasetin, oy verme işini vatandaş katılımının en te­
mel unsuru olarak kutsallaştıran bir biçimde yapılanmasını meşrulaştırır. Top­
lumu Kilise'nin denetiminden çıkaran bu iktidar doktrinine karşı çıkan Katalik
düşünce ise, tercihini, doğal düzenden yana ve cemaatçi bir ulus anlayışını or­
taya koyan organik toplum türü yönünde kullanır. Bu anlayışa göre, ulus, bir­
leştirici ilkesini Tannda bulmaya devam eder.1 1

2 . MUHALEFET EDİLEN CUMHURİYETÇİ VATANDAŞLIK
19. yüzyıl sonu Fransız toplumunda, vatandaşlık tartışmalarını biçimlendi­

ren önemli bir çatışma vardı. Bu, az önce de belirtmiş olduğumuz gibi, cumhu­
riyetçiler le Katalikleri karşı karşıya getiren çatışmadır. 18. yüzyıl felsefesinin
yaydığı evrensel insanlıkçılık ve ilerlemeye duyulan inanç, cumhuriyetçi ahlak­
çıları insanın kendi tutku ve davranışlarını yönetebileceğini düşünmeye iter­
ken, diğer yanda Katalik ahlakçıların varlıkbilimsel karamsarlığı, onları ısrarla
vatandaşlık ahlakı ve dinsel ahlak arasındaki her türlü aynmı reddetmeye yö­
neltiyordu. Cumhuriyet seçkinleri için vatandaşlık, tarihsel anlamda dinden
kopanlmaksızın tasarlanamaz, Katalik yazarlar için ise, aksine, vatandaşlık ve
Kataliklik arasındaki kaynaşma gerçekleşmeden vatandaşlık bağı kurulamaz.

10 Celestin Bougle, "Le Citoyen modeme", Paul Lapie ve diğerleri, Du Sage antique au Citoyen mo­
deme. Etudes sur la culture mora/e, Paris, 1920, içinde, s. 216.

1 1 Daha fazla açıklama için, bkz. Deloye, 3. bölüm.

CoGiTo, SAYı: 15, 1998 99

Yves Deloye

Bu, Katalik otoritelerin, ama aynı zamanda pek çok inananın da, Katalik dini­
nin bireyselleştirilrnesini12 reddettikleri anlamına gelir. Oysa bu, Fransa'da va­
tandaşlığın oluşturulması için gerekli bir uzaklaşrna olarak kabul ediliyordu. n
Vatandaşlığı kalıcı bir biçimde diğer din ve mezheplerden olanlara ve hatta
inanmayanlara yayabilmenin vazgeçilmez koşuluydu. Siyasal modernliğe ge­
çiş, Katalik Kilisesi'nin siyasal yaşarndan çıkanlması ve yetki alanının yalnızca
din işleriyle sınırlandırılrnası dernekti. Bunun da, Katalikliğin çok uzun süre bi­
reysel ve kolektif kimliğin ifadesinde ve gelişiminde ayrıcalıklı yer tutmuş ol­
duğu bir Fransız toplumunda yapılması gerekiyordu. Katalikler için ise, aksine,
kendisini daha o dönernden sarsrnaya başlayan ibadet bunalımına rağmen, Ka­
tolik dini dünyaya bütüncül bir anlam vermeye ve insan deneyirnlerini, özellik­
le de vatandaşlıkla ilgili olanlan yönlendirmeye devarn etrneliydi. Katalik Kili­
sesi, yaşama bağlı toplumsal insan, yani ulusal bir topluluğun üyesi olan vatan­
daşla inancını yaşayan Hıristiyan arasında, yeni vatandaşlık anlayışının yarattı­
ğı ayrımı reddediyordu. "Tanrısız ahlak" adıyla kınanan laik ahiakın dünyevi­
leştirici dinamiği karşısında, Kilise, kültürel sirnge üretimi tekelini talep etmeyi
bırakrnıyor ve artık Fransa' da toplumsal ilişkilerin yegane beşiği olmadığını
kabullenerniyordu. Ernile Poulat, bu eğilimi "tam Katoliklik" terimi ile özet­
ler.14 Bu kavram onun için Devrim sonrası Katolikliğini açıklayan anahtardır.
Katoliklik, Thomas Luckrnann'ın çözümiediği o "görünmez din" olmayı redde­
derek,15 devletin Fransız gençlerinin toplumsaliaşmasını denetleme iddiasını
durmaksızın kınarnakta kararlıydı. Devletin okul üzerindeki hakimiyeti karşı­
sında, Katoliklerin rakip bir eğitim sistemini koruma ve geliştirme isteği kendi­
ni gösteriyordu. Laik ahlakçılarla Katalik ahlakçıları karşı karşıya getiren çatış­
ma, ideolojik boyuttan toplumsal ve siyasal boyuta geçti. Farklı iki vatandaşlık
eğitimi şebekesi çatışıyordu. Bu koşullarda, uyuşmaz iki vatandaşlık ilkeleri
sistemi çarpışıyordu ve karşı karşıya gelenler, farklı iki vatandaşlık anlayışıy­
dı.1 6 Bu zıtlıklar, Katalikliğin vatandaşlık kavramı karşısında dile getireceği di­
renişleri yoğunlaştırdı. Vatana aidiyet ile dine aidiyet arasında bir farklılaşma­
ya yol açan bu vatandaşlık kavramı, ister istemez, Katolikliği diğerleriyle reka-

12 Dinin bireyselleştirilmesi kavramı, dünyasaliaşmış ve dinsel çoğulculuğa açık bir toplumda,
dinsel inançların özel kanılar haline gelme sürecini belirtir. Bu sorun üzerine, bkz. Thomas
Luckmann, "Aspects sociologiques du pluralisme", Archives de sociologie des religions, 23 (1967):
1 17-127

13 Bu noktada, vatandaşlık ve din arasındaki ilişkinin, Fransa'ya özgü laiklik kavramının pek an­
lam taşımadığı Amerika Birleşik Devletleri'nde tarihsel olarak bambaşka bir biçimde oluştuğu­
nu gözlemlemek yararlı olacaktır. Bu konuda, bkz. Yves Deloye, "Droits de l'homme et citoyen­
nete: de la citoyennete accomplie a la citoyennete contestee ou les metamorphoses de la moder­
nite", E. Fuchs ve W. Ossipow (Yay.), L'Homme respecte. Etat, identites, economie et Droits de
I'Homnıe, Cenevre, 1994, s. 68-83.

14 Emile Poulat, Eglise cantre bourgeoisie. lntroduction au devenir du catholicisnıe actuel, Tournai, 1977
15 Thomas Luckmann, Tlıe Iııvisible Religion. Tlıe Problem of Religion in Modern Society, New York,

1967
16 Liberal demokrasinin temellerine yönelik bu eleştiri üzerine karşılaştırmalı bir bakış açısı için,

bkz. Zeev Sternhell (Yay.), Tlıe Intel/ectual Revalt against Liberal Democracy 1870-1945, Kudüs,
1996.

100 COGİTO, SAYI: 15, 1998

Cumhuriyet Fikri ve Vatandaşlık: Fransız Deneyimi

bet içinde bir din olmaya mahkum eden dinsel bir çoğulculuk yaratmıştı. Daha­
sı, Fransız Kataliklerini "artık dinin modern bir ulusal kimliğin oluşturulması­
na yetecek temeli sağlamadığını" kabul etmeye mecbur etmiştiP Böyle bir ge­
lişme, Fransa'yı hala "Kilise'nin büyük kızı" olarak gören Fransız Katalikleri­
nin büyük bir kısmı için akıl almayacak bir şeydi. Bu da bize cumhuriyetçi dev­
letin, o döneme kadar hakim olan Katolik kimliğinden ayrı, ulusa dayalı bir si­
yasal kimliği yerleştirmek konusunda neden çok sayıda direnişle karşılaştığını
açıklıyor.18 Dönemin Katolik ahlakçılarının çoğu için, "ulusçuluk ve Kataliklik
(bu takdirde) aynı amaçta buluşuyordu: Hıristiyan Fransa'yı özüne döndür­
mek."19

20. yüzyıl ortalarına kadar, Fransız toplumu sürekli yinelenen bir tartışma­
nın etkisi altında kaldı: Vatandaşlığın ve toplumsal ilişkinin doğası konusunda
cumhuriyetçilerle Katalikleri karşı karşıya getiren tartışma. Cumhuriyetçi dü­
şüncede, vatandaşlığı ve toplumsal ilişkiyi inşa eden Devlettir. Katalikler için
ise, aksine, toplumsal ve siyasal ilişkiyi belirleyen dinsel kutuptur. Dolayısıyla,
din ve siyaset birbirinden ayrılamaz. Bu kaynaşma ise, cumhuriyet vatandaşlı­
ğının bütünleştirici modelini olanaksız kılar. Katolik elitlere göre, hem dinsel
hem de etno-kültürel biçimde algılanan ulus, kendi özüne ihanet etmeden siya­
sal egemenlik ilkesine dayalı olarak oluşamaz. Bu durumda, cumhuriyet elitleri
tarafından savunulan siyasal ulusçuluğun yerini,20 doğası organik ve kökeni
özcüulusal bir topluluğa aidiyet ile vatana aidiyet arasında ayrım yapan her
türlü bakış açısına karşı çıkan ideolojik bir ulusçuluk alır. Bu tartışmaların tari­
hi, Fransa' daki iki toplumsal bütünleşme modeli arasında var olan gerilimi or­
taya koyuyor. Biri önceliği bireye ve evrensel akla verirken, diğeri -cumhuri­
yetçi laikliğe karşı çıkanların genellikle savundukları gibi- insanın içinde yaşa­
dığı topluluğa bağımlılığını hatıriatmayı arzular. Birinci modelde, siyaset top-
17 Burada Ernest Renan'ın terimlerini kullanıyoruz. E. Renan, "Qu'est-ce qu'une nation?" (1882),

Oeuvres completes, Paris; 1949, içinde, Cilt I, s. 901 .
18 Ferdinand Brunetiere kuşkusuz bu muhalefetin en kararlı sözcülerinden biri olacaktı. Mart

1899'da şunları söylüyordu: "Benim gördüğüm, bugün ve tarihte, protestanlığın İngiltere ve
"ortodoksluğun" Rusya oluşu gibi, tüm dünyada da, beyler, Kataliklik [de Fransa' dır]. Benim
gördüğüm, bugün ve tarihte, oniki ya da onbeş yüzyıldır, Katolikliği koruyan ve yayan ulus ol­
ma rolünün Fransa'ya ait olduğudur. Benim gördüğüm, bugün ve tarihte, eğer biz Katolikliğe
büyük hizmetler verdiysek, Katalikliğin belki de bize daha fazlasını, hatta daha büyüklerini ver­
miş olduğudur. Son olarak da, bundan çıkardığım sonuç, Katolikliğe karşı yapacağımız ya da
yapılmasına izin vereceğimiz herşeyin, dünya üzerindeki etkimizin aleyhine, tüm tarihimize ay­
kırı ve "Fransız ruhu"nun sahip olduğu niteliklerin zararına olacağıdır"; Ferdinand Brunetiere,
"Les ennemis de l'ame française. Conference prononce a Lille pour)'Union de la paix sociale",
Discours de combat. zere serie, Paris, 1907, içinde, s. 193. Bu sorun üzerine, bkz. Pierre Bimbaum,
"l.ıı France aux Français" Histoire des ha ine s nationaliste s, Paris, 1993 (özellikle 2. ve 1 1 . bölümler)
ve Yves Deloye, "Gouverner les citoyens. Normes civiques et mentalite en France", L' Annee soci­
ologique, XLVI, 1 (1996): 87-103.

19 Bu formül Dom Besse'indir; l.ıı Iradition religieuse nationa/e. Eglise et monarchie, Paris, 1910, s. ii.
20 Burada, bütünü kucaklayan ulusal bir vatandaşlık kimliğini teşvik etmeye yönelik devlet faali­

yeti anlamında kullanılıyor. Bu ayrım üzerine, bkz. Yves Deloye, Sociologie historique du politique,
Paris, 1997, 3. bölüm.

CociTo, sAYı: 15, ıgg8 101

Yves Deloye

lumsai ilişkiyi yaratır ve ondan farklılaşmayı başarır. İkinci modelde ise, siya­
set salt yansıması olarak kalacağı toplumun içine gömülmüştür.

Böyle bir kavganın siyasal sonuçlan da önemlidir. İki nokta üzerinde dur­
malıyız. Siyasal ulusçuluk, kamusal alanla özel alan arasındaki sınırda hassas bir
değişikliği de beraberinde getirir. Kamusal alan, bundan böyle, siyasal egemen­
lik ilkesine göre oluşturulmuş bir ulusa aidiyetin özel olarak ifade bulacağı, net
biçimde farklılaşmış siyasal bir alan haline dönüşür. Özel alan ise, aksine, kamu­
sal alanda ifadesi artık meşru olmayan tüm yerel değerlerle zenginleşir. Kan ba­
ğı, meslek, toplumsal statü, din gibi eski kimlikler, ulusal kimlikle rekabete gir­
dikleri ölçüde özel alana itilir. Mutlaka ortadan kaybolmalan gerekmez, ama her
türlü aynmcılık gücünü, "toplumsal bölüm"21 statüsünü kaybedecek biçimde si­
yasa dışı bırakılırlar. Siyasal kimliğin ulusallaşması, coğrafyası ulus-devletinkin­
den farklı temel kimliklerin depolitizasyonu sonucunu da beraberinde getirir.
Kamusal alanla özel alan arasındaki sınırın yeniden konuşlandınlması, aynı za­
manda daha genel bir siyasal bireyselleşme hareketini de yansıtır. Vatandaşlık
statüsü, bundan böyle çapraz statülerin ve birincil gruplara katılımın (aile, din . . .)
ulusal topluluğa bağlılığın ön plana çıkarılmasıyla bağdaştığı bir toplumsal eği­
timin oluşturulmasını da ifade eder. Ulusal tipteki toplumlar, Georg Simmel'in
de gözlemlediği gibi, bireylerin çok sayıda grubun faaliyetine katılmaları saye­
sinde kimlik farklılaşmalannın üst üste gelme riskinin en aza indirgendiği toplu­
luklar arasında yer alır. "Bir birey ne kadar çok sayıda grubun üyesi olursa, aynı
grup bileşiminin başka bireylerde de bulunma olasılığı, yani bu grupların başka
bireylerde de aynı biçimde kesişmeleri olasılığı o kadar düşüktür."22 İdeolojik
ulusçuluğun karşı çıktığı da, işte böyle bir bakış açısıdır. Farklı kimliklerin kesi­
şiminde fazla geniş bir özgürlük tanıyan bakış açısını reddeden ideolojik ulusçu­
luk (böyle bir durum özcü olduğu varsayılan kollektif kimliği tehdit eder), siya­
sal ulusçuluğu, vatandaşlığı ve devleti tek bir hareket olarak değerlendirir. Bir­
birleriyle uyumlu bağlılık ve toplumsal dayanışma biçimlerinin ortaya çıkmasını
sağlayan ve büyük ölçüde siyasal ulusçuluğun sonucu olan farklı kimliklerin ke­
siştiği bir durum yerine, ideolojik ulusçuluk farklı toplumsal gruplara katılımları
bir noktada toplamayı ve vatandaşlık alanını sert biçimde sınırlandırmayı arzu­
lamaktadır. Bu felsefede, birey, doğuştan ait olduğu doğal grubun lehine yok ol­
maktadır. Birincil toplumsal grup olarak tanıtılan babaerkil aile, devletin engel­
leyemeyeceği bir temel eğitim işlevini yerine getirmektedir.

Bu yaklaşım, 1 909-191 O yıllarındaki eğitim-öğretim savaşı sırasında, Geor­
ges Noblemaire'in başlığı son derece anlamlı kitabının yayınlanmasıyla itibar
kazanacaktı: Le complot cantre la Jamille. Önşözü, ailenin "kurumların en temeli"
olduğunu savunan Fransız Akademi üyesi Etienne Lamy tarafından yazılan ki­
tap, "vatan aşkı'\ ile "aileye bağlılık" arasında tam bir tutarlık buluyordu.23 İş-
21 Jean Leca'nın deyimi; "La citoyennete entre la nation et la societe civile", Dominique Colas, Cla­

ude Emeri ve Jacques Zybelberg (Yay.), Citoyennete et nationalite. Perspectives en France et au Qu­
ebec, Paris, 1991, s. 479.

22 Georg Simmel, Conjlict: The Web of Group Affiliations, New York, 1955 (1 . baskı 1908), s. 140.
23 Georges Noblemaire, Le complot cantre la famille, Paris, 1908, s. 12.

102 CoGiTo, sA Yı: ıs, ı9g8

Cumhuriyet Fikri ve Vatandaşlık: Fransız Deneyimi

te, "bireyciliğin ve devletçiliğin" yıkıcı etkilerinin önüne geçmek için organik
tipte bir toplumsal örgütlenmenin gerekliliğinin altını çizen ACJ� sempatizam
yazar, ailenin bu iki düşmanının varlığından sorumlu tuttuğu 18. yüzyıl felse­
fesini şu sözlerle çürütmeye çalışır:

İşte 1 8. yüzyıl sonunun felsefe hareketi; işte, Ansiklopediciler ve İdeologlarla us­

çuluğun doğuşu, işte bilinemezci ve materyalist felsefenin ortaya çıkışı. Ve işte,

çalılarla kaplanmış bu meyve bahçesinin aa meyveleri: Dinsel kaynakların eleşti­

risi, dinsel duyguların eleştirisi, doğal ahlak teorisi; adı kötüye çıkmış bir toplu­

ma karşı bireyin isyanı; son olarak da, meşru kabul edilen yegane şey olan bire­

yin gelişimini engellediği için bütünüyle eleştirilen, baştan yapılması gereken bir

organizmanın temel hücresi olan ailenin sistemli biçimde yıkımı.24

Yazar, kendisinden birkaç yıl önce Maurice Barres tarafından Les deraci­
nes' de yapılan çözümleme ile buluşarak, faydacılıkla kanşhnlan bireyciliği kı­
namaya devam ediyor:

Ve, bundan sonra, birey bencillik içinde yüzmeye başlar; vicdanında Tanrısallık

kavramı öldürülmüştür, artık yalnızca insani ve bencil uğraşları vardır; onun

gözlerinde gökyüzüne sistemli bir biçimde perde çekilmiştir; gözleri yere sabit­

lenmiş, zavallı ve ölümlü şahsiyetinin yere düşen küçücük gölgesinden öteyi
görmekten aciz, eksiimiş bir varlık olarak ilerlemektedir; hemcinslerini yalnızca

şüphe etmek, kıskanmak ya da nefret etmek için tanır; kendisine onca öğütlenen
dayanışma ya, ancak almayı umduğu ölçüde başvurur ve vermekten, özellikle de

kendini vermekten hiçbir sevinç duymaz; tapılası bir mucize olan Hıristiyan

merhametinin ne olduğunu bilmez - o merhamet ki, salt adaletten çok daha yük­
sek ve güzeldir. Zira birey, adaleti herkese, hatta düşmaniarına da borçludur,

ama merhamet ile düşmanları bile onun için değerli olacaktır. Maalesef, adaleti

bile başkalarına karşı, kendisi için daha da açgözlülükle talep edebilsin diye uy­

gular. İşte ailenin parçalanmasının birincil unsuru sağlıksız bireycilik; işte sonun­

da vardığı üzüntü, kısırlık, sefalet.25

Bu aşınya vardınlan bireycilik, yazara göre, toplumsal düzenin dramatik
biçimde altüst olmasına yol açar. "Atalarımızın bilge gelenekçiliği" toplumsal
pirarnidi üçlü Din-Mülkiyet-Aile temeli üzerine oturturken, "çılgın bireycilik
onu bir ucunda dengede tutmaya çalışmaktadır."26 Georges Noblemaire, gerici
düşüneeye uygun gelen bu imajın ötesinde, bireyciliğin yol açhğı toplumsal
parçalanmayla devletin gelişimi arasında da sıkı bir ilişki kuruyordu. Cumhu­
riyet ahlakçılannın yücelttiği bireyciliğin eleştirisine, bu noktada, devletin gide-

Association Catholique de la JeunesseFrançaise: Fransa Katolik Gençlik Derneği (ç.n.)
24 Noblemaire, 17.
25 Noblemaire, 18.
26 Noblemaire, 20.

COGİTO, SAYI: 15, 1998 103

Yves Deloye

rek kurumsallaşmasıyla tehlikeye düşen devlet-öncesi ulusal kimliğin savunu­
sunu da ekliyordu.

Bilindiği gibi, III. Cumhuriyet'in son dönemleri de, cumhuriyetçi vatan­
daşlığın kurucu değerlerine (bireycilik, laiklik, halk egemenliği. . .) yönelik radi­
kal bir eleştiriye sahne olmuştur. Mareşal Petain'in başlattığı Ulusal Devrim,
toplumsal veya kültürel ayrım ve farklılıklar karşısında unutkan bir vatandaş­
lık bağı kurma çabalarının, Fransa'da sürekli olarak karşılaştığı direnişin bo­
yutlarına iyi bir örnektir. Vichy ideologları cumhuriyetçi modeli reddederken
"yıkıcı bireyciliği ortadan kaldırmayı" arzuluyorlardı.27

Revue des deux mandes'un 3 Aralık 1934 tarihli yemeğinde, savaş bakanlı­
ğından henüz ayrılmış olan Mareşal Petain, Documentation catholique ve basın
tarafından geniş kitlelere yayılan, ulusal eğitim ve vatandaşlık fikri konulu bir
konuşma yaptı. Bu konuşmada Mareşal, cumhuriyet okulunun ve bireyci de­
ğerlerin sert bir bilançosunu çıkarıyordu:

Bir süre sonra, samimiyetinden şüphe edilemeyecek insanlar, Jules Ferry ve Paul
Bert, bilim adına, önce eğitimcilere, ardından da Fransızlara tüm dinsel fikirler­
den kurtanimış bir eğitim vermeyi ve onlara yegane ülkü olarak vatanı göster­
ıneyi önerdiler. Bu, bilim ve ahlak arasında bir akrabalık ilişkisi olduğunu kabul
etmek demekti. Yanlış anlaşma ya da uyuşmazlık; ama, rahatsızlık kısa süre son­
ra kendini hissettirecekti. Yeni bir felsefi ilkenin okul aracılığıyla işlenmesi, vic­
danların özgürleşmesi, okulun tarafsızlığının yanlış anlaşılması, tüm bu nedenler
bir araya gelerek yavaş yavaş üniversitenin bir kısmını vatanseverliğe dayalı eği­
timi ihmal etmeye, hatta ona karşı durmaya itecekti. (. ..) Bugün, pedagojik siste­
mimizin yegane hedefi, başlı başına bir amaç olarak değerlendirilen bireyin geli­
şimidir. İşte, öğretim kadrosu mensupları devleti ve toplumu yıkmayı açıkça

kendilerine amaç ediniyorlar. Oğullarımızı cehalet ya da vatana karşı saygısızlık
içinde yetiştirenler işte böyle öğretmenlerdir.28

Aynı sertliğe, Jacques Chevalier'nin kaleminde de rastlıyoruz. O dönemde
Grenoble Edebiyat Fakültesi dekanı olan Chevalier, kısa süre önce Franco İs­
panya'sında devlet okullarını yeniden düzenlemişti ve Fransa'daki eğitimle il­
gili tartışmaya sık sık katılıyordu. 10 OOO'den fazla basılan bir çalışmasında, dö­
nemin Fransız toplumunun durumu ile ilgili acımasız bir tablo çiziyor:

Evrensel bir krizin, ya da dilerseniz, tüm ülkeleri, tüm sınıfları, hatta tüm bireyle­
ri kırıp geçiren ve siyasal, ekonomik, toplumsal, entelektüel tüm alanlara yayılan
bir temel dengesizliğin sıkıntısını yaşıyoruz.29

27 Philippe Petain, "lndividualisme et nation", Revue univer-sel/e, 1 Ocak 1941, Philippe Petain, Disco­
urs aux Fraııçais, 17 juin 1940 - ıo aoüt 1944, Paris, 1989, içinde, s. 361.

28 Zikreden: Bul/etin de /'enseignement libre d u diocese de Tours, 3 (1935): 2. Makalenin, General Castel­
nau'nun Ulusal Katolik Federasyonu'na yakın olan redaktörü, Katolik okulun bu şikayetlerden
muaf olduğuna inanıyordu: "Bizde vatan aşkı, her zaman Tanrı aşkıyla bir bütün olmuştur ... "

29 Jacques Chevalier, La vie morale et /'au-de/ii, Paris, 1938, s. 5.

CoGiTo, sAYı: 15, 19g8

Cumhuriyet Fikri ve Vatandaşlık: Fransız Deneyimi

Bu ahlaki krize karşı, Jacques Chevalier tek bir ilaç tasarlıyordu: Gelenek­
sel din değerlerine geri dönüş:

İnsan uygarlığının içine düşeceği bu büyük felaketi önlemenin tek bir yolu var:
İnsanın, yaşadığı müddetçe, yeryüzündeki yaşamının ilkesi, gıdası ve en yüce
amacı olan ebedi yaşama katılmasını sağlamak için, varlığımızın canlı kaynakla­
rına inmek, uygarlığımıza metafizik bir anlam vermek, dinsel gerçek ve değerle­
re ilişkin hissiyah ona yeniden kazandırmak. (. ..) İnsanı öteki dünyadan yoksun
bırakmak, onun aklını inkar etmek ve doğasını tahrip etmek demek olurdu. Oysa
bunlar sonsuzluk için yaratılmıştır ve deneyimler de bunu kanıtlıyor, ancak son­
suzlukta yaşayıp soluk alabilirler. Sonsuzluk tek başına insana yetebilir ve aslın­
da yeter de: Her şeyden önce Tanrının krallığını ve adaletini arayan birine, geri
kalanlar zaten ayrıca verilecektir.30

Bu tavırların her ikisinde de ortak bir tema var: Eğitimde ve daha kapsamlı
olarak Fransız toplumunda, bireyciliğin yerini yeniden değerlendirmek. Bu
karşı çıkış, ister her türlü etiğin temeli kabul edilen dinsel kimlik adına, ister la­
ik ahlak tarafından yüceltilen vicdanların özgürleşmesi hareketine tepki göster­
mek amacıyla olsun, her iki durumda da vatandaşlığın bireyci temelini redde­
dişi yansıtır. "Kurtuluş için"31, Vichy ideologları yozlaştıncı bireyciliğin küçül­
tücü tanımlarını çoğalttılar. 1 940 bozgunu da zaten onlara bireyci ve laik eğiti­
min zararlarının en iyi kanıtı gibi görünüyordu. Mareşal Petain, iktidara geli­
şinden itibaren 1 934'teki teşhisini yorulmaksızın tekrar edecekti:

Biz yeniden inşa etmek istiyoruz ve bunun için gerekli başlangıç, yıkıa bireyciliği
ortadan kaldırmaktır - bağlarını kırdığı ya da gevşettiği aileyi yıkan bireyci lik, tem­
bellik hakkını ilan ederek çalışmayı yıkan bireycilik, birliği bozarak ya da kaynaş­
mayı çökerterek vatanı yıkan bireycilik Sistemli bir biçimde, insanın dayandığı ve
kendini devam ettirdiği tüm toplumsal gruplara karşı dikilen bireycilik, hiçbir ya­
ratıa erdem sergilemez. Bireyciliğin egemen olduğu dönemlerin aynı zamanda en
az sayıda önemli şahsiyetin yetiştiği dönemler oluşu dikkat çekicidir. Bireycilik
her şeyini toplumdan alır ve ona bir şey vermez. Topluma karşı bir parazİt rolü oy­
nar.32

Fransız toplumundaki ahlak krizinin sorumlusu olan cumhuriyet bireycili­
ği, oybirliğiyle tüm toplumsal grupları parçalayıcı ve aşındırıcı olarak tanıtılı­
yordu. Joseph de Maistre'le doğan ve ele aldığımız dönemde Fustel de Coulan­
ges Topluluğu gibi yapılanmalar ya da Revue des deux mandes tarafından düzen­
lenen toplantılada yeniden canlandırılan gerici düşüncede bireycilik, klasik
30 Chevalier, 211 .
3 1 Bu, Charles M aurras tarafından hazırlanan broşürün başlığıdır. Pour en sortir. Ce qu'il faut iı la

France, Paris, 1925.
32 Petain, 361 . Bu metin, Mareşal Petain'in 29 Aralık 1940 tarihli radyo konuşmasından aynen akta­

rılmıştır.

CoGiTo, s.nı: 15, 1998 105

Yves Delaye

olarak "anarşi", "çözülme", "yozlaşma", "tembellik" ile bağdaşhnlıyordu. Ulu­
sal devrimin yerleştirmeyi arzuladığı "cemaat ilkelerine" karşı çıktığı için, bi­
reycilik, medeniyet ve vatanseverliğe karşı ağır bir tehdit olarak değerlendirili­
yordu. Fransız devlet başkanı, aydınlanmış ve tutkularını bizzat denetleyebilen
birey-vatandaşa, "aile, iş, belde, kent ve ulus gerçeği içinde hakianna sahip çı­
kan vatandaşı"33 tercih edecekti. Mareşal Petain, eğitimli ve özgürleşmiş aklı­
başında-vatandaşa, "belirli bir toprağa ve bir mesleğe dayanan insanı"34 tercih
edecekti. Cumhuriyetçi pedagojinin esası (iradenin eğitilmesi, kendi kendini
yönetme, vicdanların özgürleşmesi. . .), her şeyden önce geleceğin vatandaşını
bir toprağa ve bir mesleğe bağlamaya çalışan geleneksel pedagoji lehine orta­
dan kaldırılıyordu:

Bugün, vatandaş artık bazı geçmiş zaman filozoflarının icat ettiği ve hakları hem

saf hem de kasıntılı bir önsöz halinde çeşitli anayasalara yazılan o soyut varlık
değildir. 1942'nin Fransız vatandaşının haktan çok ödevi vardır. Hatta gerçek an­

lamda haklara ancak esas ödevlerini yerine getirmek için gerek duyduğu ölçüde
sahiptir. Bu ödevler ona aile, iş ve ulus üçlüsünün dayattığı ödevlerdir .. .35

Cumhuriyet bireyciliğinin bu biçimde kınanmasının temelinde, kısmen,
Fransa' da çok uzun süre zihinleri etkisi altında tutan Ka to lik kültüründen mi­
ras alınan kötümser bir insan doğası anlayışı vardır.36 "İnsan yüreği doğal ola­
rak iyiye doğru gitmez; insan iradesi doğal olarak metanete, sebata, cesarete
doğru gitmez. Bunlara erişmek ve öyle kalmak için güçlü ve sürekli bir disipli­
ne ihtiyaçları vardır."37 İnsan doğasına ilişkin bu kötümser anlayış, "bireyin
ancak aile, toplum ve ulus içinde var olduğuna ve yaşamla birlikte, tüm yaşam
araçlarını da onlardan aldığına ilişkin inançla birleşir.38 Cumhuriyetçiler siya­
sal ve pedagojik projelerini, aldığı eğitim sayesinde kendini ulusal grupla daya­
nışma içinde hissedebiten insanın iradeci tasviri üzerine oturturken, Vichy hü­
kümeti tarafından yüceltilen ahlak anlayışı bu pedagojinin terimlerini tersine
çevirmektedir. Buna göre, insana yaşam kurallarını huyuran cemaat kimliği bi­
rinci konuma geçmiştir. "Doğa toplumu bireylerden hareketle oluşturmaz, bi­
reyleri toplumdan hareketle oluşturur .. . "39 Artık vatandaş yoktur; yöreselliği
vurgulayan çok sayıda imaj vardır: Zanaatkar, köylü, falanca yerel birimin sa­
kini, lejyoner . . .

Artık "ailenin bir uzantısı" olarak kabul edilen Fransız devletinin okulu,
her çocukta Jules Ferry'nin arzuladığı vatandaşı yaratmak şöyle dursun, "çocu-
33 Philippe Petain, "Discours du 8 juillet 1941", Petain, 150.
34 Philippe Petain, "L' education nationale", Revue des deux monde s, 15 Ağustos 1940, Petain, 353.
35 Philippe Petain, "Message du 4 fevrier 1942", Petain, 219.
36 Fransız Katolik dünyasının Vichy'ye karşı tavrının tam bir açıklaması için, bkz. Wilfred D.

Halis, Politics, Society and Christianity in Vichy France, Oxford, 1995.
37 Petain, 350.
38 Petain, 351.
39 Petain, 361 .

ıo6 CoGiTo, sAYı: ıs, 1998

Cumhuriyet Filcri ve Vatandaşlık: Fransız Deneyimi

ğa kendisini çevreleyen ve destekleyen insani düzenin iyiliklerini anlatmalıdır.
Onu vatanın güzelliğine, büyüklüğüne ve devamlılığına duyarlı hale getirmeli­
dir."40 Bu noktadan itibaren eğitim, tüm yönleriyle kişiye hiyerarşik bir bütün
olarak algılanan toplumdaki yerini ve işlevini öğretmeye yönelecektir. III.
Cumhuriyet dönemi devlet okullannda okutulan ahlak ve vatandaşlık bilgisi
kitaplarının tersine, Mareşal Petain ve çevresi, cumhuriyet pedagoglarının ev­
renselci ve laik öğretileriyle temelde uyuşmayan, doğacı bir toplumsal bütün
görüşüne sahip çıkacaktır. Toplumu oluşturabilmek şöyle dursun, insan "türün
yasasını kabul etmeli, tür ise bireylerin anarşik iradelerine katlanmak zorunda
kalmamalıdır . . . "41 İnsan, hırsını "ulusal devrimin eserine olduğu yerden hiz­
met etmekle" sınırlamahdır.42 Ulusal devrim, disiplin ve düzene dayalı bir ce­
maat modelini yeniden kurmayı arzulamaktadır. Fransız devletinin kurucuları,
toplumsal sözleşme fikrini bile reddederek, toplumu bir organizmaya benzetir­
ler:

Bir halk, toplumu oluşturanlar arasından keyfi biçimde sayılan ve yalnızca o top­
rağın yeriisi akıl yaşma erişmiş erkeklerden oluşan belli sayıda birey demek de­
ğildir. (. ..) Bir halk; bir hareketle, bir atılım la, gelecek için itici güç olan bir idealle
canlanan bir vatan oluşturmak amacıyla bir araya gelmiş ve eklemlenmiş aileleri,

meslekleri, beldeleri, idari sorumlulukları, din ailelerini kapsayan bir hiyerarşi­

dir. Amaç, her düzeyde, topluluğa verdikleri hizmetlerle seçilen insanlardan olu­
şan bir hiyerarşi üretmektir. Bu insanların küçük bir kısmı akıl verir, bazıları ege­

menliği ellerinde tutar ve en tepede bulunan şef de yönetir.43

Meslek gruplarının ve küçük vatancıkların iç içe geçmesi olarak tasarlanan
bu cemaatçi ulus görüşü, cumhuriyetçi vatandaşlık anlayışını tümüyle altüst
ediyordu: Vatandaşın doğa gereği bir topluluğa dahil oluşunun ifadesi olarak
kök salması, vatandaşlığı yalnızca aynı koşullarda yaşayanlarla ve aynı gele­
nekiere uyanlarla sınırlandırıyor, vatandaşlık kimliği ile toplumsal kimlik ara­
sında bir ayrımı düşünmeyi yasaklıyordu; egemenliğin ifadesi olarak vatandaş­
lık, "oy sayımı" ile sınırlandırılamazdı: Artık "topluluk içindeki sorumluluk
payını belirlemek için bu ayların değerlerini ölçmek"44 daha uygundu; kollek-
40 Philippe Petain, "Principes de la communaute", Petain, 364. Mareşal Petain'in 1941 yılı başların-

da yazdığı bu metnin fikir babaları Pa pa XII. Pius ve Charles Maurras'tır.
41 Petain, 361.
42 Petain, 362.
43 Petain, 361 .
44 Petain, 361. Genel oy hakkının 1940 öncesi uygulamalarına yönelik kınamalara, Vichy ideologla­

rının kaleminde sıkça rastlanır. Bireysel ve herkes için eşit oy uygulaması, toplumu parçaladığı
gerekçesiyle kınanmıştır: "Otorite, düne kadar, yetkisiz ve durmadan değişen çoğunluklardan
kaynaklanıyordu; basit bir toplamayla elde ediliyordu" (s. 152). Bu bireycilik karşıtı felsefe, 30
Ocak 1944 tarihli ve Mareşal Petain imzalı "Fransız Cumhuriyeti Anayasa Projesi"nde, aile oyu­
nun anayasal olarak tanınmasına kadar vardırılıyordu. Böylece, "sorumlulukları ve yükleri ne­
deniyle" kalabalık ailelerin reisierine ek bir oy hakkı tanınmış oluyordu; "Proje" için bkz. Jacqu­
es de Launay, Le dossier de Vichy, Paris, 1967, s. 79.

CoGiTo, sAYı: 15, 1998 107

Yves Deloye

tif yönetim biçimi olarak Vichy vatandaşlığ� otoriter ve hiyerarşik bir devletin
kurulmasını da beraberinde getiriyordu. Cumhuriyet vatandaşlığını oluşturan
katılım-uyrukluk ilişkisinin yerini, elitizm ve şefin otoritesine duyulan saygı
alıyordu.

3 · VATANDAŞLIK BAGINI ARAYlŞ
Fransa tarihinde tekrar tekrar görülen vatandaşlığa yönelik bu itirazların

arkasında, demokratik toplumun bileşeni bireyciliğin daha derinde reddini
ayırt etmek gerekir. İdeolojik ulusçuluk, bireyler tarafından kabul edilen ve
ulus-devlete verdikleri medeni onay üzerine kurulu liberal demokratik bir si­
yasal düzen olasılığını reddediyordu. Oysa, cumhuriyet ahlakçıianna göre eği­
tim, ikna ve özerklik üzerine kurulu bir ahlaki disiplinin içselleştirilmesini ger­
çekleşebilir kılmaktaydı. Böylece disiplin altına alınan vatandaş, vatandaşlığın
"gelenekçi" eleştirisinin kötümser tahminlerini boşa çıkarabilecekti.45 Maurice
Barres'ten Perdinand Brunetiere'e, Charles Maurras'tan Philippe Petain'e, laik
ahlaka saldıranlar, bireyciliği ve vatandaşlığı aynı kefeye koyarak dışladılar.
Cumhuriyet pedagogları ise, birey ve vatandaşlık arasındaki ilişkinin bu endi­
şeli yorumu yerine, aşırı ya kaçan bir bireyeilikle cemaatçi bir bütün içinde eri­
menin birbirlerinin alternatifi olduğu basit anlayışı reddeden bir medeni top­
lumlaşma biçimi koymayı istiyorlardı. Başka bir deyişle, devlet ilkokullarında
okutulan ahlak ve vatandaşlık eğitimi kitaplarının savunduğu cumhuriyet bi­
reyciliği, bireylerin çıkadarıyla siyasal toplumun çıkarları arasındaki "vatan­
daşlık gerilimine"46 laik ahlakçılar tarafından bulunan bir çözüm olarak tanım­
lanabilir. "Öğretmenler Cumhuriyeti"47 tarafından öğretilen vatandaşlık kavra­
mı, bireyin şahsına bir yandan temel kurucu bir değer yüklerken, diğer yandan
özgürlük ve eşitlik gibi bireyci değerlerin korunması uğruna parantez içine
alınmasını da gerektirir. Bazen birbiriyle çelişen bu iki değer, burada cumhuri­
yet kardeşliği ile uzlaştırılmıştır.48 Bu şekilde tanımlanan cumhuriyet bireycili­
ği, modernliğin yüzlerinin yalnızca "anarşist bireycilik"49 ve "sahiplenici birey-

45 Bu konuda, bkz. Jean Leca, "Individualisme et citoyennetı�", Pierre Birnbaum ve Jean Leca
(Yay.), Sur l'individua/isme. Theories et methodes, Paris, 1986, içinde, s. 159-209.

46 Bkz. H Mark Roelofs, The Tension of Citizenship. Private Manand Public Duty, New York, 1957.
47 Bkz. Jacques ve Mona Ozouf, l.ıı Republique des instituteurs, Paris, 1992.
48 Kamu eğitiminden sorumlu bakanlığın delegesi olarak, İlköğretim Derneği'nin yıllık ödüllerinin

dağıtılması sırasında bir konuşma yapmaya davet edilen Alfred Fouillee, bu bağiantıyı şöyle
özetliyor: "Çağımızda, Fransa özgürlük ve eşitliği büyük ölçüde gerçekleştirmiş olmaktan gurur
duyabilir; ama ya kardeşlik? Acaba onu yeterince eyleme geçirebiliyor muyuz? Siyasal, ekono­
mik, dinsel bölünmelerimize bakılırsa, bundan biraz kuşku duymahyız. Oysa kardeşlik olma­
dan demokratik bir toplum var olamaz. Ben de burada toplanmış olan okullu gençliğe bunu
göstermek istiyorum; (. ..) bu gençliğe, yalnız bırakıldıkları takdirde, kardeşlik ruhuyla canlandı­
rılmadıkları takdirde, özgürlük ve eşitliğin bir demokrasiyi güçlü ve sürekli kılmaya yetemeye­
ceğini anlatmak istiyorum; özgürlük ve eşitlik vatandaşlar yaratır, ama bir vatanı yalnızca kar­
deşlik yaratabilir"; "L'esprit de fratemite et son rôle dans l'education primaire", Revue pedagogi­
que, yeni dizi, IX, 8 (1886): 165.

49 Victor Basch, L'individualisme anarchiste. Max Stirner, Paris, 1904.

ıo8 CoGiTo, sAYı: ıs, 1998

Cumhuriyet Fikri ve Vatandaşlık: Fransız Deneyimi

cilik"50 ile sınırlı kalmayacağını ummaktadır.
Böyle bir bireycilik anlayışı, bireyi demokratik toplumun ürünü haline ge­

tirerek, erk ve özgürlüğü uzlaştırmaktadır. Bireycilik vatandaşlığın öncülleri
arasında yer alıyorsa, aynı zamanda onun ilk sonuçlarından da biridir. Soyut
bilgikuramsal statüsünü kaybeden birey, cumhuriyetçi ahlak düzeninde, ken­
disini ait olduğu topluluğun kaderinden sorumlu vatandaşa dönüştürmeyi ar­
zulayan ahlaki ve medeni bir kültürleşme sürecinin bir sonucu olmaktadır. Bu
noktadan i tibaren de, devlet okulunda öğretilen ahlak bilgisinin disiplinsizliği­
ni ve itaatsizliğini önlemeye çalıştığı tarihsel ve toplumsal bir yapı halini al­
maktadır.

Cumhuriyetçi modeli ve bugün geçirdiği dönüşümleri daha iyi anlamak
için, cumhuriyet bireyciliğinin tarihini akılda tutmak, 1 9. yüzyılda cumhuriyet
ahlakçılarının soyut ve evrensel bir bireyi ön plana çıkaran liberal anlayış yeri­
ne tarihte yerini bulan bir birey anlayışını benimsedikleri yavaş ama algılanabi­
lir kopuşu tespit etmek gerekir. Bu, aynı zamanda, pedagojik düzen içinde bu
etik bireyciliğin bazen tereddütlü ifadelerini demektir. Emile Durkheim'ın bu
bakış açısında, bazen karmaşık da olsa, seçkin bir yeri olduğunu biliyoruz.
Cumhuriyet pedagogları tarafından girişilen ahlak reformundan mutluluk du­
yan Fransız sosyoloji okulunun kurucusu, öğretmenleri "insan haklarını kişi­
den hareketle değil, toplumsal insanı oluşturan birey ve grup arasındaki etkile­
şimden hareketle güvence altına alan bir bireyciliği" öğretmeye davet eder.51
L'edııcation morale'in yazarına göre, devlet okulunun genel olarak insan doğası
üzerine kurulu bir ahiakla yetinemeyeceğini göstermek, hatta aksine, ahiakın
toplumsal ve tarihsel doğasını vurgulamak gereklidir .. Öğretmen, öğrencilerine
bir yandan "vicdan özerkliğini" öğretirken, diğer yandan kollektif yaşamın an­
lamını vermeyi bilmelidir.

Devlet okulunda verilen eğitim, geleneksel karşıtlıklardan kendini arındır­
mış bir bireycilik biçimine ulaşmayı amaçlamaktadır.52 Cumhuriyetçi pedagoji,
hukuki, bağımsız ve özerk bir varlık olarak bireye bir değer yüklese de, onu
toplumsal ilişkilerin dışında değerlendiremez. Vatandaş olan birey, özgürce bir
fikirler ve değerler cemaatine katılır; bu cemaatin varlığı onun toplumla bütün­
leşmesinin de tanığıdır. Toplumsal ilişkinin bu biçimde tasviri, cumhuriyet filo­
zof ve ahlakçılarını dönemin hakim toplum düşüncesinden uzaklaştırdı.53 Bu
noktada, 19. yüzyılın ikinci yarısında çok sayıda sosyoloji kuramında ağırlık
kazanan cemaat ve toplum arasındaki geleneksel karşıtlığın, cumhuriyetçilerin
SO Crawford B. Macpherson, LA theorie politique de l'individua/isme possessif de Hobbes ii Locke, Paris,

1971 O . baskı 1962).
51 Jean-Claude Filloux, Durkheinı et /'education, Paris, 1994, s . 20. Yazar bu konuda Charles Reno­

uvier'nin Durkheim'cı düşünce üzerindeki etkisine de değiniyor. 1848'de yayımlanan Manuel de
/'Jıomme et du citoyen'in yazarı, Kant'çı filozof, ayrıca Petit traite de morale ii /'usage des eco/es /ai·ques
başlıklı bir kitap daha yazacak, ancak devlet okullarında okutulan ders kitaplarını seçmekle gö­
revli pedagoji kurullarında hiçbir başarı kazanamayacaktı.

52 Örneğin Louis Dumont tarafından dile getirilen karşıtlık. Bkz. Dumont.
53 bkz. Robert Nisbet, LA Iradition sociologique, Paris, 1984, s. 69 ve sonrası.

CociTo, sAn ıs, 1998 ıog

Yves Delaye

konumunun özgünlüğünü değerlendirmek açısından yeterli olmadığını belirt­
mek isteriz. Perdinand Tönnies, bir zamanlar, cemaatçi ve cemaatçi olmayan
arasındaki kavramsal karşıtlığın, insan ilişkilerinin farklı biçimde kurulduğu
iki tür kutuplaşmış duruma gönderme yaptığını göstermişti.54 Kökleri ve ka­
derleri aynı olduğu için "birbirlerini seven" ve "anlaşan" insanların özdeksel
kimliği üzerine kurulu cemaat karşısında, çıkarların bireyselleşmesi üzerine
kurulu toplum yer alıyordu. Katolik yazarlar tarafından savunulan kolektif ya­
şam tasviri analitik olarak cemaatçi modele daha yakın olsa da, laik yazarlar ta­
rafından yüceltilen kolektif ideal ile toplumcu model arasındaki benzerlik tar­
tışma götürür. Perdinand Tönnies'in toplumu "iradeleri ve alanları çeşitli bir­
likler içinde, karşılıklı iç harekete girmeksizin birbirlerinden bağımsız olarak
bulunan doğal ve yapay bireyler toplamına" benzettiğini de gözden kaçırma­
yalım.55 Giderek daha nesnel, rekabetçi ve faydacı olma eğilimj gösteren insan
ilişkilerinin bireyselleşmesine yönelik bir tercih, bize cumhuriyetçi düşünceyi
açıklamak için yeterli görünmüyor. Cumhuriyetçi düşünce, bireyi, çıkarlarını
ve iradesini her türlü toplumsal oluşumun temel kategorileri olarak kabul etse
de, toplumu salt çıkarların anlık birleşimi olarak değerlendirmeyi reddeder ve
sosyaloğun verdiği toplumsal durum tanırnma katılmaz: "Burada herkes ken­
disi için ve diğerlerine karşı bir gerilim durumunda yaşar."56 Perdinand Tönni­
es'in ideolojik varsayımlarının, kendi tipolojisinin laik ahlakçılar tarafından ar­
zulanan ideale uygulanmasını zorlaştırdığını da belirtmek gerekir. Yok olup
gitmiş cemaat kurumlarının değerleriyle övünmeye yönelik nostaljik bir arzu
ve liberal ekonomik gelişmeye karşı bir düşmanlıkla beslenen Alman sosyoloji­
si, sınıf mücadelesinde toplumsal gelişimin olumlu bir unsurunu görüyordu.
Toplumsal çatışmaya belirleyici bir rol yüklemeyi reddeden cumhuriyet ahlak­
çıları ise, aksine, sevilmeyen Eski Rejim' e fazla yakın cemaatçi ideal-tip ile yine
reddettikleri, sürekli bir toplumsal karşılaştırmaya yol açan toplumcu ideal-tip
arasında bir ara kolektif ideali benimsemenin gerekliliğini savunacaklardı.57

54 Ferdinand Tönnies, Communaute et societe. Categories fondamentales de la sociologie pure, Paris, 1977
(1. baskı 1887).

55 Tönnies, 92.
56 Tönnies, 81.
57 Hükümetteki cumhuriyetçilerin toplum sorununa getirdikleri cevap bu konumu mükemmel bi­

çimde ömekliyor. Bazı Katolik siyasetçiler, bu sorunun çözümünü, doğal gruplaşmalarla aynı
toplumsal işlevi gören ögeleri birbirine yaklaşhran ve bu şekilde oluşan sürekli yapılara güç ka­
zandıran mesleki dayanışma sisteminin örgütlenmesinde görmeye devam ederken (Kont Albert
de M un, "La question sociale au XIXerne siecle" (Aralık 1899), Discours du Comte Albert de M un
accompagnes de notices par Ch. Geoffroy de Grandmaison, Paris, 1904, içinde, Cilt 7, s. 68), sosyalist
liderler ulus-üstü bir kollektif kimliğin (uluslararası işçi hareketi) ön plana çıkanlmasını sınıf
mücadelesinin kaçınılmaz sonucu olarak görüyorlar; cumhuriyetçiler ise, bu sorunu çözmenin
yolunu ulusal kollektif bilincin yaygınlaştırılmasında buluyorlardı. Toplumsal sınıflar karşıt
olarak kabul edilmedikleri gibi, ulusal topluluğun refahına dayanışma içinde katkıda bulun­
duklan düşünülüyordu. Mülkiyete saygı, liyakat, vatanın ahlaki yüceliği, eğitimi öncelikler sıra­
lamasının başına yerleştiren bu ulusçu ideolojinin başlıca değerlerini oluşturuyordu. Aslında,
farklı toplumsal partnerleri, birbirlerini tamamlamalannın gerekli olduğuna ancak okul ikna

1 10 CoGiTo, sAYı: 15, 1998

ısmet irıöoü Kız Enstitüsü

Yves Deloye

Bireysel irade ve nza toplumun üzerinde durması gereken temelleri oluş­
tursa da, cumhuriyet ahlakçılan vatandaşlarda aynı ulusal topluluğa güçlü bir
aidiyet duygusu geliştirmeye karşı çıkmıyorlardı. Henri Marion'a göre, "çıkar­
lar üzerine kurulu topluluk" toplumun varlığını şartlandıracaksa, toplum da
bir arada bulunan insanların birbirlerine karşı besledikleri "sempati" üzerine
kurulmalıydı. Konunun aynı çelişkili boyutuna G. Bruno'nun (Mme Alfred
Fouillee'nin mahlası) kaleminde de rastlıyoruz. Yazar, bireysel çıkarlar arasın­
daki dayanışmanın gerekliliğini gösterdikten sonra, sözlerini şöyle bitiriyor:
"Hepimiz birbirimizi kardeşler gibi sevelim".58 Böylece, ulusun bireysel çıkar­
lar toplamından başka bir şey olmasını sağlamak için öğrencilerde yeterince
güçlü bir aidiyet duygusu geliştirme görevi de öğretmene verilmiş oluyor.

Böyle bir modelde, vatandaşlık okulu merkezi bir yer tutar: Birey-vatandaşın
kendisini diğer vatandaşıara bağlayan "hayali cemaatin"59 bilincine varmasına
olanak tanıyan odur. Birey-vatandaşa ulusla bütünleşmesini sağlayacak psiko­
lojik ve ahlaki eğilimleri geliştirmeyi öğreten de odur. Dolayısıyla, devlet oku­
lunda okutulan kitaplarda ayrıcalık tanınan toplumsal ve ulusal yaşam tasviri
karmaşıktır: Bireysel bir temelle topluluk amacını birleştirir. Ulusal topluluğun
üyeleri arasında yaygın bir dayanışmanın teşvik edilmesi ve sevgiye dayalı ai­
diyet duygusunu geliştirilmesi, bu modelin merkezinde yer alır. Bu siyasal
"toplumlaşma"60 süreci kendini özellikle cumhuriyetçi yazarların kardeşlik
kavramına verdikleri tanımda belli eder:

Üçüncü sözcüğün ne anlama geldiğini sen bana açıklamadan, şimdi anlıyorum:

Kardeşlik. Bir ülkenin eşit ve özgür, vatan denilen aynı anadan olma tüm sakinleri
kardeştirler ve birbirlerini birer akraba gibi sevmelidirler.61

Cumhuriyetçi toplumsal ve ulusal ilişki anlayışında, tümüyle cemaatçi (ce­
maatin toplumun karşıtı olduğu anlamda) bir boyut da vardır. Diğer yandan,
bu gözlem, laik söylem ile Katolik yazarların söylemi arasındaki güçlü kutup-

edebilirdi. U�on Gambetta, daha 1871'de, eğitimin toplumsal bölünmelere karşı en etkili çözüm
olduğunu söylüyordu: "Hep aynı değerlendirmeye varıyorum: Ne denirse densin, tüm topluma
yayılmış, mecburi, parasız ve, bu aralar pek inoda olmasa da bu sıfatı kullanmama müsaade
edin, tamamiyle laik bir eğitim-öğretim olmadan hiçbir şey yapılamaz, hiçbir şey ondan daha
verimli olamaz, hiçbir şey ruhları onun kadar yatıştıramaz ve sınıfları (zira yasaya rağmen sınıf­
lar hala vardır) yaklaştıramaz", U�on Gambetta, "Discours prononce au Banquet commemoratif
de la dCfense de St-Quentin le 16 novembre 1871", Discours et plaidoyers politiques de M. Gambetta
publies par M. Joseph Reinach, Paris, 1881, içinde, Cilt 2, s. 174.

58 G. Bruno, Instrnction morale et civique pour /espetits enfants, Paris, 1882, s. 25.
59 bkz. Benedict Anderson, L'imaginaire national. Rejlexions sur /' origine et /' essor du ııationalisme, Pa­

ris, 1996 (1. baskı 1983).
60 Max Weber'e göre toplumsal bir ilişkinin "toplum/aşma" olarak tanımlanabilmesi için, "toplum­

sal etkinliğin, bu etkinliğe katılanların herbirinin (geleneksel olsun, sevgiye dayalı olsun) aynı
topluluğa ait olma duygusu (. ..) üzerine kurulu" olması gerekir; Max W eber, Economie et societe,
Cilt I, Paris, 1971 (] .baskı 1922), s. 41. (Metindeki vurgular yazara aittir.)

61 Leopold Mabilleau, Cours d'instruction civique, Paris, 1883, s. 32. (Vurgular yazara aittir.)

1 1 2 COGİTO, SAYI: 15, 1998

Cumhuriyet Fikri ve Vatandaşlık: Fransız Deneyimi

!aşmayı ortadan kaldırmaz. Karşıtlıkların doğasını ve içeriğini belirlemeye ola­
nak tanır. Bunun için siyasal topluluk haline gelme sürecinin amacının kökeni­
ne inmek gerekir. Katolik ahlakçılar bireyin, temel olarak aile ve dini cemaatten
oluşan birincil topluluklara önceden dahil edilmesini benimserken, laik ahlak­
çılar bireylerin eyleminin son yönelimine öncelik tanırlar. Cumhuriyetçi yazar­
lar ise, yapısal bir cemaat anlayışı yerine, Katolik ahlakçıların savunduğundan
daha az katı, daha az yöreseki ve daha az kapalı, kültürel ve siyasal bir anlayışı
tercih ederler.62 Laik yazarlar tarafından savunulan toplumsal anlayışın amacı,
bir yanda bireyci bir temele gönderme yaparken, diğer yandan da cemaatçi ol­
ma iddiası taşır: Vatandaşları aklın baskın olduğu ilişkilerin yanı sıra, belli bir
sevgi bağı ile de birleştirmek söz konusudur. Dolayısıyla, cumhuriyet ·ahlakçı­
larının benimsedikleri konum, iki önemli siyasal yaklaşımıp kesişme noktasın­
da yer alır: Bir yanda, çok katı ve bireyin özgürleşmesine ters düşen geleneksel
cemaat anlayışının ahlaki ve siyasal sonuçlarına karşı çıkış; diğer yanda, top­
lumsal yaşamın tek itici gücü olarak kişisel çıkarların akılcı takibini gören fay­
dacı bir toplum anlayışını geri çevirme. Eğer usçuluk, vatandaşları toplumsal
ve siyasal dünya üzerine bireysel ve akılcı bir düşünce yürütmekten alıkoyan
batıl inançlardan kurtarmayı amaç edinecekse, (Ferdinand Tönntes'in anladığı
anlamda) parçalara ayrılmış, bireysel rekabet ve değerlerin göreceliği üzerine
kurulu bir topluma doğru gitmemelidir. Geçmişe ait bu yönelimde, günümüz­
de hala geçerliliğini koruyan bir toplumsal ilişki biçimi görmek gerekmez mi?

Fransızcadan çeviren: Esra Atıık

62 Kültür 1 yapı karşıtlığı üzerine, bkz. Bertrand Badie, "Communaute, individualisme et culture",
Pierre Birnbaum ve Jean Leca (Yay.), içinde, s. 1 12. Ernest Geliner ise, bu iki teorik kavram ara­
sında antropolojiden esinlenen ve yukarıdakinin zıttı bir ilişki kuruyor. Katı biçimde yapılanmış
"ilkel" bir toplumda (örneğin, her bireyin rolünün akrabalık ilişkilerinin yapısıyla önceden be­
lirlendiği bir toplum), toplumsal yaşamın etkili bir topluluk bilinci kazandırabiirnek için geliş­
miş bir kültüre ihtiyacı yoktur. Bireyin siyasal kimliği de, böyle bir toplumda birincil topluluk
yapısı tarafından sağlanır ve güvence altına alınır. Aksine, "modern toplumlarda", toplumsal
alış-veriş ve ilişkilerdeki artış, daha talepkar bir katılımın sağlanabilmesi için daha gelişmiş bir
kültür gerektirir. O zaman toplumda, ulu�al kültür hakim olur ve bireye siyasal kimliğini verir.
Bkz. Ernest Gellner, "Nationalism" Tlıoıtglıt and C/ıange, Londra, 1964, s. 153-157

CoGiTo, SAYı: 15, ıgg8 ll}

NEDEN CUMHURİYET?

Ahmet Kuyaş

Mazhar Müfit Kansu, anılarında Mustafa Kemal Paşa'nın daha 1919 Tem­
muzunda cumhuriyet kurmak niyetinde olduğunu söyler, ama bu niyetin ne­
denleri hakkında pek bir fikir vermez1 . Kansu'nun, Mustafa Kemal Paşa'nın
uzun süre sır olarak kalacak bu itirafına pek sevindiğini öğreniriz yazdıkların­
dan; ancak bu sevincin nedeni de açıklanmaz. Az da olsalar, başka "cumhuri­
yetçiler" de vardır ortalıkta; hem de Il. Meşrutiyetten beri. Dul eşinin söyledik­
lerim· bakacak olursak, Talat Paşa bile cumhuriyetçiymiş.2 Ama, 1 908-1923 dö­
neminin bu azınlık düşün ür ve siyaset adamları, sosyalist olanlarını saymazsak,
neden cumhuriyetçi olduklarını açıklamamışlardır. Cumhuriyet kurulduktan
sonra, yeni rejimin erdemlerine ilişkin birçok söz söylemiş olan Gazi Mustafa
Kemal de, kurduğu Cumhuriyetin görece emniyette olduğu bir dönemde
TBMM'de okuduğu Nutuk'ta bile neden cumhuriyet istediğini, aşağıda görece­
ğimiz nokta dışında, pek açıklamaz. Sonradan yayınlanan birçok anı da Gazi
Mustafa Kemal'in aniatısına pek çok ayrıntı ekler, ama neden Cumhuriyet ilan
edildiğini anlatmaz. Il. Mecliste Cumhuriyet lehinde oy kullananlar da öyle. İç­
lerinden birine, Falih Rıfkı Atay' a göre bunların büyük çoğunluğu zaten cum-

1 Mazhar Müfit Kansu, Erzurum'dan Ölümüne Kadar Atatürk'le Beraber, Cilt I, Ankara, 1966, s. 72,75.
2 "Eşi Hayriye Hanım Talat Paşa'yı Anlatıyor", Yakııı Tarihi miz, ll (1962): 193.

1 14 CoGİTO, SAYI: 15, 1998

Neden Cumhuriyet?

huriyetçi bile değildi.'3 Peki ya Atay'ın kendisi cumhuriyetçi miydi? Cumhuri­
yetçi idiyse, neden cumhuriyetçiydi? Bilmiyoruz. Halbuki, 1 880'ler nesiinin
Milli Mücadeleden sonra neden Cumhuriyet kurduğunu da bilebilmemiz ge­
rek. 1 909'da Sultan Il. Abdülhamit'i hal' edip, yerine Il. Abdülmecit'e biat ede­
bilirlerdi pekalii. Neden böyle yapmadıklarını anlamaya çalışmak, o neslin
önemli bir bölümünün düşünce yapısını ve ruh halini daha iyi kavrayabilme­
mize yardımcı olacağı gibi, kurdukları yeni rejimi daha iyi açıklayabilmemizi
de sa.ğlayacakhr.

Oneelikle şunu söylemekte yarar var: Cumhuriyetin 29 Ekim 1923'te ilanı­
nın, fiili bir durumdan hukuki bir duruma geçişten ibaret olduğu söylenebilir.
Nitekim, Il. Meclisin 29 Ekim akşamı çıkardığı kanunun adı,"Teşkilat-ı Esasiye
Kanunu'nun Tavzihan Tadiline dair Kanun" dur; yani burada söz konusu olan
değişiklik, "1921 Anayasası" da dediğimiz kanuna "açıklık getiren" bir değişik­
liktir. Gazi Mustafa Kemal' in, Cumhuriyet'in ilanından bir ay kadar önce Neue
Freie Presse muhabirine söyledikleri, bu konuda kuşkuya yer bırakmaz:

Yeni Türkiye Teşkilat-ı Esasiye Kanunu'nun ilk maddelerini size tekrar edece­
ğim:
"Hakimiyet b ila kay d ü şart milletindir. İcra kudreti, teşrii salahiyeti milletin ye­

gane hakiki mümessili olan Meclis'te tecelli ve temerküz etmiştir"
Bu iki kelimeyi bir kelimede hülasa etmek kabildir: "Cumhuriyet".4

Gazi Mustafa Kemal'in yukarıdaki sözleri söylediği tarihte büyük çapta haklı
olduğunu teslim etmek gerekir. Ancak, söz konusu ettiğimiz fiili durumun,
Teşkilat-ı Esasiye Kanunu'nun kabul edidiği 20 Ocak 1 921'de başladığını da
söyleyemeyiz. O tarihte birçoklarının hala saygı duyduğu bir saltanat kurumu
vardı ve I. TBMM'nde birçok milletvekili, durum normale döner dönmez sulta­
nın gene devlet başkanlığı görevini üstleneceğine içtenlikle inanıyordu. Bu sul­
tan, Sevr Antlaşmasını ve Milli Mücadele önderlerinden birçoğunun ölüme
mahkum edilmesini onaylayan VI. Mehmet Vahdettin olmayacaktı gerçi; ama
Ankara'nın olası zaferi ertesinde ve Misak-ı Milli'ye dayanılarak kurulacak yeni
Türkiye'nin gene anayasal bir monarşi biçiminde örgütlenmesi hiç de olmaya-
cak bir şey değildi. .

Bu siyasi atmosferin, saltanatın kaldırılmasına kadar sürdüğü söylenebilir.
Gazi Mustafa Kemal' in, devrimci terör söyleminin klasikleri arasına giren, Teş­
kilat-ı Esasiye, Şer'iye ve Adiiye Encümenlerinin 1 Kasım 1922'deki ortak top­
lantısında yaptığı meşhur konuşması, Osmanlı saltanatının sona erdiğinin müj­
decisi olmuş, Meclis aynı gün, "Osmanlı İmparatorluğu'nun münkariz olduğu­
na" ve "padişahlığın madum ve tarihe müntakil bulunduğuna" karar vermiştir.
Ne var ki, parlamenter sistemlerde meclis çoğunlukları, daha önce çıkarılmış
kanunları ve verilmiş kararları değiştirebildikleri gibi, tümüyle kaldırabilirler
3 F alih Rıfkı Atay, Çankaya, İs tan bul, 1969, s. 373-380.
4 Nimet Ar san (Haz.), Atatürk'ün Söylev ve Demeçleri, Cilt III, Ankara, 1981.

CoGiTo, sAn: 15, ıgg8 1 15

Alırnet Kuyaş

de. 1 �asım 1 922' den sonra da, saltanatın kaldırılması kararından dönülebilece­
ğine ilişkin beklentilerin olduğunu söylemek abartılı olmaz. Ayrıca, her ne ka­
dar Ankara, kendisini destekleyen gazetelerde çıkan yazılar vasıtasıyla Vahdet­
tin' i korkutup, 1 7 Kasımda yurtdışına kaçmasını sağlamış idiyse de, ortada ge­
ne bir Osmanlı hanedam ve bu hanedana mensup bir halife vardı. Gerçi halife,
devlet başkanı değildi. Ancak onu tam da öyle görme eğilimli birçok kimse de
mevcuttu. Bütün bu nedenlerden ötürü, yeni seçim kararı almış olan I. Meclis,
dağılmadan önce, 15 Nisan 1923'te çok önemli bir kanun değişikliği yapmış ve
1 Kasım 1922' de alınan kararı değiştirmek istemenin veya eleştirmenin vatana
ihanet suçu sayılacağını Hıyanet-i Vataniye Kanunu'na eklemiştir. İşte yukarı­
da sözü edilen fiili durum, bu kararla birlikte, tarihçi Michael Finefrock'un
"devlet darbesi" yapıldığını söylediği 15 Nisan 1 923'te başlarS.

Böyle bir sonuca vardıktan sonra, başta söylediklerimizi de göz önüne ala­
rak �oru l ması gereken asıl önemli sorunun, "Neden Cumhuriyet kuruldu?" de­
ğil, "Saltanat neden kaldırıldı?" olması gerektiği düşünülebilir. Bu noktayı irde­
lemeden önce, dönemin önemli bir siyasi kişiliğinin, İstanbul Barosu Başkanı ve
Ankara'nın en ateşli muhaliflerinden olan Lütfi Fikri Bey'in, bu dönüm noktası­
nın gerçekten devrimsel bir dönemeç olduğunu en çabuk saptamış kişi olması
nedeniyle, fikirlerini görmek yararlı olacaktır. Tevhid-i eJicflr gazetesinde 15 Ni­
san 1 923'te, yani kanun değişikliğinin kabul edileceği gün çıkan "Mebusan-ı ki­
rama açık mektup" adlı yazısında Lütfi Fikri Bey şöyle der:

Muhterem efendiler, ... eğer bu teklif kanuniyet iktisab ederse memleket yeniden

müthiş bir inkılab devresine ... girmiş olacaktır . . .
Muhterem efendiler, böyle bir kanun ancak ihtilal devreleri ve onların da en va­

him had bir şek! ü suret aldığı zamanlar için kabil-i tasavvurdur.6

Bu yazısıyla Lütfi Fikri Bey, söz konusu kanunu yalnızca TBMM Hükümetinin
eleştirilmesini yasakladığı için kınamıyordu. Kanunu, ülkede yeni bir devrim
başlattığı için de kınıyordu. Bu devrim de, açıkça söylenmese de, saltanata geri
dönüşün tümüyle imkansızlaşmasıydı.

Bilindiği gibi, 1924 Anayasasının yürürlüğe girmesine kadar ülkede geçerli
olan anayasa, 1909 ve 1912 değişiklikleriyle 1921 Teşkilat-ı Esasiye Kanunu'nun
tamamladıkları 1 876 Anayasasıydı. Tüm zaafları ve 1 912 değişikliklerinin sulta­
na tanıdığı haklara karşın bu anayasa, güçler ayrılığı ilkesine dayalı, liberal bir
anayasaydı. Milli Mücadele döneminin olağanüstü koşullarında kurulan
TBMM Hükümeti ise, idari işlerde büyük çapta bu anayasaya dayanmakla bir­
likte, liberallikten uzak, isyancı ve diktatör bir hükümetti. Toplantıya çağrılış
biçimi, üyelerinin "mebusluk" sıfatları, seçimleri geçici de olsa kaldırması ve
güçler ayrımını tanımayıp yasama, yüretme ve yargı gücünü kendinde ,topla-
s Michael Finefrock, From Sultanale to Republic: Mustafa Kemal Alııliirk and the Structure of Turkish Po-

litics, 1922-1924, yayımlanmamış doktora tezi, Princeton Üniversitesi, 1 976, s .191 -209.
6 Yücel Demirel (Haz.), Dersim Mebusu Liitfi Fikri Bey'in Giinliiğii, İstanbul, 1991, s . 154.

ıı6 CoGİTO, SAYI: 15, 1998

Neden Cumhuriyet?

ması, yukarıdaki tanımı yeterince destekleyen özelliklerdir. Milli Mücadelenin
zafer le sonuçlanması üzerine durum normale döndüğünde, bu özelliklerin sür­
mesi beklenemezdi. Belki yeni bir anayasa yapılırdı; ama gene güçler ayrılığına
dayalı bir yönetimin kurulması, normal siyasi koşullarda beklenebilecek en
mantıklı gelişmeydi.

Zaferden sonra yeni Türkiye' de olabildiğince kökten bir toplumsal ve kül­
türel devrim geliştirmek isteyen Gazi Mustafa Kemal, saltanatın kaldırılmasın­
dan sonra yeni bir seçim döneminin hazırlıklarına girişmiş ve Halk Fırkası
adında bir parti kurarak Mecliste çoğunluğu sağlamanın yollarını aramaya baş­
lamıştı. Ancak, güçler ayrılığı ilkesi, önünde önemli bir engel oluşturuyordu.
Tasarladığı devrimin mümkün olduğunca az sürtüşmeyle gerçekleşebilmesi,
güçlerin uyumuna bağlıydı. Halbuki, kendi partisinin Meclis çoğunluğuna da­
yanan bir hükümet kurması halinde bile hem yasama hem de yürütme, yeniden
devlet başkanı olarak kabul edilebilecek bir padişahın direnişiyle karşılaşabilir­
di. Zira, İstanbul Hükümetinin Ankara'nın kazandığı zafere ortak olmak iste­
mesi üzerine galeyana gelerek saltanatın kaldırılması yönünde oy kullanmış
olan veya yerlerine yeni Meclise girecek olan birçok kişinin, güçler ayrılığı ilke­
sine indirilen darbenin yeni Türkiye'yi ne tür bir siyasi sisteme doğru götürdü­
ğünü anlayıp, 1 Kasım 1922 gecesinde alınan kararı bir biçimde değiştirme yo­
luna gitmesi, parlamenter sistemde olasıydı. İşte 15 Nisan 1923'te bu olasılık or­
tadan kalkmış, ama halifenin sırf halifelik sıfatıyla bile devlet başkanı olarak gö­
rülmesinden doğan sorun olduğu gibi sürmüştür. Bu yüzden, görevinin devlet
başkanlığı olduğu kanunla belirtilen bir merci gerekliydi. Cumhuriyet'in ilanı,
cumhurbaşkanını resmen devlet başkanı olarak belirleyerek bu soruna da bir
son vermiştir. Böylece hem Devlet Başkanlığı oluyor, hem de Gazi Mustafa Ke­
mal' in istediği gibi, yasama ve yürütme organlarına muhalefet etmeyecek bir
Devlet Başkanlığı mercii yaratılıyordu. Neden cumhuriyet istediğini pek anlat­
mayan Gazi Mustafa Kemal, Nutuk'ta bu noktayı vurgulamayı ihmal etmemiş­
tir? Daha sonra Terakkiperver Cumhuriyet Fırkası kurucuları bu taraflı Devlet
Başkanlığıyla çok uğraşacaklar, ancak Mustafa Kemal'in tarafsızlığını sağlaya­
mayacaklardır.

Görüldüğü gibi, siyasi tarihimizde çok önemli bir dönüm noktası olan
Cumhuriyetin ilanı, hiç kuşkusuz, Türkiye'nin o günkü siyasi dinamiklerinden
kaynaklanan bir gelişme olmakla birlikte, ilke düzeyinde varılmış bir sonuç ol­
maktan çok siyasi bir manevra biçiminde gerçekleştirilmiştir. Bu yüzden, Maz­
har Müfit Kansu'nun, anılarında naklettiği 20 Temmuz 1919 tarihli diyaloğun
gerçekliğinden, birçokları gibi, ben de kuşkuluyum. Ama söz konusu diyalo­
ğun uydurma olduğu ispatlansa bile, Mustafa Kemal'in 1919'da cumhuriyetçi
olmadığını ispatlayamayız. Yukarıda da söylendiği gibi, o yıllarda cumhuriyet­
çilik fikri, azınlıkta da olsalar, birçok kişinin kafasında ve yüreğinde yer etmiş­
ti. Ne de olsa meşrutiyetçiler, Sultan Il. Abdülhamit gibi bir müstebitten kurtul­
duktan yalnızca dokuz yıl sonra VI. Mehmet Vahdettin gibi, İttihat ve Terakki-
7 Gazi Mustafa Kemal, Nııtıık, Ankara, 1927, Cilt I, s.483 ve 499-500.

CociTo, SAYI: 15, 1998

Ahmet Kuyaş

den .ve bu partinin temsil ettiği hemen hemen her şeyden nefret ettiğini sağır
sultanın bile duyduğu bir padişahla karşı karşıya kalmışlardı. Ayrıca I. Dünya
Savaşı sonrasında artık bir ulus-devlet olacağı kesinleşen Türkiye'rlin, hem
uluslararası ilişkiler açısından ciddi bir sıkıntı kaynağı olmaya aday hem de
modern vatandaşlık kavramı açısından hoş görülür bir yanı olmayan halifeliği
kaldırması, bunun için de işe saltanata son vermekle başlaması kaçınılmazdı.
Üstelik, gene savaş sonrası dünyasında olup bitenler, böylesi bir devrim için ge­
rekli psikolojik atmosferi yaratmış, üç büyük imparatorluktan arda kalan mer­
kez ülkeler cumhuriyet rejimini benimsemişti. Ancak, Milli Mücadelenin öncü
kadrosu içinde yer alan birçok kişi, Türkiye'nin geleceğinin ister tutuculukları
nedeniyle olsun, ister siyasetin ne olursa olsun toplumsal meşruluk çerçevesin­
de kalması gerektiğine inandıklarından, cumhuriyet yönetimi konusunda istek­
sizdi. Bu durumda da, onları doğrudan doğruya karşılarına almaktansa, siyasi
manevralarla saf dışı bırakmış olmaları, Cumhuriyet devrimini gerçekleştiren­
lerin belki de olumlu bir yanıdır.

ı ı8 CoGiTo, sAYı: 15, 1998

YETMiŞ YıL SONRA
''MüziK DEvRiMi''

Cem Akaş

Cumhuriyet tarihinin şu döneminde "m'(.izik devrimi" sözünün tekabül
edebileceği bir gerçeklik yok gibi - devlet eliyle devrim yapmanın neredeyse
tümüyle "passe" sayıldığı, üstelik böyle bir devrim alacaksa da bunun kültürel
bir alanda, hele müzik gibi soyut bir alanda yapılmasının iyice anlaşılmaz bu­
lunduğu günler bunlar. Böyle olması, yani Cumhuriyetin ilk onyıllarının toplu
ve köklü değişim havasının zaman içinde tavsaması, yerini çokmerkezli bir ev­
rim dinamiğine bırakması belki kaçınılmazdı. Nesli tükenıneye yüz tutmuş
"devrimci kadrolar" merkezi bir mobilizasyonun topluma artık dayatılmaması­
nı esefle karşılıyorlar ama, belki bu da kaçınılmazdı. Türk toplumsal geleneği­
nin çok önemli bir parçası olan devrimciliğin 1 930'larda milli müziğin ve ona
uygun yurttaşın oluşturulması amacına hizmet edecek şekilde uygulamaya
konmasını ele alan bu kısa makale, bugün gelinen noktanın kaçınılmazlığı ne
olursa olsun, nasıl bir yol katedildiğini amınsatmak ve kültürel mobilizasyonun
bu aşamada nasıl olabileceği ve olamayacağı konusunda düşünmek için de ka­
leme alındı.

CoGiTo, sAYı: 15, 1998

Yetmiş Yıl Sonra "Müzik Devrimi"

1934'E GiDEN YoL
"Müzik devrimi" teriminin bizzat Atatürk tarafından kullanıldığını belirte­

rek başlamakta yarar var: Yine bir gün çevresindekilerle sohbet ederken en zor
devrimin hangisi olduğunu soran ve tatmin edici bir yanıt alamayınca kendi so­
rusunu kendi yanıtlayan Başöğretmen şöyle demişti: "En güç devrim müzik
devrimidir. Çünkü müzik devrimi, şahsa önce kendi iç dünyasını unutturmayı,
sonra da yeni bir aleme yönelmeyi gerektirir . . . Çok zor ama, yapılacaktır." 1 Dö­
nemin ünlü tarihçilerinden Emil L. Ludwig, bir söyleşi sırasında Atatürk' e, Ba­
tının tekseslilikten çoksesliliğe geçebilmek için 400 yıl beklediğini söyleyince
karakteristik bir tepkiyle karşılaşmıştı: "Bizim o kadar beklerneye vaktimiz yok­
tur."2 Böyle bir devrimin neden gerekli olduğunu ve nasıl yapılacağını da Ata­
türk 1 Kasım 1934'teki Meclis açılış konuşmasında anlatmıştı:

Bir ulusun yeni değişikliğinde ölçü, musıkide değişikliği alabilmesi, kavrayabil­
mesidir. Bugün acuna dinietmeye yeltenilen musıki bizim değildir. Onun için
yüz ağartıcı değerde olmaktan çok uzaktır. Bunu açıkça bilmeliyiz. Ulusal, ince

duyguları, düşünceleri anlatan yüksek deyişleri, söyleyişleri toplamak, onları bir
gün önce genel son musıki kurallarına göre işlernek gerektir. Ancak bu yolda
Türk ulusal musıkisi yükselebilir, evrensel mu sıkide yerini alabilir.3

Halk müziğinin aranması, aynı zamanda da çağdaş kültürle işlenmesi ve
yeni bir şekle sokulması fikri14 Cumhuriyetin resmi ideoloğu sıfatını hak eden
Ziya Gökalp'e aitti ve onun hars/medeniyet ayrımına dayanıyordu - Anado­
lu' da, köylerde yaygın olan halk müziği Türk harsının bir parçasıydı ve Türkle­
rin Arap medeniyetinin etkisi altına girmesiyle alaturka denilen müziğe dönüş­
müştü; oysa şimdi Türkler yeni bir medeniyeti, Batı medeniyetini kabul ettiğin­
den, müziklerini de bu medeniyetin kurallarıyla işleyeceklerdi: "O halde milli
musıkimiz memleketimizdeki halk musıkisiyle Garp musıkisinin imtizacından
doğacaktır. Halk musıkisi bize birçok melodiler vermiştir. Bunları toplar ve
Garp musıkisi usulünce arınonize edersek hem milli hem de A vrupai bir musı­
kiye malik oluruz." S Gökalp'ten önce Necip Asım Yazıksız'ın da benzer fakat
daha kestirme bir sentez anlayışını savunduğu görülür: Ona göre, halk müziği
derlemeleri yapıldıktan sonra, ulusal müzik yaratmada başarılı olmuş Macar­
lardan yararlanılmalıdır: "Milli bir musıki vücude getirmek için Macaristan' dan
bir musıki alimi getirmek, bu külliyatı ona tevdi etmek gerekir."6

1 Sadi Irmak; Atatürk'ten Anı/ar, O günlerden bu günlere bir bakış; Güneş Matbaası, Ankara (1978); s.
17.

2 Sadi Yaver Ataman; Atatürk ve Türk Musikisi; Kültür Bakanlığı, Ankara (1991); s. 7.
3 Filiz Ali; "Türkiye Cumhuriyeti'nde Konservatuvarlar", Cumhuriyet Dönemi Türkiye Ansiklopedisi;

İletişim Yayınları, İstanbul (1988); s. 1531 .

4 Orhan Türkdoğan; Ziya Gökalp Sosyo/ojisinin Temel llkeleri; Ankara (1987); s. 109.
S Cem Behar; "Ziya Gökalp ve Türk Musıkisi", Tanzimattan Cumhuriye/e Türkiye Ansiklopedisi;

İletişim Yayınları, İstanbul (1985); s. 1225.
6 lbid.

120 CoGiTo, sAYı: 15, 1998

Cem Akaş

Milli bir müzik yaratmak ve bunu Batı müziği kalıplarıyla yapmak konusu,
1934 Kasımından itibaren Cumhuriyet kültür hayatının önemli bir gündem mad­
desi haline geldi, ama bunun işaretleri on yıldan beri görülmekteydi. Mustafa
Kemal 1925'teki bir söylevinde, Montesquieu'nün "Bir ulusun musıkideki duru­
muna önem verilmezse, o ulusu ilerietmeye olanak yoktur" sözünü doğru bul­
duğunu belirtmişti. Aynı yıl Anadolu'da halk müziği derleme gezileri başladı,
yetenek sınavı açılarak devlet tarafından yurtdışına sanatçı ve öğretmen olarak
yetiştirilmek üzere öğrenci gönderildi. 1926 yılında Darülelhan'ın adı İstanbul
Belediye Konservatuvarına dönüştürüldü ve "Doğu musıkisi" bölümü kapatıldı.
Bu yıllarda birçok kent ve kasahada bando ve korolar kuruldu, 1 932' den sonra
bunlara halkevleri koroları ve mandolin takımları eklendi. 1928 yılında Mustafa
Kemal sanatsal gündemi belirleyici bir hamle yaparak "alaturka/alafranga mü­
zik" tartışmasını başlattı. l l Ağustos 1 928 gecesi Sarayburnu gazinosunda bir
konser düzenlenmiş, Klasik Batı müziği çalan bir orkestra, Mısırlı sanatçı Müni­
retül Mehdi ye ve amatörlerden oluşan bir Türk musıkisi heyeti sahneye (ve Mus­
tafa Kemal'in huzuruna) çıkmıştı. Son grubun performansının oldukça kötü ol­
duğu ve Paşa'yı hiddetlendirdiği anlaşılıyor.? Bunun üzerine, 1928 Sarayburnu
Söylevi olarak literatüre geçen konuşmasını yapan Mustafa Kemal şöyle dedi:

Benim Türk hissiyah üzerindeki müşahedem şudur ki, artık bu musıki, bu basit
musıki Türk'ün çok münkeşef ruh ve hissini tatmine kafi gelmez. Şimdi karşıda
medeni dünyanın musıkisi de işitildi. Bu ana kadar Şark musıkisi denilen teren­
nümler karşısında kansız gibi görünen halk derhal harekete ve faaliyete geçti.
Hepsi oynuyor lar, şen ve şatırdırlar, tabiatın icabatını yapıyorlar. Bu pek tabiidir.
Türk fıtraten şen ve şatırdır.8

Bu sözler üzerinde biraz durmak gerekiyor. Bu konuşmadan sonra iyice
alevlenen alaturka/ alafranga tartışmasında, saray, tekke ve meyhane müziği
olarak da adlandırılan Klasik Türk musıkisinin başlıca iki sakıncası vurgulan­
mıştı: Çokseslendirmeye yatkın olmayışı ve ifade yelpazesinin dar oluşu.9 Baş­
ka bir düzlemdeyse, "uyuşuk Arap"ın karşısına "dinamik Avrupalı" konuyor
ve Türkler de bu ikincisiyle özdeşleştiriliyordu. Burada, Osmanlı İmparatorlu­
ğu'na, özellikle de son dönemine ilişkin katı bir yargı da okunabiliyor: Durakla­
yan ve gerileyen, bunun sonucunda da sızlanmaktan, ağır ağır terennüm et­
mekten başka bir şey yapamayan Osmanlı arketipi ciddi bir korku ve nefret
nesnesidir; bir an önce silkinip canlanmak ve harekete geçmek gereklidir; bu da
ancak geçmişle olan köprülerin yakılmasıyla mümkün olacaktır.

7 Gültekin Oransay, hazırlayan; Atatürk ile Küg; İzmir (1985); s. 100. Burhanettin Ökte'nin anıların­
dan.

8 lbid.; s. 94. Yaşar Okur'un anılarından.
9 Cevad Memduh Altar, müziğin lirik, mitolojik/epik ve trajik yapılar kurmayı mümkün kıldığını,

Klasik Türk musıkisinin ise yalnızca lirik yapıdan yararlandığını söylüyor. Bkz. Erdoğan Ok yay,
hazırlayan; Ceııad Memdııh Altar'a Armagan; And Müzik Vakfı Yayınları, Ankara (1989); s. 30.

CoGiTo, sAYı: ıs, ıgg8 121

Yetmiş Yıl Sonra "Müzik Devrimi"

.Burada unutulmaması gereken nokta, diğer Atatürk devrimlerinde olduğu
gibi müzik devriminin köklerinin de aslında Cumhuriyet öncesine gittiği. Örne­
ğin musıki araştırmalarıyla ilk kez 19. yüzyılın ikinci yarısında karşılaşıyoruz ­
Mevlevi şeyhlerinden Ataullah Dede Efendi, Mehmet Celaleddin Dede Efendi
ve Hüseyin Fahreddin Dede Efendi, Türk musıkisinin perdeleri, aralıkları, ma­
kamları ve usulleri üzerinde çalıştı. Onlardan el alan Rauf Yekta ve Suphi Ezgi,
1913'ten 1 920'ye kadar Türk musıkisinin kuramsal sorunlarına eğildi. 1916'da
Bahriya Muzika Mektebi açıldı, okul handoları ve sivil handolar kuruldu. Ope­
retler yirminci yüzyılın ilk yıllarında çok revaçtaydı; özellikle Milli Osmanlı
Operet Kumpan yası, Arşak Haçaduryan'ın yönetiminde Ar�fin H ilesi, Leblebici
Horhor Ağa gibi oyunlarla büyük üne kavuştu. 1918'de, librettosunu Halide
Edip'in yazdığı, bestesini Osmanlı uyruklu V edi Sabra'nın yaptığı Kenan Çoban­
ları operası sahnelendi. Bu dönemin en önemli başarısıysa 1917 yılında Darülel­
han adındil bir konservatuvarın kurulmasıdır. Burada Klasik musıki yapıtları
notaya alınmaya, Anadolu' da derleme çalışmaları yapılmaya başlandı. 1 926' da
kapatılana dek Türk ve Batı müzikleri aynı akademik ortamda öğretiidi ve böy­
lece, kısa bir süre için de olsa, karşılıklı bir etkileşim mümkün kılındı. Kısacası
Batı müziği Türkiye'ye Cumhuriyetten çok önce geldi; Cumhuriyetten önce
alafranga ve alaturka birlikte yaşayabiliyor, devlet konservatuvarlarında yan
yana öğretilebiliyordu; halk türkülerinin derlenmesine, Klasik Türk musıkisi­
nin araştmhp notaya geçirilmesine ve kuramsal sorunlara çözümler aranması­
na da Cumhuriyetten önce başlandı.

Atatürk devrimlerinin hız kazandığı yıllardaysa Osmanlı geçmişinden ve
onun mirasından kopma, bir yandan Orta Asya kokan bir "öz"e dönme, bir
yandan da Batıyı uyarlama isteği kendi eklektisizmini yaratıyor, Meşrutiyet yıl­
larında görülen türden eklektik/kozmopolit çabaları imkansız kılıyordu. Bu
koşullar altında müziğin bir devlet politikası konusu haline gelmesine ve kültü­
rel sorulara ideolojik yanıtlar aranmasına şaşmamak gerek. Klasik Türk musıki­
sinin Batı çalgılarıyla nasıl çalmacağı ya da nasıl notaya geçirileceği, Türk çalgı­
larının nasıl standardize edileceği gibi aslında teknik olan ve örneğin
konservatuvarların "yetki alanı"na giren bir konuda siyaset adamları ve top­
lum kurarncıları söz sahibiydi. Kaldı ki Türk harsının saf ürünü olduğu ileri sü­
rülen halk müziğinin teknik altyapı sorunları (nota, çalgı, aralık vs) çok daha
karmaşıktı ve Ziya Gökalp'in ve Atatürk'ün sandığının aksine, Rumeli türkü­
sünden senfoniye giden yol hiç de düz ve dikensiz değildi.

1934-36: RAPORLAR, UzMANLAR, lşcüzARLAR
Atatürk'ün Meclisteki konuşmasının ertesi günü, 2 Kasım 1 934'te Dahiliye

Vekili Şükrü Kaya bir genelge yayımladı ve radyo programlarında "alaturka
musıkinin tamamen kaldırılması ve yalnız Garp tekniğiyle bestelenmiş musıki
parçalarımızın Garp tekniğini bilen sanatkarlar tarafından çalınması" uygula­
maya kondu.10 Bu yasak yalnızca radyoyla sınırlı kalmadı ve yurt çapında bir
10 Oransay (1985); s. 120.

122 COGİTO, SAYı: 15, ıgg8

Cem Akaş

yasak olarak algılanarak yaygın tepkilere yol açtı. Max Reinhard'ın raporu, ger­
çekleşen bir kehanet niteliği kazanmıştı; Reinhard İstanbul Belediyesi tarafın­
dan ısmarlanan raporunda Milli Türk Operasını kurmanın yanı sıra, opera izle­
yicisini hazırlamanın da gerekli olduğunu söylüyordu:

Kemal Paşa bir emirle radyolardaki eski musıki saatlerini azaltabilir, hatta ta­

mamen kaldırabilir. Onun yerine Batı musıkisini koyabilir. Her kasaba meyda­
nında Batı musıkisi konserleri düzenletebilir. Fakat bu müsbet bir iş olmaz.
Halk gizli bir mukavemetle kapalı perdeli odasında, yakın şark radyolarını din­
ler. Bu direkt değişikliği de antipatik karşılar ve bir gün hiç umulmayan bir an­
da aksülamel başlar . . . Yapılan emekler bir anda yıkılır gider. Bu suretle Türk
operasının oynayacağı güzel temsiller snohismin tesiri ile, onu seyreder gibi gö­

rünen geçici ve mahdut bir kalabalıktan başka müşteri bulamamak tehlikesine
maruz kalır.1 1

Gerçekten d e Kahire radyosu o günlerde çok popüler hale gelmişti. 1935'te
ünlü orkestra şefi Praetorius'un Riyasetücumhur Orkestrasının başına geçmesi­
nin ardından, radyo satın almaya gidenlerin, "İçinde Praetorius olmasın ha!"
dediği anlatılıyor. Bu yasak iki yıl sürdü. 5 Eylül 1936'da, o zamana kadar Türk
Telsiz Telefon A.Ş. tarafından işletilen İstanbul ve Ankara vericileri, on yıllık
sözleşmenin bitmesiyle devlete geçti; Ankara Radyosu müdürlüğüne Veli Ka­
nık atandı ve 6 Eylülden itibaren radyodan şarkı ve oyun havalan yeniden ya­
yınlanmaya başlandı; fasıl yayınına ise daha sonra geri dönüldü.

Yasağın Atatürk'ün fikri olmadığı ve bundan pişmanlık duyduğu yolunda
çeşitli yorumlar var. Örneğin Vasfi Rıza Zobu, yasağın hala geçerli olduğu sıra­
da bir akşam Paşa'nın sofrasındayken, onun isteği üzerine alaturka bir parça
söyler ve bitirince, masadakiler le birlikte tedirginlik içinde neler olacağını bek­
lerneye başlar. Şöyle der Atatürk:

Ne yazık ki benim sözlerimi yanlış anladılar . . . Ben demek istedim ki, bizim seve
seve dinlediğimiz Türk bestelerini onlara (Batılılara) da dinletmek çaresi bulun­

sun ... "Türk' ün nağmelerini kaldırıp atalım da sadece Batı milletlerinin hazırdan
musıkisini alıp kendimize maledelim, yalnız onları dinleyelim" demedim. Yanlış
anladılar sözlerimi, ortalığı öyle bir velveleye verdiler ki, ben de bir daha lafını
edemez oldum.12

Bu anlatım, söz konusu yasak hakkındaki yorumların çoğuyla uyuşuyor.
Şükrü Kaya'nın Vedat Nedim Tör'ün de kışkırtmasıyla "ulusal musıki mesele­
n Aktaran Etem Üngör; Musıki Mecmuası (Kasım 1963); s. 189.
12 Vasfi Rıza Zobu'dan aktaran Oransay (1985); s. 105. Osman Ergin, Hafız Yaşar Okur'dan aktardı­

ğı bir anıda, Atatürk'ün bir fasıl heyetini alıp Moda'ya gidişini, Belvü gazinosunda Karmen ça­
lan Bahri ye muzikasını durdurup incesaz heyetine "Çalınız!" deyişini, zeybek havasına geçildi­
ğinde halkın da oynamaya başlayışını, Atatürk'ün de Şark musıkisinin hiç de uyuşuklaştıncı ol­
madığını görmekten memnunluk duyduğunu anlatır. Bkz. Oransay (1985); s. 96.

CoGiTo, sAYı: 15, 1998 123

Yetmiş Yıl Sonra "Müzik Devrimi"

si"n.in önderliğine soyunduğu ve işgüzarlık ederek böyle bir yasak koyduğu,
geri adım atmaktan hoşlanmayan Atatürk'ün de o günlerin devrimci ortamında
bu işe ses çıkartmadığı konusunda "alaturkacılar" arasında hatırı sayılır bir gö­
rüş birliği var; "alafrangacılar" ise 1934' teki yasağı alkışlarken, yasağır. 1936'da
kaldırılması hakkında genelde sessiz kalıyor. İşgüzarlık olsun olmasın, bu ya­
sak diğer Atatürk devrimlerinin uygulanış biçimiyle hiç de çelişik gözükmüyor.

1 934'e geri dönecek olursak: 24 Kasımda Milli Eğitim Bakanı Abidin Öz­
men başkanlığında bir kongre toplandı - önde gelen sekiz Türk müzikçisi,
"Türkiye Devlet Musıki ve Tiyatro Akademisinin Ana Çizgileri" başlıklı bir ra­
por hazırladı. Bu raporda Ankara Devlet Konservatuvarının kurulması ve Batı­
dan uzmanlar getirilmesi gerektiği vurgulandı. Nitekim bu raporun ardından
Joseph Marx, Paul Hindemith, Carl Ebert ve Bela Bartok gibi, dünya müziğinin
büyük isimlerinden raporlar alındı; bu sayılanlardan son üçü Türkiye'ye geldi,
incelemeler yaptı ve idari görevler üstlendi.

Milli müziğin ortaya çıkartılması işinin "ehil eller" e bırakılması gerekliliği,
Aralık 1934'te ilginç bir vesileyle anlaşıldı. Ankara bu ayda hem İran şahının zi­
yaretine, hem de Atatürk'ün şehre gelişinin yıldönümü kutlarnalarına sahne
olacaktı ve her ikisi için de, genç Türk bestecilerine çok kısa sürede operalar
bestelemeleri söylenmişti. Türk ve İran uluslarının kardeşliğini anlatan Özsoy
destanı, Atatürk'ün isteği üzerine Adnan Saygun tarafından bestelendi. Ne var
ki Osman Zeki Üngör, Riyasetücumhur Orkestrasını vermeyi reddetti; bunun
üzerine eser karma bir orkestra tarafından çalındı. Osman Zeki Bey orkestranın
başında daha fazla kalam·adı elbette; onun yerine Adnan Saygun geçti. Adnan
Bey ve Necil Kazım Akses, 27 Aralık kutlamaları için birer perdelik opera sipa­
rişi verilen üç besteciden ikisiydi; üçüncü besteci Ulvi Cemal Erkin ise bu şerefi
reddetmişti. Dönemin Halkevleri Başkanının "Otuz kişiyi astırdım, onu da astı­
rının," dediği anlatılıyor. Atatürk, Akses'in Bayönder ve Saygun'un Taşbebek
operalarını beğenmedi ve üç gün sonra Burhan Belge'ye Ulus gazetesinde gö­
rüşlerini yazdırttı: "Bu işin gereksiz ve amatörce olduğunu, gençlerden birta­
kım ilerici arayışlar değil, Türk ruhuna seslenecek yeni bir ulusal küğ beklendi­
ğini, yapılan denemeyle bu konuda yararlı olabilecek biçimde yetişmedikleri­
nin anlaşıldığını, küğ devriminin zaman istediğini, böyle birtakım gösterişlerle
dl'ğil, sabırlı ve sürekli çalışmayla başanya _ulaşabileceğini"13 anlatan yazıdan
sonra Adnan Saygun Ankara'dan ayrılarak Istanbul'a git ti ve Atatürk ölene ka­
dar da geri dönmedi. Yazının en dikkat çeken özelliği, Sovyet Devrimj ertesin­
de "toplumsal gerçekçilik"in Parti ta rafından sanatçılara dayatılmasını anıştı­
ran tonu, müziği bireysel anlatım aracı olarak değil, toplumsal işlevi olan bir
araç olarak tanımlaması.

25-30 yaşlarında, Avrupa'da müzik eğitimi görmüş deneyimsiz gençlerle
müzik devrimi yapılamayacağım anlaşılması üzerine 1935 yılında Avrupalı bir
uzman arayışına girildi. Bu alanda Almanya ve Sovyetler Birliği arasında bir re­
kabet yaşandı ve Ruslar, Ankara, İstanbul ve İzmir'i kapsayan ve bir ay süren
13 Oransay (1985); s. 121.

124 COGİTO, SAY�: 15, ıgg8

Türkiye Cumhuriyetinde "Batı Müziği" eğitimi.

Yetmiş Yıl Sonra "Müzik Devrimi"

ciddi bir konser 1 gösteri çıkartması yaptıysa da, sonunda Alman ekolü yeğlen­
di. Berlin' de talebe müfettişi olan Cevat Dursunoğlu'na bir talimat yoUandı ve
konservatuvar kuracak bir uzman bulması istendi. Dursunoğlu kısa bir araştır­
madan sonra, dönemin en ünlü orkestra şeflerinden Wilhelm Furtwangler'le te­
mas kurmaya çalıştı, ancak şef randevu bile veremeyecek kadar meşguldü. En
büyük hobisinin arkeoloji olduğunu öğrenen Dursunoğlu, Türkiye'deki kazılar­
dan birkaç naclide parça getirtip bunları şefe armağan etmek istediğini söyle­
yince, Furtwangler daha fazla karşı koyamadı. Türkiye'ye gelmesi, uluslararası
angajmanları nedeniyle olanaksızdı, ama önerebileceği bir isim vardı: Paul Hin­
demith. Gobbels'in "kültür bolşeviği" diyerek afaroz ettiği Hindemith, Karaor­
man'da bir köyde münzevi bir yaşam sürüyordu. Dursunoğlu uzun araştırma­
lar sonunda ünlü besteciyi buldu; Türk devleti adına yapılan teklifi Hindemith
sevinerek kabul etti ve ilk kez 5 Nisan 1 935'te Ankara'ya geldi, Mayıs ortasına
kadar kaldı, sonra çeşitli aralık ve süreler le üç kez daha gelip gitti. Türkiye' de
bulunduğu zaman zarfında oldukça verimli çalışan Hindemith, dört ana rapor
hazırladı: İlk raporda Ankara Devlet Konservatuvarının nasıl kurulması gerek­
tiğini, ikincisinde Riyasetücumhur Orkestrasının nasıl ıslah edileceğini, üçün­
cüsünde orkestra enstrümanlarının yenilenmesinin zorunluluğunu, dördüncü­
sündeyse müzik sanatının yurt sathında nasıl yaygınlaştırılacağını anlattı. Mu­
sıki yaşamına gerekli olan kütüphaneci, derlemeci ve araştırmacıların yetiştiril­
mesi, musıki araç ve gereçlerinin gümrük işlemlerinin kolaylaştırılması gerekti­
ğini vurgulayan Hindemith, çoksesli müziğin halka benimsetilmesi için şu öne­
rileri yapıyordu:

- İsteyen herkesin katılabileceği kurs ve okullar açılmalı,
- Yerel korolar, bandolar, orkestralar kurulmalı,
- " Halk musıkisi" kitabı hazırlanmalı,
- Müzikçiler köylere gitmeli, aylarca kalarak "müziği yaşamalı", ancak

bundan sonra kendi bestelerinde bu müzikten yararlanmalı.14
Milli çoksesli müzik için Klasik Türk musıkisi yerine Türk halk müziğini

temel olarak almayı öneren ve bunun için bilimsel anlamda alan araştırması ya­
pılması gerektiğini söyleyen Hindemith'ten sonra 5 Kasım 1 936' da gelen ve
toplam üç hafta kalan Bela Bart6k, karşısında söylediklerini can kulağıyla dinle­
yen bir kitle buldu ve beklentileri fazlasıyla karşıladı. Temelde Hindemith'le
aynı görüşü paylaşıyordu; üstelik Türk müziği için önerdiği şeyleri kendisi Ma­
car müziği için yapmıştı. Macaristan'da da şehirlerde çingenelerce çalman bir
tür sanat müziği vardı ve bunun gerçek Macar müziği olduğu kanısı yaygın dı -
oysa Bart6k, köylerde yaptığı geniş araştırmalar sonucunda durumun hiç de
böyle olmadığı sonucuna varmış, halkın yaşattığı müziği ortaya çıkartmıştı.15
Türkiye' de de benzer bir "musıki vaziyeti" görüyordu Bart6k; dahası, Macar
müziğinde karşılaştığı bazı özelliklerin Türk müziğinden kaynaklandığını, iki
14 Oransay, "Çoksesli Musiki", Cumlıuriyet Dönemi Türkiye Ansiklopedisi; s. 1528.
15 Halk Müzigi Hakkında Bela Bartok'un Üç Konferansı; Receb Ulusoğlu Basımevi, Ankara (1936); bi­

rinci konferans; s. 16.

126 COGİTO, SAYI: 15, 1998

Cem Akaş

ulusun müzikleri arasındaki bağların binlerce yıl öncesine gittiğini düşünüyor­
du - Türk tarih tezi için beklenmedik bir destek gelmişti! Hindemith gibi Bartok
da "köylerin . . . musıkisini oralarda uzun zaman yaşamak suretile his" etme­
nin1 6 ve "etnografi ve folklor ilimlerinin"17 önemini vurguladı. "Fikrimce; an­
cak yerinde sahiplerinin yanıbaşında yaşanmadıkça köylü musıkisinin bir mu­
sıkici üzerine tam manasile tesir etmesi mümkün değildir."18

Bartok, Adnan Saygun ile birlikte Adana'ya giderek yörede müzik araştır­
malarında bulundu, ilkel teknolojiye rağmen kayıtlar yaptı ve kayda değer bir
arşiv oluşturdu; Macaristan'a döndükten sonra da geride Adnan Saygun'u ken­
di milli müzik anlayışının temsilcisi olarak bıraktı. Ülkü dergisinin Ağustos
1 936 tarihli sayısında "Türk müziğinin inkişaf yolu"nu açıklayan Saygun, Hin­
demith ve Bartok'un öğrettiklerinin bir sentezine ulaşma çabasında görünüyor
- bir yandan halk-koroları ve handolarının kurulmasının ne kadar önemli oldu­
ğunu ve halkevlerinin bu konudaki katkılarını şükranla karşıladığını belirtiyor,
öte yandan Türk müziğinin özelliklerinin korunmasına büyük özen gösterilme­
si gerektiğini söylüyor.19

DEvRiM GüNLERİNDE MüziK TARTIŞMALARI
Bu noktada, tartışmanın özünde ne olduğunu ve zaman içinde nasıl bir de­

ğişim gösterdiğini biraz daha açmak gerekiyor. Müzik devriminin çıkış noktası,
Şark müziği de denilen, saraya, meyhaneye ve tekkeye ait olduğu ileri sürülen
Klasik Türk musıkisinin safdışı bırakılması, yasaklanması, hatta inkar edilmesi,
buna karşın halk müziğinin öne çıkarılıp Batı teknikleriyle işlenerek Klasik Batı
müziği kalıplan ve yapıları içinde ürünler verilmesini sağlamaktı. Bu doğrultu­
da bir yozlaşmışlık/saflık ikiliği kolayca kuruldu ve bu eksene dayanan söylem
kolayca hakim kılındı: Yüzyılların köhne saray müziği ve onun durağanlaştıncı
etkisi terk edilmeli, saf kalmayı başarmış (ama aynı yüzyıllar boyunca nasıl bir
değişim geçirdiği hiç sorgulanmayan) halk müziğinin Türk ırkının "fıtriyat"ına
denk düşen canlılığına sarılınmalıydı.

Ne var ki pratikte durum bu kadar kolay değildi. Halk müziğinin aralık
yapısı en az Klasik Türk musıkisininki kadar karmaşıktı; her iki müziğin çalgı­
ları normalize olmamıştı, yani iki ney ve iki bağlama birbirine uymuyordu. Da­
hası her iki müziğin önemli bir bölümünü Batı çalgılarıyla çalmak olanaksızdı.
Teksesliliğin evrensel olmadığı ve çoksesliliğin çağdaşlık için bir önkoşul oldu­
ğunu söyleyenler, her iki müziğin armonize edilmesinin eş derecede zor oldu­
ğunu görmezden geliyordu ama, en azından Adnan Saygun, Atatürk'ün kafa­
sındaki projenin olanaksızlığını, Paşa'nın adını vermeden kesin bir dille ortaya
koymuştu: "Garplıların bu çokses tarzını alıp bizim türkülerimize tatbik etmek

16 lbid.
17 Ibid.; ikinci konferans; s. 20.
18 lbid.; s. 21 .
19 Adnan Sa ygun; "Türk Müziğinin İnkişaf Yolu", Ülkü; Ağustos 1936; ss. 419-423.

CoGiTo, SAYI: 15, 1998 127

Yetmiş Yıl Sonra "Müzik Devrimi"

imkansızd ır bir alman veya italyan türküsü ile bizim türkülerimiz arasında
bir yakınlık bulmak kabil değildir. Böyle olunca onların kendi bünyelerinden
çıkarmı.:;; oldukları bir armonileme sistemini türkülerimize tatbik etmek abesle
uğraşmak olur . . . Türkülerimiz, ancak kendi bünyelerinden çıkacak bir armoni
ile hususiyetlerini kaybetmezler."20 Hüseyin Saadettin Arel, aynı şeyin Klasik
Türk musıkisi için de geçerli olduğunu söylüyor, Salih Murat Uzdilek ve Kemal
ilerici ile birlikte, bu müziğin aralıklarını saptamak ve buna uygun bir armoni
kuramı geliştirmek için çalışıyordu.21

Bu arayışların olumlu bir sonuç vereceğinden kuşku duyanlar zaman için­
de arttı; Batıda müzik eğitimi görmüş yetenekli insanların Türk müziğinden
yararlanmak istediklerinde kullanabilecekleri kuramsal altyapı çok sınırlıydı
ve koşullar el yordamıyla ilerlemeyi gerektiriyordu. Türk müziği ve Batı müzi­
ğinin aynı akademik yapı içinde çalışılamamasından doğan bir tıkanıklık söz
konusuydu. Dönemin devrimci aceleciliği geçtikten sonra Adnan Saygun şöyle
diyecekti: "Ben yazmak ihtiyacında olan bir {nsanım. Benim için makam deni­
len şey bir renktir sadece . . . serbestçe kullanırım, böylelikle bütün çalgılar, pi­
yano, orkestra elimin altına gelir . . . istediğini istediğin teknikle yazacaksın. İs­
tersen eski perde sistemine göre yaz. Sonuçta evrensel çizgiye ulaşabiliyor mu­
sun, insanlığa seslenebiliyor musun?"22 Saygun, kendi çalışmalarında yalnız
halk müziğinden değil, Klasik Türk musıkisinden de yararlandı ve sanatçının
bireysel arayışlarının önceliğini vurguladı.23 Necil Kazım Akses de ünlü İngi­
liz müzikçisi Sir William Walton ile 1948 yılında onuruna verilen bir kokteylde
karşılaşınca, halk müziğindeki çokseslendirme çalışmalarını anlattığını, W al­
ton'ın da "Ben size samimi bir şey söyleyeyim mi? Bu şuna benzer: Kulübeleri
toplayıp saray yapmaya. Öyle saray olmaz," dediğini anlatır ve "Bu bir haki­
kattir. Halk türküleri öylece kalmalı. Onları toplayıp da büyük bir senfoni ya­
zamazsınız," der.24 Cemal Reşit Rey ise "Batı müziği" ile "Türk müziği"nin
karşılaştırılmasma bile imkan olmadığını, birincisinin bestecileri, icracıları, or­
kestraları, çalgıları, müzikologları, konservatuvarları ile kolaylıkla ağır bastığı­
nı savunmuştur.25

Görüldüğü gibi 1920'lerde ve 30'larda, can alıcı soruyu sormak mümkün
olmamıştı: Bir ülkede nasıl bir müzik yapılacağını devlet belirleyebilir mi?

20 lbid.; s. 422.
21 "Teksesli Müzik", Tiirkiye Ansiklopedisi 192_3-7.3; Kaynak Kitaplar, İstanbul (1974); s. 1 1 10.
22 Adııaıı Saygun'a Armağan; And Müzik Vakfı Yayınları (1990); s. 32.
23 lbid.; s. 24.
24 Nejat Başeğmezler, hazırlayan; Necil Kazım Akses'e Armağan; And Müzik Vakfı Yayınları, /\nkara

(1993); s. 34.
25 Cemal Reşit Rey; "Türk Müziği - Batı Müziği", Orkestra; sayı 19 (1964).

128 CoGiTo, sAYı: 15, ıgg8

Cem Aleaş

ATATÜRK'TEN SONRA
8 Ocak ı 938 tarihli Ulus gazetesinde, Atatürk'ün dört gün önce Kemal

Ünal'a yazdırdığı "Fasıl musıkisi milli musıki değildir ve olamaz" başlıklı ya­
zı yayımlandı.26 Bu yazıda yer alan "bugünkü Türk kafası, musıkiyi düşün­
düğü zaman yalnız basit oyunlara yarayacak, insanlara basit ve geçici heye­
can verecek musıki aramıyor. Musıki dendiği zaman yüksek duygularımızın,
hayat ve hatıralarımızın ifadesini bulan bir musıki murad ediyoruz" ve "mu­
sıkiden beklediğimizin maddi, fikri ve hissi uyanıklık ve çevikliğin takviyesi
olduğuna şüphe yoktur," ifadeleriyle müzik devriminin amaçları yeniden be­
lirlendiP

ı 94ı Temmuzunda Ankara Devlet Konservatuvarı ilk mezunlarını verdi.
Diptorna töreninde bir konuşma yapan Milli Eğitim Bakanı Hasan-Ali Yücel,
"Müellifi bizden olmayabilir, bestekar başka milletten olabilir. Fakat o sözleri
ve sesleri anlayan ve canlandıran biziz. Onun için, Devlet Konservatuvarının
temsil ettiği piyesler, oynadığı operalar bizimdir, Türktür ve millidir,"28 di­
yerek milli müzik tartışmasına yeni bir açılım getirdi. İsmet İnönü, cumhur­
başkanlığı sırasında viyolonsel dersleri aldı, Ankara'daki konserleri sadık bir
şekilde takip etti ve ı 930'ların müzik politikası çizgisinden ayrılmadı.29

ı9SO'den sonraysa müziğe daha çok Batılıtaşmışlığın bir göstergesi olduğu
ölçüde devletçe önem verildi, yani altyapı için fazla bir şey yapılmazken, bi­
reysel anlamda başarılı öğrenci ve sanatçılar desteklendi, yurtdışından ünlü
orkestralar getirtildi. ı960'lardaki VII. Milli Eğitim Şurası, Müzik ve Sahne Sa­
natları Danışma Kurulu gibi oluşumlar herhangi bir belirleyiciliğe sahip ola­
madı. TRT'nin etkisi, Batılı anlamda Klasik müziğin halka benimsetitmesini is­
teyenleri hayal kırıklığına uğrattı. ı 983'te konservatuvarlar üniversitelere bağ­
landı, Türk musıkisi konservatuvarları kuruldu ve böylece garip bir ikibaşlılık
yaratıldı.30 Bütün bu süre boyunca konservatuvarların verdiği toplam besteci­
lik mezunu sayısı 40'la sınırlı kaldı,31 Ankara, İstanbul ve İzmir senfoni arkest­
raları haftalık konserlerinde Türk bestecilerinin yapıtiarına çok az yer veril­
di.32

26 Oransay (1985); s. 127.
27 Oransay (1988); s. 1523.
28 Ali; s. 1533.
29 Murat Katoğlu; "Cumhuriyet Türkiyesinde Eğitim, Kültür, Sanat", Türkiye Tarihi; Cem Yayınevi,

İstanbul (1984); cilt 4, s. 486.
30 Oransay (1988); s. 1524.
31 Katoğlu; s. 487.
32 Adnan Saygun'a Armagan; s. 45.

CoGiTo, SAYI: 15, 1998 129

Yetmiş Yıl Sonra "Müzik Devrimi"

DEvLETsiz MüziK
Bugün Türkiye'nin müzik ortamına bakıldığında ilk göze çarpan şey, bü­

yük oranda kendiliğinden gelişen bazı yönelimlerin hakimiyeti: 1980'lerde
çok tartışılan arabesk olgusu artık şehre göçün ve işsizliğin kaçınılmaz bir so­
nucu olarak kanıksanmış gözüküyor; halk müziği, ülke çapında hala en çok
"satan" müzik; Klasik Türk müziğinin popülarize hali olan sanat müziği, ken­
di sanatçıları tarafından gelişememekle suçlanıyor; pop müzikte büyük sayı­
labilecek bir canlılık yaşanıyor ve bu canlılık birtakım özgün arayışlar da ge­
tirmiş durumda. Klasik müziğin elit bir tüketicisi varsa da bu, Türk bestecile­
rinin ortaya çıkmasına ve onların özgün üretim yapmasına pek yansımıyor ­
İlhan Usmanbaş, Bülent Arel ve İlhan Mimaroğlu'nun uluslararası başanya
ulaşmış yapıtları Türkiye' de neredeyse hiç bilinmiyor. Bu üçlünün en genci
olan Mimaroğlu'nun 1 926 doğumlu olduğu ve New York'ta yaşadığı göz
önünde bulundurulursa, Türkiye' deki Klasik müzik ortamının çoraklığı daha
iyi anlaşılabilir.

Öte yandan müzik eğitimi konusundaki uygulamalar, istenir çok şey bıra­
kıyor. Müzik beğenisinin gelişmesi eğer Hindemith, Bartok ve diğerlerinin öne
sürdüğü gibi bir olguysa, halkevlerinin kapatılmasında sonra bu konuda milli
eğitim kapsamında fazla bir çaba gösterilmediği ortada. Aynı şey, Klasik Türk
musıkisi için de geçerli - geleneksel musıkinin çokseslendirilmesi gerektiğine
inanan "alaturkacılar", eğitim kurumları ve konservatuvarların yetersizliğin­
den yakınıyor.

Bütün bunları söyledikten sonra, dünyadaki yönelimleri de hesaba kat­
mak gerekiyor. 1990'lı yıllar, "dünya müziği" kavramının iyice yerleştiği bir
dönemdi; Peter Gabriel'ın real world adlı geniş kapsamlı projesi, "yer küresel
köy" söyleminin şampiyonlarının en çok gurur duyduğu çalışmalardan biriydi
- Sibirya' dan, Tanzanya' dan, Pakistan' dan, Güney Amerika' dan, İrlanda' dan
müzisyenlerin yapıtları dünyanın her yerinde dinlenir oldu. Müziğin önsını­
rındaki Kronos Quartet, Romen ve Afrikalı bestecilerin yapıtlarını Philip
Class'in ve Wagner'in bestelerinin yanı sıra seslendirdi. Asıl ilginç ve önemli
gözükense, müziğin bu artan dolaşım hızının sonunda etkileşimin de büyük
oranda artması ve örneğin Amerikalı bir bestecinin Hint müziğinden etkilene­
bilmesi. "Bu diğer temayülleri atarak yalnız köylü musıkisine gitmek temayü­
lünü şüphesiz ki müdafaa edecek değilim. Bence şayanı ehemmiyet olan nokta
bu temayülün muasır diğer temayüller yanındaki meşruiyetini tebarüz ettir­
mektir"33 diyen Bela Bartök haklıydı; müzik nasıl yapılmalı sorusunu "yalnız
ve her şeyden önce içtenlik . . . İşte bu kadar . . . "34 diyen Adnan Saygun da. Bu­
gün evrensel müziğin koşulu evrensel olmak; milliyetçilik bunun için bir ön­
koşul değil. Devletin bu alanda bir rolü alacaksa bu da son ürünün nasıl olma-

33 Halk Miizigi Hakkında Be/ıı Bartok'un Üç Konferansı; s. 23.
34 Adnaıı Saygun'a Armağan; s. 24.

1}0 Cociro, SAYI: ıs, 1998

Cem Akaş

sı gerektiğini belirlemek ve yasaklamacı bir si yasa izlemek değil, çağdaş an­
lamda müzik eğitimini yaygın olarak sağlamak ve altyapı sorunlarının çözül­
mesine katkıda bulunmak gibi gözüküyor. Atatürk'ün müzik devrimi girişimi­
nin hikayesi, nelerin nasıl değiştirilebileccği konusunda günümüz için de
önemli ipuçları sağlıyor.

KAYNAKÇA:

Adnan Saygun'a Armağan; And Müzik Vakfı Yayınları, İstanbul (1990).
"Çoksesli Müzik", Türkiye Ansiklopedisi 1923-73; Kaynak Kitaplar, İstanbul (1974).
Halk Müziği Hakkında Bela Bartok'un 3 Konferansı; Receb Ulusoğlu Basımevi, Ankara

(1936).
"Teksesli Müzik", Türkiye Ansiklopedisi 1923-73; Kaynak Kitaplar, İstanbul (1974).
Laiha Karabey Akıncı; Garplı Gözüyle Türk Musıkisi; Doğan Güneş Yayınları, İstanbul

(1963).
Bülent Aksoy; "Tanzimattan Cumhuriyete Musıki ve Batılılaşma", Tanzimattan Cumhuri­

yete Türkiye Ansiklopedisi; İletişim Yayınları, İstanbul (1985).
Filiz Ali; "Türkiye Cumhuriyetinde Konservatuvarlar", Cumhuriyet Dönemi Türkiye An-

siklopedisi; İletişim Yayınları, İstanbul (1988).
Necip Ali; "Türk Dili ve Türk Müziği", Ülkü, Birincikanun 1934.
Sadi Ya ver Ataman; Atatürk ve Türk Mıısikisi; Kültür Bakanlığı, Ankara (1991).
Bela Bart6k; Turkish Folk Mıısic from Asia Minor; ed. Benjamin Suchoff; Priceton UP, Prin­

ceton (1976).
Nejat Başeğmezler, hazırlayan; Necil Kiizım Akses' e Armağan; And Müzik Vakfı Yayınları,

Ankara (1993).
Cem Be har; "Ziya Gökalp ve Türk Musıkisi", Tanzimattan Cumhuriyete Türkiye Ansiklope­

disi; İletişim Yayınları, İstanbul (1985).
Kemal Zeki Gençosman; Atatürk Ansiklopedisi; İstanbul (1971).
Donald S. Hoffman; "An Introduction to Music in Modern Turkey", The Consort, no. 22,

1965 yazı.
Evin İlyasoğlu; Çağlarboyu Müzik Ansiklopedisi; Yapı Kredi Yayınları, İstanbul (1995).
Murat Katoğlu; "Cumhuriyet Türkiyesinde Eğitim, Kültür, Sanat", Türkiye Tarihi; Cem

Yayınevi, İstanbul (1989).
Mahmut Ragıb Kösemihal; "Bela Bartok ve Eseri", Ülkü; İkinciteşrin 1936.
Mahmut Ragıb Kösemihal; "Halk İçin Koraller", Ülkü; Haziran 1936.
Erdoğan Ok yay, hazırlayan; Cevad Memduh Alt ar' a Armağan; And Müzik Vakfı Yayınları,

Ankara (1989).
Gültekin Oransay, hazırlayan; Atatürk ile Küğ; İzmir (1985).
Gültekin Oransay; "Çoksesli Musiki", Cumlıuriyet Dönemi Türkiye Ansiklopedisi; İletişim

Yayınları, İstanbul (1988).
Cemal Reşit Rey; "Türk Müziği - Batı Müziği", Orkestra; sayı 19, İstanbul (1964).
Adnan Saygun; "Türk Müziğinin İnkişaf Yolu", Ülkii; Ağustos 1936.
Orhan Türkdoğan; Ziya Gökalp Sosyolojisinin Temel /lkeleri; Ankara (1987).
Vamık Volkan ve N orman Itzkowitz; The Immortal Atatürk; Chicago UP, Chicago (1986).
Ünsal Yücel; " Atatürk Döneminde Sanat Yaşamı", Çağdaş Düşiiııcenin lşığında Atatürk;

Dr. Nejat F. Eczacıbaşı Vakfı Yayınları, İstanbul (1983).

CociTo, sA vı: ıs, 1998 1)1

ŞEYLA BENHABIB İLE SöYLEŞi

Söyleşiyi Yapan:
Ferda Keskin

Cogito: Türkiye'de ikinci cumhuriyet meselesini de kapsayan tartışma/ann önem­
li bir bölümü, mevcut cumhuriyetin ve anayasalannın demokratik olarak nitelendirile­
meyeceğini ve radikal bir değişime gitmek gerektiğini söyleyenler/e yine mevcut cum­
huriyeti demokrat/aştırmak gerektiğini söyleyenler arasında cereyan etti. Bu konuda siz
ne düşünüyorsunuz?

Şey la Benhabib: İkinci cumhuriyet kavramını sembolik bir kavram olarak
almak ve onu kesin bir siyasi eğilim çağrısı olarak nitelendirmemek bence daha
doğru olur. Bu konuda büyük dikkatle hareket etmek gerekir: Örneğin, ikinci
cumhuriyet birinci cumhuriyetin anayasasını tamamen yıkacak mı? Anayasayı
değiştirmenin yöntemleri nelerdir? Anayasayı demokratik bir yolla nasıl değiş­
tire biliriz? Bir anayasa kongresi toplandı diyelim, tahmin etmediğimiz anti-de­
mokratik güçlerle karşılaşabiliriz. Var olan anayasayı tamamen değiştirmek bu
bakımdan yanlış. Anayasayı anti-demokratik yollarla değiştirirsek, kurulacak
cumhuriyetin kendi geleneği de anti-demokratik olacaktır. Bunun yerine ana­
yasa üzerinde değişiklikler yaparak onu yaşayan bir belge olarak görmek daha
anlamlı olacaktır, çünkü hiçbir siyasi gelişim, bütün var olan kuruluşların öte­
sinde olamayacaktır. Yani bu demokratik bir süreç olmayacaktır.

1}2 COGİTO, SAYI: 15, ıgg8

Şey la Benlıabib ile Sayieşi

Cogito: Sorun da zaten bu sürecin demokratik olup olmayacağı ile ilgili. Türki­
ye'de anayasanın güvencesi de tartışma konusu. Birincisi anayasalanmız askeri müda­
halelerden sonra yazılmış anayasalar. Ikincisi, anayasanın güvencesi, genel iradeden
bağımsız bir üst kurum; yani Milli Güvenlik Kurulu.

Ş.B.: Evet, hangi anayasanın hangi maddelerinin anti-demokratik bir içeri­
ği olduğu tartışmaya açık. Fakat yine de, anayasanın tümünü eleştirmenin de
abes bir çaba olduğunu düşünüyorum. Daha önce, anayasanın içinde, insan
hakları ile düzenleyici ve kurumlaştıncı bölümler arasındaki ilişkiler irdelen­
meli, insan haklarının korunması için sağlamlaştınlmalıdır. Çünkü en önemlisi,
anayasanın temel bir belge olarak değiştirilemez yönleri olduğunu anlamak.
Yani insan 'haklarını korumak, çoğulcu demokrasiyi sürdürmek, devletin laik
niteliğini devam ettirmek demokratik anayasa düzeninin temellerindendir. Bu­
na karşılık, siyasi seçimlerin üç ya da dörtyılda bir yapılması, başkanlık siste­
minin ya da parlamenter sistemin seçilmesi gibi konular, siyasi düzen içinde
tartışılabilecek, değiştirilebilecek kurumsal detaylardır. Değiştirilemeyecek
anayasal temeller le kurumsal detaylar ayrıştırıla bilmelidir.

İkinci cumhuriyet tartışması, bu bağlamda, kurumsal detaylarla ilgili bir
tartışma olabilir. Kamu alanını demokratikleştirmek için radyo-televizyon öz­
gürlüğünü ne şekilde ele almak gerekir? Parti kuruluşları, yerel seçimlerin ulu­
sal seçimlerle ilişkileri gibi konular, demokrasiyi güçlendirmek için kullanılabi­
lecek detaylar ve bu detaylar hakkında her toplumda tartışma açılması gerekir.
Fakat benim şu anda gördüğüm kadarıyla, Türkiye'de şu anda en önemli so­
runlardan biri, anayasal temeller kavramının yerleşmiş olmamasıdır.

Cogito: Anayasal temellerden kastettiğiniz, örneğin insan haktan. . .
Ş.B.: İnsan hakları ve çoğulcu demokrasinin arkasında yatan ilkeler. Top­

lumda, kendi çeşitli değer sistemlerine sahip olan gruplar yaşar. Kendi din an­
layışları, ahlak görüşleri, iyi yaşam anlayışları, vs. vardır bu grupların. Bu
grupların barış içinde, işbirliği yaparak bir arada kalmalarını ne sağlar? Değer
ayrılıkianna rağmen ortak bir adalet yapısının geliştirilmesini sağlayan nedir?

Bu, şu anda Türkiye'de kilit bir nokta, çünkü birtakım gruplar kendi görüş
açılarının ve değerlerinin, tek görüş açısı, tek dünya görüşü olabileceğini sanı­
yorlar ve demokrasiyi kendilerini öne çıkarmak için bir alet olarak kullanıyor­
lar. Oysa, bu noktada demokrasi kendisini savunmak zorundadır: Çoğulcu de­
mokrasi nihilizm değildir. Bir adalet çerçevesi içinde çoğulculuk kabul edili­
yorsa, bu, insan hayatını güden birtakım ahlaki ilkeler ve değerler olmadığın­
dan değildir. İnsan aklının akılcı bir şekilde üzerinde karara varamayacağı so­
runlar vardır; örneğin Tanrı sorunu, yaşamın en yüksek anlamının ne olduğu
gibi sorunlar. Varoluşçu, ateist ya da dindar cevapları vardır bu sorunların.
Modern devlette, bu komdarda, bir bireyin kendi aklını kullanarak kendisine
bir çözüm bulması beklenir. Bu nihilizm değildir; aksine, toleransa ve agnosti­
sizme yol açar. Ancak çoğulculuğun içerdiği bir asgari çerçeve vardır: Evrensel
bir ahlak, insan hakları çerçevesi. Çoğulculuk "her şey olur" demek değildir.

CoGiTo, SAYı: 15, 1998 lJJ

Şeyla Benhabib ile Söyleşi

Liberal devletin kendi ahlaki temellerini, kamusal ahlak anlayışını görmek ge­
rekir.

Bunu anladıktan sonra, birbirleriyle çelişen değerlerin aynı devlette nasıl
var olacakları sorusu gündeme gelir. Bu noktada, her görüş açısının kendisini
eleştirel bir sorguya tabi tutması gerekir. Ortaya sürülen herhangi bir gerçeğin
bütün gerçekliği oluşturmadığı, kısmi gerçekler olduğu göz önünde tutulmalı.
Bütün gerçeği kültür alanında, felsefede arayabiliriz fakat siyaset, bütün ger­
çekliği aramak için doğru alan değildir. Siyaset, adalet çerçevesi içinde çeşitli
gerçek anlayışlarını arayan insanların işbirliği yapmalarına yönelir. Bugün, ge­
rek büyük ahlak sistemlerinin, gerek dinlerin, eleştirel din bilimlerindeki gibi,
kendilerine dönük ve eleştirel bir çalışma alanı geliştirmeleri gerekiyor. Din bi­
limleri ile felsefe arasındaki ilişkiyi irdeleyen ve bunu akılcı bir şekilde, bir çö­
züme doğru getirmek isteyen çalışmalar hemen din ve devlet arasındaki çeliş­
kileri ortaya çıkarıyor. Bunları tartışmak için ortam yaratmak çok önemli.

Cogito: Islamcı siyaset, siyasetin bütün gerçekliği aramak için doğru alan olmadı­
ğını kabul edebilir mi? Islamın kendisi totaliter bir talep/e gelmiyor mu? Özellikle siya­
set alanında, dile getirdjk/eri gerçeğin kısmi bir gerçek olmadığı, gerçeğin ta kendisi ve
tamamı olduğu yolunda bütünselci bir yaklaşımları var. Yine de Türkiye'de Islamcı
çevrelerde söz ettiğiniz türden çalışmalar var.

Ş.B.: İslamcı hareketin içinde bir organik entelektüel kitlenin yetişmesi ve
bu organik entelektüellerin akılcı düşünceyle sağlam bir diyaloğa girmesi çok
önemli. Şu anda İslamın bu kadar yobaz bir şekilde yorumlanması beni şaşırtı­
yor, çünkü İslam bir hoşgörü dini. Hıristiyanlığı ve Yahudiliği tar.ımış bir din.
İslamın bir bütün olarak öne sürülmesinin de onun bir yorumu olduğunu gör­
mek gerekir. En iyisi, bu akımın kendi aydınları arasında bir tartışma çıkması
olacaktır. Hıristiyanlığın içinde Marksistleri, toplumsal refahçıları vardır, Yahu­
diliğin içinde de sosyalistleri ve devlete karşı olanları vardır. Örneğin Hasidik­
ler devleti tanımazlar, İsrail devleti de onları kendi başlarına, kendi semtlerin­
de bırakır. Sonuçta, en önemli değer gelenekleri kendi aralarında sürtünmüş ve
diyaloglarında �leştirel olabilmiş olanlardır. Demokratik bir kamuoyu, demok­
ratik bir kültür birikimi için bu tür eleştirel diyalogları geliştirip, her değer sis­
teminin kendi öncülerini eleştirel bir açıdan ele almaları, ancak kısmen doğru­
lanabileceklerini anlamaları gerekir. Demokrasiyle akılcılık arasında önemli bir
ilişki vardır.

Cogito: Ancak siyaset alanında, kısmi talepler arasında uygun bir diyalog olabil­
mesi için birtakım ortak noktalar olması gerektiğinden söz ediyoruz. Bu temel ahlaki
kavramlardan söz ederken, anayasal çerçeve içinde ilk aklımıza gelenler de insan hakla­
rı. Ancak işin kültürel ve coğrafi boyutunu da ele aldığımızda, örneğin insan hakları
tamamen Batı 'ya özgü bir kavramdır diyen gruplar söz konusu olduğunda, insan hak-

1) . . ! CociTo, SA Yı: 15, 1998

"Kadın hakları için yapılan yürüyüş te genç bir Türk kadın ı konuşma yapıyor.'

Şeyla Benhabib ile Sayieşi

lannm ne olduğu konusunda görüş birliği oluşturmak mümkün olacak mı?
Ş.B.: Bence, bu oldukça yanlış bir yaklaşım. Üç yıl önce Viyana'da yapılan

Uluslararası İnsan Hakları Konferansı'nda, Singapur'un başbakanı, felsefeci
Richard Rorty ile aynı fikirdeydi, "İnsan hakları çerçevesi Batı'nın yarattığı bir
çerçevedir, bize ait değildir" diyordu. Ancak bu kültürel savunma yanlış bir ta­
rih anlayışından yola çıkıyor. Öncelikle bütün dinlerde, insan haklarına yakın
bir evrensel içerik vardır. İnsana saygı duyan bir adalet anlayışı; yalan söyle­
memek, ihanet etmemek, başkasının mülküne el koymamak gibi ilkeler bugün
yaşayan tüm kültürlerde var. Olaylar, bu ortak ilkelerde değil, daha öteye gi­
den, toplum düzenlemesiyle ilgili insan haklarında; örneğin iktisadi adalet, de­
mokratik katılım hakları, siyasi katılım hakları gibi konularda çıkıyor.

Singapur başbakanının yaptığı gibi "Demokrasi bize göre değil, biz bireyci
bir toplum değiliz" diyen ve kültürcü bir savunma ortaya koyan gruplar, aslın­
da Batı' dan modernleşmeyle gelen teknolojiyi kullanıp, demokrasinin reddedil­
mesi gerektiğini savunuyorlar. Çin bunun en açık örneği: İktisadi ve teknolojik
bir kalkınma hamlesi içinde, modernleşmenin getirilerini kullanıyor, fakat de­
mokratik katılım haklarını tanımıyor. Bu seçici modernlik, Ziya Gökalp'in Emi­
le Durkheim' dan esinlenerek öne sürdüğü "medeniyet" ve "kültür" ayrımını
tekrar ediyor; bunu şavunmak çok zor. Kültür rölativizmi, modernleşme süre­
cini tamamen reddetmiyor, istediğini seçip alıyor.

Cogito: Bu tür bir seçiciliğin arkasında olgular ve değerler arasında kesin bir ay­
rım yapılabileceği anlayışı, yani temelde pozitivist bir tutum var. Bu tutum bilimlerin
kapsadığı alanların değer yüklü alanlar olmadığını öne sürüyor, yaşamın değerlerle be­
zenmiş diğer alanlarını muhafaza etmek istiyor. Yani belki de, kendilerine rağmen pozi­
tivizmi, Batı'nın en belirgin özelliklerinden birini kullanıyorlar.

Ş.B.: Tabii. Bir tarafta bilim ve doğa bağlamında kabul ettikleri gerçekler
var, öbür tarafta ise başka değer yargılan olduğunu varsayıyorlar. Bu, modern­
leşmenin getirdiği akılcılık ve aydınlanma sürecinin oldukça seçlci bir şekilde
sahiplenilmesidir. Getirdiği çelişkileri irdelememiz gerekir. Seçici aydınlanma
mümkün mü?

Cogito: Bu sorunu 19. yüzyıl Osmanlı aydınları da yaşamış/ardı. Batı'nın bilimi­
ni ve teknolojisini alırken kendi değerlerini nasıl muhafaza edebileceklerini düşünüyor­
lardı. Cumhuriyetin de bu tür bir sorunu olduğunu söylemek gerek. Batılılaşma süre­
cinde bizim olanın ne kadarını koruyacağız?

Ş. B.: Modernleşme sürecinin her kültürde yarattığı sorunlar vardır. Sadece
Batı dışı kültürlerde değil, Batı'nın içinde de bu tür çelişkiler yaşanıyor. Örne­
ğin kır yaşamından bütün hayat anlayışlarının değişeceği modernleşme süreci.
Bir İtalyan köylüsüyle bir Türk entelektüelinin modernleşme sürecinde aynı so­
runlarla karşılaşacağını zannetmiyorum, ancak her ikisi de çelişkili süreçler.

CociTo, sA YI: 15, ıgg8

Şey la Benlıabi b ile Sayieşi

Tarihi, Galileo ile Kilise arasındaki çelişkileri, ya da Darwin'in evrim kurarnı
üzerine hala Amerika' da devarn eden tarhşmaları unutuyoruz. Bu belki de me­
deniyet ve kültür arasında 19. yüzyıl Alman romantizminden gelen bir ayrılık.
İlk olarak Novalis gibi düşünürlerle başlıyor; kendi benliklerini, kendi içerikle­
rini koruma çabaları sırasında, dil, bir temel olarak görülmeye başlanıyor, her
dilin yarathğı öz edebiyah temel olarak alınıyor. Bu açıdan romantizm akımı,
Bab'nın kendi içinde, kendi özerk kültürlerini korumak için yarattığı bir akım­
dır. Bu çelişkilerin yalnızca kültürler arasında değil, kültürlerin içinde de var
olduğunu gösterir bize.

Cogito: Batı modernliğinin de aldığı farklı biçimler ve bu biçimlere özgü farklı ev­
rim süreçleri var. Yani, Batı modernliğini de bir bütün olarak görmek zor. Peki siz, mo­
dernliğin özünü oluşturan bir şey olduğunu düşünüyor musunuz?

Ş.B.: Benim için modemliğin özünü oluşturan üç temel var. Birinci temel,
değer alanlarının, yani din, bilim, estetik ve hukuk düşünce sahalarının birbi­
rinden ayrılması. Max Weber buna "kültürel ayrışhrrna" demişti. Bununla bir­
likte gelen, dünyanın büyüsünü kaybedişi var (Entzauberung).

İkincisi, bireyin kendi aklını ve vicdanını_ kullanarak akılcı bir yerden var­
dığı ilkelere göre hareket etmesi; yani özerklik. Bu hem bilişsel özerklik, hem
de ahlaki özerkliği kapsayan bir temel.

Üçüncü temel de, bütün toplumsal yaşamın, akılcı bir eleştiriye tabi tutula­
rak, insanlarm kendi istekleriyle bir araya geldikleri bir örgüt olarak görülmesi­
dir. Bu bizi devlet kurarnında konsensüs anlayışına götürür. Herhangi bir siya­
sal iktidarın meşruiyeti, bireylerin akılcı yollarla vereceği rızaya bağlıdır.

Cogito: Peki, Türkiye Cumhuriyeti'ni bir modernleşme projesi olarak düşünür­
sek, bu saydıklannızın onun hedefleri arasında olduğunu düşünüyor musunuz? Bu te­
meller Türkiye Cumhuriyeti'nde ne ölçüde hayata geçirilebildi?

Ş. B.: Laiklik ilkesi, değer alanlarının birbirlerinden ayrılması üzerine kurul­
muştur. Ancak cumhuriyetçi kültürde, yeterince eleştirel, demokratik ve çoğul­
cu bir değer çatışması için yol açıl.rnadı. Laikliğe pozitivist bir tuturnla yaklaşıl­
dığı için, ortaya çıkabilecek çatışmalar cumhuriyet yıllannda yaşanmadı. Bugün
ise bastırılmış olanın geri dönüşü ile yüz yüzeyiz. Ben cumhuriyetin bir gelene­
ği, bir düşünce şeklini tamamen yok etmesini, yani Kemalizmin devrirnlerini,
bir tarihi alternatifsizlik olarak da görüyorum. Bu bastırılan düşünce akımlan şu
anda sivil toplurnda tekrar ortaya çıkhlar. Arhk, odak noktasının laiklikten ço­
ğulçuluğa geçirilmesi gerektiğini anlamak gerekiyor. Tabii laiklik ve çoğulculuk
birbiriyle çakışan ilkeler değiller. Bu bağlamda, bu değer tartışmalarını, anaya­
sal temeller içinde geliştirrnek Türkiye'nin en önemli projesi olmalı.

İkinci sorun özerklik. Ne bilişsel özerklik, ne de ahlaki özerklik yeterince
gelişrnedi. Belki de bu gerçekten toplum yapısındaki farklılıklada ilgili; Türki-

CoGİTO, SAYI: 15, 1998 137

Şey la Benlıabib ile Söyleşi

ye' de daha cemaat çi, iktisadi bireyciliği daha az gelişmiş, kapitalistleşme süre­
cinden uzak kalmış bir toplumdan söz ediyoruz. Bireyin özerkliği ancak tartış­
manın ve katılımın genişlemesiyle elde edilebilir, birey özerkliğini kendi başı­
na elde edemez. Özerklik, kooperatif bir çalışmayı ve anlaşmayı da gerektiri­
yor.

Üçüncü konu, meşruiyet konusu. Bence Kemalizmin en büyük sorunların­
dan biri, devletçilikle demokrasiyi birbirine karıştırması. Devletçiliğin otoriter,
tepeden inme bir içeriği vardır. Halkın kendi kendini düşünmesine bazen yar­
dımcı olabilir, bazen olamaz. Bir yandan kamu sektörünü yaratırken, diğer
yandan bireyin girişimciliğini engeller. Demokratik politikada devlet, siyasetin
alanı değildir, devlet siyasetin yapısını belirleyen bir çerçevedir, bir düzenleme
alanıdır. Ancak devletçilik, Atatürk devrimlerinde olduğu gibi, devleti siyaset
alanında en önemli aktör olarak görür, ki burada aydınlanmacı bir despotluk
anlayışı vardır.

Modernleşmenin çeşitliliklerini ortaya koyduktan sonra cumhuriyetçi de­
neyimde kadın haklarına bir göz atmak ilginç olacaktır. Fransız kadınları oy
hakkını 1948 yılında alırken, Türk kadıniarına bu hak 1934 yılında tanınmıştır.
Hemen savaştan sonra neden bu tip bir tutumla karşı karşıya kalıyoruz? Bir
yandan devletin ataerkil aile yapısına karşı verdiği bir savaş var; Osmanlı İm­
paratorluğu'ndan Cumhuriyet'e geçiş, ataerkil aile yapısının da kırılması de­
mek oluyor. Ancak, öte yandan devlet, kadınları kendi otoritesi altına alıyor.
Bu noktada devletin eski yapılara karşı savaşımında kadını bir kart olarak kul­
lanışını da görüyoruz. Bugün de İslamcılarla savaşta kadın, laik devlet ile dini
gruplar arasında bir piyon durumunda. Cumhuriyet kadına kamu hayatına ka­
tılma imkanı sağlamıştır. Bugün ilginç olan ise, İslamcı hareketin, istese de iste­
mese de, kadının kamu hayatına katılımındaki çelişkileri ortaya çıkarması. Ka­
dınlar bu çelişkileri yaşıyorlar ve sonucunda masum kuzular gibi evlerine dön­
meyecekler. Pek çok insan, bu çelişkilerin sonucunda yeni bir sentez oluştura­
cak ve kamu hayatının bir parçası olarak da kalacaktır.

Bu açıdan, bir zamanlar, İslamcı hareketin kadınları yalnızca ezdiğini dü­
şünürken yanlış yaptığımızı düşünüyorum. Bu hareketlerin oldukça gerici içe­
rikleri olduğu muhakkak. Ancak kadınlar kamu yaşamına girdiklerinde özerk­
lik de kazandılar. Kadının kendisini örgütlerken ortaya çıkardığı paradokslar
olarak görebiliriz bunları. Sosyolojik gelişmeler ile doktriner gelişmeler arasın­
da tezatları yaşayan kadınlar oluyor. Zamanla, şimdi olduğu gibi, henüz içeri­
ğinin ne olduğunu bilemeyeceğimiz İslamcı feminizm ortaya çıkıyor. Tam anla­
mıyla gerici mi olacak, yoksa kendi çelişkileri içinde bir atılımda mı bulunacak?
Bu da Cumhuriyet'in en önemli miraslarından biri.

Bu sürecin çelişkileri yaşandığı sürece, bunlar olumlu gelişmeler. Örneğin,
han' daki gelişmeler için Chrmel ımder chador (Çar.şafın altuıda Chmıd) deniyor.
Birçok kadın, doktor, milletvekili, kadı, öğretmen olmak çalışırken bb nı kanu-

Şeyla Benhabib ile Söyleşi

nu kabul ediyor, ancak özel yaşamında farklı bir şekilde yaşamaya başlıyor. Bu
çelişkileri görmek ve örgütsel açıdan düşünmek çok önemli.

Cogito: Kamusal alanla özel alan arasındaki ilişkiyi yeniden şekillendirirken
Cumhuriyet'in fazlasıyla müdalıaleci olduğunu söyleyebiliriz. Kadınlara oy hakkının
verilmesi, bu açıdan geleneksel bir müdahale. Ancak bu müdalıale farklı biçimlerde bü­
tün özel alana yayıldığı zaman sorunlar çıkıyor.

Ş. B.: Tabii, bu, totalitarizme kadar gidebilir. Bu noktada, özel alanın özerk­
liğini tamamen kaybetmesinden söz ediyoruz.

Cogito: Özel alanla kamusal alan arasında net bir aynm olduğunu düşünüyor
musunuz?

Ş.B.: Hayır, ben bu ayrımın yeniden düşünülmesi ve çizgilerin tekrar çizil­
mesi gerektiğini yazdım. Kadın hakları söz konusu olduğunda, örneğin kadın­
ların dövülmesi, aile içi tecavüz, kız çocuklarına tecavüz edilmesi gibi durum­
larda, devlet ve kanuni dtizen, aile hayatına, özel hayata karışıp kadının insan
haklarını korumalıdır. Bu, biraz önce sözünü ettiğimiz anayasal temellerdendir.
İslamcı dünyada, özel hayat tamamen yok edilip kamusal hayatın bir parçası
haline getirilirken, Batı'da devlet özel hayata karışmak konusunda hep tedir­
gindir. Feminizmin ortaya attığı tartışmalardan biridir bu. Devlet ve kamu dü­
zeni, zaman zaman özel hayata müdahale etmeli, zaman zaman da özel alana
özerklik tanımalıdır. Ancak bu, hiçbir zaman insan hakları, özellikle kadın hak­
ları pahasına olmamalıdır.

Özel ve kamusal alanlar arasındaki ayrımın ontolojik bir ayrım olduğunu
düşünmüyorum. Toplumsal ve tarihi bir ayrım olduğunu ve değişik toplumlar
tarafından çeşitli şekillerde örgütlendiğini düşünüyorum. İlkel toplumlarda ai­
le yapısı üzerine kurulmuş toplum yapılan, aile hayatını siyasi hayatın temeli
olarak alan toplumlar da var. Eski Çin toplum yapılarında, ya da Hindistan' da,
aile ile siyaset arasındaki ayrımlar pek düzenli değildir. Liberal devletin, kamu
hayatıyla özel hayat arasında hukuki bir düzen kurup, bu düzenin sınırlarına
saygı göstermesi gerekiyor. Sivil toplumda, çizgilerin adil ya da yeterli olup ol­
madığı konusunda tartışmalar olmalıdır tabii . Ancak, kadın eşitliği ve özerkliği
sağlandıktan sonra devletin özel hayata saygı duyması gerekir.

Cogito: Türkiye gibi bir ülkede, bu sadece kadın haklarıyla ilgili bir konu değil.
Özel alanda yapılan müdahale Batı ülkelerinde olduğundan çvk daha fazla. Belki anaya­
sanın demokratik olmadığı söylenirken, kastedilen şeyin bir parç:ııc;J da, deAetin kendini
özel hayata kendi ortaya koyduğu değerler çerçevesinde karışabi/mcsini :.:o,i�f,ıyacak
ki lde konumlandırmış olması.

Ş. B.: Bence, bu durumda özel hayat değil, sivil hayat demek bl'rekiY ' " Bi >-.,
feminist kuramda, özel alanı üç·c ayırıyonız: Aile hayatı, iktisadi alnn (kapitalist

CociTo, SAYı: 15, 1998 139

Şey la Benhabib ile Sayieşi

düzende özel mülkiyet anlayışı ile özelleşmiş bir alan) ve sivil toplum örgütlen­
meleri. Bu üçünü birbirinden ayırmak sosyolojik olarak yararlı, çünkü devlet
ile aralarındaki ilişkiler değişik şekillerde saptanıyor. Devletin iktisadi alana
karışması gerektiğini söylerken aile.hayatına karışmasını desteklemeyebiliriz,
ya da aile hayatına karışması gerektiğini ileri sürerken, sivil topluma müdaha­
lesini desteklemeye biliriz.

Bu alanlara kavramsal bir açıklık getirmek gerekiyor ve bu bağlamda, ben
eğitimi sivil toplumun bir parçası olarak görüyorum.

CoGİTO, SAYI: 15, 1998

SiYASAL KuRAMIN SoRUNLARI
ÜZERİNE BiR SöYLEŞi*

Jürgen Habermas ile Söyleşi

Söyleşiyi Yapanlar:

Mikael Carleheden, Rene Gabriels

- 1984'te lspanyol parlamentosuna seslendiğinizde "ütopik güçlerin tükendiği­
ne" değinerek, "bir kez daha, bütüncül bir bakışın olanaksız olduğu" ve karanlık bir ge­
leceğe baktığımız bir dönemde yaşadığımızdan söz etmiştiniz (Die Neue Unüber­
sichtlichkeit). Bize göre bu tanı son on yıldır geçerliğinden hiçbir şey yitirmedi. Sözde
"var olan sosyalizmin" çöküşü ve Soğuk Savaş'ın son bulması, yerini, ne yazık ki, banş
ve huzur içinde bir dünyaya bırakmadı. Tam tersine, kendimizi, iç savaşlar, ırkçılık, ye­
niden yoksulluk ve hemen hemen hiç dizginlenmeyen çevre yıkımının yaşandığı bir
dünyada bulduk. 1989'daki "yumuşak" devrimin kimi insanlara aşıladığı umutların
-Fukuyama "tarihin son bulması" ndan bile söz ediyordu- aslında hayal oldukları çok
kısa bir süre sonra ortaya çıktı. Bu sorunlara bir çözüm getirmek amacıyla, Olgular ve
Değerler Arasında (Faktizitat und Geltung) adlı yapıtınızda, evrenselci bir dünya

• Jürgen Habermas, A Berlin Republic: Writings on Gennany, Polity Press (çev. Steven Rendall) 1997.

CoGİTO, SAYI: 15, 1998

Jürgen Habermas ile Söyleşi

düzeninin başlangıcı için umutsuzluğun doğurduğu bir umuttan söz ediyorsunuz.
Dahası, sosyalist görüşe sımsıkı sarılıyorsunuz. Yurttaşların kendi içlerinde kavrama­
ları gereken özgür bir yaşam biçimi için zorunlu olan koşulların özünü oluştııran bir
kavram olarak sosyalizme yalnızca radikal demokrasiyle u/aşılabilir. Bunu belirtirken,
ana çizgileri ve hedefi inceden ineeye belirlenmiş ideal bir yaşam biçimine, ütopik olan
her şeye kesin bir tavırla sırt çeviriyorsunuz. Demokrasinin işleyişi açısından geliştir­
diğiniz kavrarnda önemli olan, önceden kestiri/erneyen başarılı yaşam biçimleri için ge­
rekli olan koşullara biçimsel bir tanımlama getirilmesidir. Olgular ve Değerler Ara­
sında'nın önsözünde, "tümüyle laikleştiri/miş bir siyasal düzende, radikal demokrasi
olmadan anayasal bir devletin de var olamayacağı ve barınamayacağı" görüşüne yer
veriyorsunuz. Peki ama, radikal demokrasiye ıılaşılabilir mi? Bu noktada, demokratik
bir toplum için gerekli koşulların, örneğin, eşit katılım olanağının, daha önce sözü edi­
len sorunlnr ve giderek artan toplumsal karmaşa ışığında, aşırı ütopyacı olup olmadığı
sorusu gündeme geliyor. "Modernist proje"nin sonucu belirsiz yapısının gerçekten de
ütopik bir hedeften yoksun olduğu, ancak ütopik güçler olmadan da bir gelişme göstere­
meyeceği savına katılıyor musunuz?

Jürgen Hab�rrnas: Tabii, bir kez daha yalnızca yüce demokratik ilkelerin
benimsenmesi gerekliliğini savunrnarnarnız için, kuşkuculuğun dikeninin, nor­
rnatif özümüze derinlernesine saplanmış olması gerekir. Sizin de belirttiğiniz
gibi, aktarmaya çalıştıklanrnın ardında güncel dünya koşullarının kuşkucu bir
değerlendirmesi yatıyor. Benirnsediğirn yolun, John Rawls'un adalet kurarnı gi­
bi, tek başına ele alındığında oldukça beğeni toplayan, salt norrnatif kavrarnlar­
dan farklı oluşu bu yüzdendir.

Her şeyden önce, şu anda ülkelerirnizde var olan demokratik ve anayasal
uygularnalara katıldığımız sürece sessizce de olsa kabul ettiğimiz bir şeyi kanıt­
lamak üzere, yeniden yapılandırıcı bir çözümleme bulmaya çalışıyorum. Konu­
ya, tümüyle alaycı bir anlayışla yaklaşmak, uygularnalarda tanınmayacak dü­
zeyde bir değişim olmadıkça, bu tür uygulamalarla bağdaşmaz. Norrnatif töz
yok olur olmaz, örneğin, insanlar mahkemelerden artık adil çözüm bekleyerne­
yeceklerini, seçmenler seslerini hiçbir zaman devlet politikasında duyurarnaya­
caklarını düşündükleri zaman, yasalar davranışları denetleyen bir araca dönüş­
rnek zorunda kalırlar ve demokratik çoğunluğun kararı önemsiz bir aldatmaca­
ya ve kendini aldatma gösterisine dönüşür. Anayasal ilkelerin, baş döndürücü
toplumsal karmaşıklıklar karşısında boyun eğrnesinin kaçınılrnazlığı göz ardı
edilemez. Bu durumlarda, adalet ve demokrasiyle ilgili görüşlerimiz değişecek
ve yurttaşların norrnatif benlik anlayışları kökten bir değişime uğrayacaktır. Bu
tür kavramsal bağlantılar toplumsal gerçekiere ışık tuttuğundan, meşruiyetini
yalnızca kendi kendine yasa yapma görüşünden alan bir yasal sistemle ilgili,
bu tür karşılıklı bağlantılı çıkarırnların tekrar yapılandırılması yararlı olacaktır.

İkinci olarak, yerleşmiş uygularnalarırnızın, bu norrnatif benlik anlayışının,
başlangıç noktasında aldatıcı olmadığını ortaya koymaya çalışıyorum. Bu de­
mokratik anayasaları, yasa koyucuların hukuk ve yönetim organlarıyla birlikte
her gün üzerinde çalıştıkları ve siyasal kamu alanında süreklilikleri için canla

COGİTO, SAYI: 15, 1998

Siyasal Kuramın Sorunları Üzerine Bir Söyleşi

başla durmaksızın savaşılan çeşitli tasarılar ola.rak görüyorum. Ne var ki, içle­
rinde radikal demokrasinin kendi kendini yöneten bir tür sosyalizm olduğu gö­
rüşünün de olduğu, çok sevegeldiğimiz birtakım yorumlardan kurtulmak zo­
rundayız. Karmaşık toplum koşullarında, yalnızca iletişim kuramı açısından
kavranan bir demokrasi geçerli olabilir. Bu durumda, merkez ile çevre arasın­
daki ilişkinin tersine çevrilmesi gerekir: Benim modelimde, normatif beklentile­
rin yükünü büyük ölçüde taşıyanlar, dokunulmamış bireysel bir kesimde olu­
şan iletişim biçimlerinin yanı sıra, liberal bir siyasal kültür içinde yer alan ve
yaşamsal bir önem taşıyan kamu kesiminin iletişiminden oluşan bir sivil top­
lum içindeki iletişim biçimleridir. İşte bu nedenle haklısınız; toplumsal akımla­
rın müdahaleci, etkili, yenileyici gücü ve bu tür akımları devinime geçiren
ütopyacı imge ve güçler olmadan hiçbir değişim sağlanamaz. Ancak bu, Ernst
Hloch'un çalışmalarındaki gibi, kuramın tek başına ütopyaların yerini alması
gerektiği anlamına gelmez.

- Cumhuriyetçi radikal demokrasi görüşünü eleştirdi niz, çünkü bu görüş, başka
şeylerin yanı sıra, politikanın kaçınılmaz dizgeci yapısını ve kendine özgü dinamiğini
açıklayıcı nitelikte değildir. Size göre politika, yalnızca bir eylem kuramı açısından de­
ğil, aynı zamanda bir sistemler kuramı açısından da ele alınmalıdır. Yasalarta düzen­
lenmiş özgür irade anlamındaki bir halk egemenliğinin temelinde, iletişsel eylemi içeren
görüş ve istenç oluşumu süreçlerinin yanı sıra, belli bir güç aracılığıyla yönetilen bir
siyasal düzen yatar. Bu da yurttaşların görüş ve istenci nin, sisteme içkin dinamiklere
zarar vermeden, siyasal düzeni nasıl etkileyebileceği sorusunu gündeme getirir. Bu so­
ruyu yanıtlamak üzere iki farklı model geliştirdiniz. Volkssouvedinitat als Verfalı­
ren (1988) (Halk Egemenliği)'nde önerdiğiniz "kuşatma modeli", İletişsel Eylem
Kuramı 'ndaki iki katman/ı toplum kavramıyla bir benzerlik taşıyordu. Bu modelde,
yurttaş/arın, "siyasal kaleyi", onu ele geçinnek gibi bir niyetleri olmadan, yargı ve ka­
rar alma süreçlerini etkileyen siyasal tartışmalar yoluyla kuşattık/arına dikkat çekilir.
Olgular ve Değerler Arasında yapıtınızda, yerleşik siyasal düzenin bir merkez ve
çevreden oluştuğu bir "kanal modeli''nden yola çıkıyorsunuz. Yurttaş/arın, merkezi,
yani parlamentoyu, mahkemeleri ve bakanlar kurulunu etki/eyebilmeleri için, iletilen
görüşlerin demokratik ve anayasal süreçler aracılığıyla çevreden merkeze aktarılması
gerekir. Siyasal dolaşım sisteminde yasalar, iletişsel gücü yönetimsel güce dönüştüren
bir araç işlevi görürler.

Olgular ve Değerler Arasında'daki bu iki düzlern/i toplumsal modelin tam ola­
rak oturtulduğu konumu İletişsel Eylem Kuramı'nda önerilen modelden ayıran ne­
dir? "Kuşatma" ve "Kanal" benzetmeleriniz, sistemler/e yaşam-dünyası arasında farklı
bağlantılar kurmuyor mu? "Kuşatma" modeline göre demokrasi, kapitalist ekonomi ve
himayeci bir toplum devletinin yükümlülüklerini kısıtlamanın biraz ötesine geçen bir
yol gibi görünüyor . . . Kanal modeli, kuşatma modeline kıyasla, ekonomide ve siyasal yö­
netimde çok daha kapsamlı bir demokratikleşmeye olanak tanımıyor mu?

J. H.: O dönemde, yurttaşların, iletişsel güce dayanarak kamu yönetimle­
rindeki bürokratik gücü "kuşatmaları" imgesini önermemdeki amaç, klasik

CoGiTo, sAYı: 15, 1998 143

Jürgen Habermas ile Söyleşi

devr:im görüşüne, yani devlet gücünün ele geçirilmesine ve yıkılmasına karşı
çıkrnaktı. Yurttaşların her türlü kısıtlayıcı bağlardan kurtulmuş iletişsel özgür­
lüklerinin, tıpkı Rawls'un Kant ile aynı görüşü payiaşarak belirttiği gibi, "akim
kamusal kullanımı" ile etkili olacağı sanılır. Ancak siyasal alanda birbirleriyle
çekişen görüşlerin "etkisi" ve kamusal düzlem çerçevesine demokratik işlemler
aracılığıyla oluşan iletişsel güç, ancak, yönetimsel gücü, onu ele geçirme niyeti
olmaksızın, düzene sokup denetleyecek biçimde etkilediği sürece işlevsel olabi­
lir. Öte yandan, kuşatma modeli çok yenilgici bir modeldir; en azından, güçler
ayrımını, yasaları "kullanan" yürütme ve yargı yetkilerinin aldıkları kararlan
haklı kılmak için, tümüyle yasa koyucu otoriteler tarafından düzenlenen alan­
lara ulaşmakta kısıtlı olduklan biçiminde algıladığınızda öyledir. Günümüzde
düzenlemesi gereken konular, siyasal yasa koyucunun önceden düzene koyabi­
Ieceği bir konumda olmadığı türde konulardır. Bu tür durumlarda, söz konusu
noktalara somut bir biçim vermek ve onların hukuksal gelişimini sürdürmek,
yürütme ve yasama yetkilerinin elindedir. Bu tür işlemler de uygulamadan
çok, temel oluşturmakla ilgili bir söylem gerektirir. Ne var ki, bunun meşru
olabilmesi için,. bu üstü kapalı yardımcı ya da alt yasaların (Nebengesetzge­
bung) da farklı katılım biçimlerine gereksinimi vardır; demokratik istenç-olu­
şumu sürecinin bir bölümü, yürütmenin kendisine yansımalı ve alt yasaları ya­
ratan yasama kurulu, kendisini, daha kapsamlı bir hukuksal eleştiri alanında
temize çıkarmak zorundadır. Bu açıdan ele alındığında, kanal modeli kuşatma
modelinden çok daha geniş kapsamlı bir demokratikleşmeye dayanır.

- Politikayı bir yandan bir istenç ve görüş oluşumu biçimi olarak, öte yandan da
yönetim olarak ele alıyorsunuz. Bu iki biçim siyasal gücün iletişsel ve yönetimsel güç
olarak ikiye aynidığı kavramsal ayrımla bir özdeş/ik taşıyor. Çağdaş demokrasiterin
varsayımlanndan bir tanesi de, parlamentonun ve siyasal partilerin düşünce ve istenç
oluşumu açısından önem taşıyan kurumlar olduğudur. Ne var ki, parlamentolar artık
büyük ölçüde öncelikle iktidara gelmek için gücü ele geçirmeyi amaçlayan siyasal parti­
lerin egemenliği altındadır. Çeşitli toplumsal araştırmalar, politikaya profesyonel bir
boyut kazandınlmasının, temsil edenlerle edilenler arasındaki uçurumun giderek büyü­
mesinin yanı sıra, seçim kampanyalarının ticari bir niteliğe bürünmesinin çağdaş poli­
tikacılan daha stratejik bir tutum benimsemeye ittiğini de ortaya koymuştur. Bu ne­
denle, her şeyin enine boyuna düşünüldüğü özen/i bir politikaya aynlan yer giderek da­
ralmaktadır. Bu durumda parlamento ve siyasal partiler ne denli görüş ve istenç oluşu­
mu kurumları olarak görülebilir? Bir de, Klaus von Beyme'nin deyimiyle, "üst" ve
"alt" taki halkçılıkla yüz yüze gelindiğinde, parti devletindeki siyasal sınıfın radikal de­
mokrasi ilkesine göre denetlenmesi ne denli olasıdır? Siyasal sistemin, tam da özündeki
dinamiğin korunması amacıyla, daha da demokratikleştirilmesi, bir başka deyişle, iletiş­
sel güce daha geniş bir yer verilmesi gerekli görünmüyor mu?

J. H. : Çözümlememle bu sonucu önermeyi amaçlamıştım. Siyasal partiler
geçici olarak hükümete yerleştikleri sürece ve demokratik özlerini yitirdikleri
ölçüde, içerisinde güç konumlarını kazandıklan ve elde tutmak istedikleri yö-

144 COGİTO, SAYI: 15, 1998

Siyasal Kuramın Sonın/an Üzerine Bir Söyleşi

netirn sisteminin bakış açısından hareket edeceklerdir. Öncelikle yerine getir­
meleri gereken işlevi, yani siyasal görüş ve istençlere biçim verme sürecini be­
lirleme ve bu sürecin uygulanmasına aracı olma görevlerini ancak reklam karn­
panyalan biçiminde yerine getirirler. Böylece, kamusal alana, merkezinden de­
ğil, dışandan kanşan kuşatmacılar olarak girerler. Siyasal partilerin yerine ge­
tirmeleri gereken çeşitli işievlerin çok çlaha kesin sınırlarla belirlenmesi gerekir.
Lefort'un haklı olarak belirttiği gibi, bir demokraside politikanın simgesel yeri
boş tutulmalıdır; ama bu yer yalnızca demokratik parti liderlerine, söz sahibi
kişiler ya da olası yöneticiler olarak değil de, halkın temsilcileri gözüyle bakıl­
dığında boş kalır. Bu da kurumsal bir irngelerni gerektirmektedir. Siyasal istenç
oluşumunda partilerin siyasal "katılımını" artırmaya yardırncı olan ve onların
devletin organları olarak davranrnalarına engel olan kurumsal önlemlere, ana­
yasanın örgütsel bölümünden başlayıp halk oylamalarına ve dahası parti tü­
züklerini de içeren konulara uzanan her düzeyde yer verilmelidir.

- "Ideoloji olarak Teknik ve Bilim" ("Technologie und Wissenschaft als Ideolo­
gie") başlıklı denemenizde, 19. yüzyılın sonlanndan beri "araştırma ve teknoloji ara­
sındaki giderek artan karşılıklı bağınılılığın . . . bilimi en önde gelen üretici güç durumu­
na getirdiğinden" söz ediyorsunuz. Bununla birlikte, bilimsel ve teknolojik gelişmeler
demokratik karar ve denetimin büyük ölçüde dışında tutulur. Bilim ve teknoloji dalla­
rında alınan ve uygulanmaları beklenmedik, kimi zaman da insanlık için istenmeyen
sonuçlar doğuran kararlarda (örneğin, nükleer güç ve genetik teknolojiyle ilgili karar­
larda) demokratik ilkelerin etkili olduğuna çok ender tanık olunur. Siyasal kararların
gittikçe daha bilimsel hale gelişi ve iş dünyasında teknolojik bilgiye olan ilginin artışıy­
la birlikte, toplumun birçok alanının şekillendirilmesi uzmaniann kontrolüne girdi. Bu
belirleyici gücün, bir "uzman erki" tehdidinin önüne geçilmesi amaçlanarak, nasıl de­
mokratik bir biçimde denetlenip zararsız duruma getirilebi/eceği sorusu akla gelebilir.
llk yapıtlarınızda, son dönem geliştirdiğiniz, gücün siyasal dolaşımı modelinde sisteme
dair bir rolü olmayan, "demokrasi ve teknoloji arasındaki ilişki", "bilimselleştirilmiş si­
yasal ve kamusal görüş" ve "uzman er ki tehlikesi" gibi konulara açıkça ağırlık verdiği­
nize parmak basmakta yarar var. Bunun bir nedeni var mı? Bilim ve teknolojinin belir­
leyici gücünü, gücün dolaşımı modelinizde nasıl bir konuma oturtuyorsunuz? Bir "uz­
man erki" tehlikesi nasıl kısıtlanabilir?

J. H.: lletişsel Eylem Kuramı'nda betirnlediğirn uzman kültürler arasındaki
farklılık, ters yönlere doğru riskleri de beraberinde getirmektedir: Bir yanda
kültürel bilginin yayılmasını engelleyen ve gündelik iletişsel uygularnaları kö­
relten bir içe dönme tehlikesi, öte yandan da, bu konularla haşır neşir olanlar
tarafından uygulanan ve demokratik bir biçimde varılması gereken kararlar
üzerinde denetim, yani sizi endişelendiren uzman erki tehdidi. Bilim ve tekno­
lojinin belirleyici gücü, bu açıdan, kesinlikle üzerinde durulması gereken bir
konudur. Bu konuya en son kitabımda değinrnedirn, çünkü günümüzde, 60'lı
yıllardaki dururnun tersine, teknokrasi kurarnları artık toplumsal bJlırnler üze­
rinde etkili bir rol oynarnıyor ve tasarı çılgınlığı ile bilime safça inanma artık ta-

CoGiTo, sAYı: 15, 1998 145

fürgen Habermas ile Söyleşi

rihe ·karışmış durumda. Daha geniş kamu alanında, bilime karşı eleştirel tu­
tumlar neredeyse moda oldu. Kamu görüşündeki bu değişim, atom ve genetik
teknolojinin tehlikeleri konusunda insanların giderek daha bilinçli olmaları gibi
kimi olumlu sonuçları da beraberinde getirdi. Teknolojik sonuçların değerlen­
dirilmesi farklı alanlarda oldukça etkili bir biçimde izlekleştirilrniştir. Bu süreç­
te, "bilimin" özünde yansız olmayan bir yetke olduğunu ve bilimsel girişimin
kesinlikle bütüncül olmadığını, yine değerlerle soluk kazanan çekişrneli görüş­
lere ayrıldığını benimseyen, uzmanıaştırma karşıtı bir uygulama kabul edilmiş­
tir. Siyasal bağlarnlı farklı bir bilim kavramı için, bu hareket noktalan daha da
geliştirilerek bunlara kamu alanında ve parlamenter çalışmalarda daha ağırlıklı
bir yer verilmelidir. Siyasal açıdan uygun görüldüğünde çevirisi yapılarnaya­
cak, dahası, uzrnanlarca tartışılan seçeneklerinin daha geniş bir kamusal forum­
da konuşulabileceği şekilde uyarlanarnayacak denli özelleştirilrniş hiçbir sorun
yoktur. Demokraside uzmanlık siyasal bir ayrıcalık olamaz.

- İletişsel Eylem Kuramı'nda çözümsüz gerginliklerin, kapitalizm ve demokra­
siyi ayırdığını öne sürüyorsunuz. Demokratik anayasal ilkelerle belirtilen çağdaş top­
lumların öz benlik anlayışı, yasal olarak, yaşam-dünyasının ekonomi ve devletin temsil
ettiği alt sistemden önce geldiğini savunur. Gelgelelim, kapitalizmde bu öncelik, devlet
tarafından sağlanan toplumsal hizmetlerin toplumdaki eşitsizlikleri etkisiz hale getiril­
mesiyle yıpranır. Yurttaşlar artık yurttaşlığın özünü oluşturan siyasal katılım olasılık­
larını göremez, ya da algılayamaz duruma gelirler. Yanlış anlamıyorsak, Olgular ve
Değerler Arasında'da yaşam-dünyası/ekonomi değil, yaşam-dünyası/devlet ilişkisi
vurgulanıyor. Daha önceki çalışmalarınıza kıyasla, bu kitapta kapitalist ekonomideki
yıkıcı güçlerin nasıl demokratik bir biçimde denetlenebileceği sorununa az yer veriyor­
sunuz. Yine de, gerçekte var olan sosyalizmin son bulmasının, örneğin Friedrich Karn­
bartel ve Claus Offe'nin pazar sosyalizmini ve teminatlı bir temel geliri konu alan ya­
pıt/arında belirttikleri gibi, kapitalizmin eleştirisine yeni bir ivme kazandırabildiği yö­
nünde kanıtlar var. Pazar güdümlü bir ekonomiye içkin sistematik dinamiğe gösterdi­
ğiniz saygıyla, kamusal düşünce ve tartışma temelli bir politika ve kapitalizmin çevre­
bilimsel bir şekilde ehlileştirilmesi konusunda görüşleriniz arasında bir uyum var mı?
Kapitalizm, çevrebilim ve demokrasi arasındtlki gerginlik karşısında, bu içkin dinamik
kavramını, "olumlu-temize çıkartıcı" ve "olumsuz-yıkıcı" olarak ayırmamız gerekmez
mi? Sizce, kapitalizm, çevrebilim ve demokrasinin birbirleriyle ilişkileri nedir? Çevre­
nin giderek yok edildiği, dağıtılacak işlerin hızla giderek azaldığı bir toplumla karşı kar­
şıya olduğumuza göre, geliştirmiş olduğunuz temel haklar dizgesi temel alınarak, yasal
olarak güvence altına alınmış temel bir gelirin ve bu temel gelire bağlı olarak eşit yaşam
koşullarının sağlanması olası olamaz mı? "Çalışma toplumunun sonu" (Andre Gorz)
karşısında, uygun biçimde işleyen bir demokrasinin gereği olan öz saygı ve özerkliğin
sağlanması için bir temel gelir gerekli değil midir?

J. H.: lletişsel Eylem Kuramı'nda ele alınan toplumsal modernleşme çözüm­
lernesinde amaç, tam da sizin belirttiğiniz ayrıma bir açıklık kazandırrnaktı.
Kapitalist bir ekonominin ayrıştırıcı faydalanndan, ekonomik üretirnin belli bir

CoGiTo, sAn 15, ıgg8

Siyasal Kuramın Sorunları Üzerine Bir Söyleşi

şekilde düzenlenmesinin meydana getirdiği toplumsal, kültürel ve çevrebilirn­
sel zararları gizlerneden ya da doğal bir yazgı olarak görmeden, kabul etmek
zorundayız. i3enirn asıl ilgilendiğirn, yaşam-dünyası ile sistem arasında, para­
nın iletişsel olarak yapılandırılmış alanlara sörnürgeci saldırılarının, değiş to­
kuş süreçleri ve çevresel yükümlülükler adına, bu özünde yıkıcı ekonomik sis­
teme set çekme olasılıkları. Bu kurarnsal görüş açısından bakıldığında, devlet
sosyalizminin iflası, yani paranın yönlendirici işlevinin yerine geniş kapsamlı
bir yönetimi getirme girişimi hiç de şaşırtıcı bir olgu değildir; ancak bu, 1989 yı­
lındaki tarihsel olaylar karşısında şaşırrnadığırn anlamına gelmez.

Öte yandan, Marksist geleneğin geliştirdiği toplumsal kurarnlar, bunalım
çözümlemesine dayalı dar bir çerçeve içinde ele alındıklarından, günümüzde
yapıcı örneklerine rastlanmaz. Üretkenliğinden vazgeçrnek istemediğimiz dün­
ya çapında kapitalizmin yıkıcı sonuçları karşısında hepimiz bir bakıma çaresi­
ziz. Bu durum "pazar sosyalizmi" için katıksız norrnatif modellerin yeniden
önem kazandığını açıklıyor. Bu modeller, pazar ekonomisinin, yönlendirici ve
yenilik için gerekli dürtülerini muhafaza eden, ancak aynı zamanda sistematik
olarak üretilmiş "iyiler"in ve "kötüler"in sistematik olara!<; tekrarlanan eşitsiz
dağılımının yarattığı olumsuz sonuçlan kabul etmeyen görüşleri içerir. Tüm bu
modellerin düğüm noktası, kuşkusuz, eylem olasılıklarının yok olduğu nokta­
dır. Eski ulus devletin (ve daha yeni birleşmiş uluslarla kalıcı uluslararası top­
lulukların) eylem yönündeki siyasal gücü ile küresel pazar ağının kendi kendi­
ni yönlendiren düzeneği arasında hiçbir bağlantı yoktur. Bu nedenle, dünya
ekonomik ilişkilerinde uzun süre geciken yeniden örgütlenmenin sorunları,
uluslararası ilişkilerin ümitsiz durumuna, BM ve öteki dünya örgütlerinin rolü­
ne yeni bir ışık tutmaktadır.

80'li yıllarda üzerinde tartışılan, güvence altına alınmış temel gelir düşün­
cesi, kuşkusuz, yurttaşların öz saygı ve siyasal özerkliklerinin özdeksel temeli­
nin, bireyin işgücü pazarındaki bir bakıma belirsiz başarısından bağımsız ola­
cağı gibi ilginç bir özellik taşımaktadır. Ne var ki, bu tür konular yalnızca, par­
çalanma tehlikesiyle karşı karşıya olan bir refah devletinin yeniden oluşumu
için gerekli ve karmaşık çabalar bağlammda anlamlı bir biçimde değerlendirile­
bilir.

- Doğu ve Orta Avrupa' da, barışçıl Yurttaş Hakları hareketinin ve muhaliflerin
getirdikleri eleştiriler, 1989'un devrimci olaylarını temelinde yatıyordu ve "sivil top­
lum" kavramının Batı'daki aydınlar arasında moda olmasına yardımcı oldu. Bu kav­
ram, muhalifler ve Yurttaş Hakları eylemiyle bağlantılı olduğu için olumlu çağrışımla­
rı vardı. Sivil toplumu, "yaşam-dünyasının toplumsal kesimlerinde kamusal iletişimi
sağlayan, devlet ve ekonominin dışında kalan, istemli ya da gönüllü kuruluşlar" olarak
algılıyorsunuz. "Sivil toplum, bu az çok kendiliğinden oluşan ve toplumsal sorunların
özel yaşamdaki yansımalarını belli bir yere oturtup, özümseyip, ayrıntılarına inerek on­
ları siyasal kamu alanına taşıyan kuruluş, örgüt ve eylemlerden oluşur. " Siyasal kamu
alanının, yalnızca, "sınıfsal sınırların ötesine geçmiş ve toplumsal katmanlaşma ve sö-

COGİTO, SAYI: 15, 1998 147

fürgen Habermas ile Sayieşi

mürünün binlerce yıllık zincirlerini kırmış" bir sivil toplumdan destek alabileceğini
öne sürüyorsunuz. Bu görüş, kamu alanına yalnızca kitle iletişim gücünün egemen ol­
madığına, kamu alanının sivil-toplumsal temelini şimdi bile sınıf eşitsizliklerinin ve
cinsiyet ayrımının oluşturduğuna, yoksulluğun azalacak yerde daha da arttığına dikkat
çeken ampirik bir eleştiriyi gündeme getirmez mi? Demokratik kamu alanıyla ilgili gö­
rüşleriniz/e, yurttaş/ara, çoğunun kişilik yapısıyla bağdaşmayan, gelenek dışı bir kimlik
yakıştırmış olmuyor musunuz? Jirinovski'nin Rusya'da, Le Pen'in Fransa'da, Schön­
huber'in Almanya'da ve Allessandra Mussolini'nin. ltalya'da aldığı sonuçlar, çoğu
yurttaşın bir bakıma geleneksel bir kimliğe sahip olduğu izlenimimizi daha da güçlendi­
riyor. Ulusçu gerileme/er, sivil toplumdan demokratik dürtü/erin dışında bir şeyin de
doğduğunu ortaya koyuyor. Sağ kanadın sokaktaki baskısı nedeniyle, sivil toplum kav­
ramı artık olumsuz bir anlamı da yüklenmiş durumda ... Adalet ve demokratik anayasal
devlet ile ilgili söylem kuramınızın ışığında, sivil toplumun demokratik olmayan dür­
tülerini demokratik olanlardan nasıl ayırıp eleştirebiliriz?

J. H.: Eğer konu bir tanımlamayla ilgili ise, bunu bir iletişim kurarnının ba­
kış açısından ele alırsak, totaliter devletlerdeki halkçı kitle seferberliğiyle sivil
bir toplurnun içinden doğan demokratik eylemler arasında kesin bir ayrım ya­
pabiliriz. The Origins of Totalitarianism (Totaliterliğin Kökeni) adlı klasik yapıbn­
da Hannah Arendt bunu yapmış ve bu bağlarnda kamusal yapıların oynadığı
önemli role parmak basmıştı. İletişsel güç, yalnızca karşılıklı tanıma temeline
dayanan bireysel ilişkilerin yaratıldığı ve iletişsel özgürlüklerden yararlanma
olanağı sağlayan kamusal alanlarda oluşa bilir. Bir başka deyişle bunlar, ortalık­
ta özgürce dolaşan konular, ilkeler ve bilgiye göre olumlu ya da olumsuz tavır­
ların kendiliğinden oluşabileceği kamusal alanlardır. Bu bozulmamış karşılıklı
öznellik biçimleri herhangi bir biçimde zarar görecek olursa, ortaya "birbirle­
rinden soyutlahrnış" birey yığınlan çıkar. Bu yığınlar oylamalara güvenen ön­
derler tarafından yönlendirildikleri anda devinirne geçerler ve ardından kitle
eylemlerine katılma konusunda kolaylıkla kışkırtılabilirler. Arendt'in çözümle­
rnesi yine de, yüzyılırnızın ilk yarısının toplu eylem biçimlerine, yani klasik kit­
le gösterileri ve kitlesel grevlere, N azi Reichparteitage'nin yönetildiği biçime, as­
keri töreniere göre tasarlanrnıştı. Berlusconi'nin totaliter rejim sonrası döne­
minde, devinim içinde olan kitlelerin imgesi, aralarında elektronik bir bilgi ağı
olan kitlenin gerisine çekilrniştir: 1989'da bile, parti ve hükümet binaları önün­
de başkaldıran kitleler, televizyondaki canlı yayınların konuklarına dönüştük­
lerinde farklı bir işlev üstlenrnişlerdir. Bu nedenle, totaliter devletle ilgili imge­
ler yok olmuş gibidir, ama yeni bir tür kitleselleşmenin yıkıcı gizilgücü yine de
etkisini sürdürmektedir. Kitle iletişiminin kamusal alanında bile, kişisel tavırlar
arasındaki değiş tokuşu, bir başka deyişle, iletişsel özgürlüklerin kullanımını
engelleyen ve soyutlanmış izleyicilerin kavramsal dünyalarını, onları etkisizleş­
tiren bir kitleselleşmeye maruz bırakan yapılar mevcuttur. Halk oylamalarına
yasallık kazandıran bir forum işlevi gören bu tür "biçirnlendi.rıilrniş" kamusal
alanlar, liberal kamusal alanlardan çok farklıdır, çünkü ikincisi "tavır alan" bir
halk kitlesine yetki tanıyan bir araç işlevi görür. Kamu devinirne geçtiğinde, uy-

CoGİTO, SAYI: 15, 1998

Siyasal Kuramın Sorunlan Üzerine Bir Söyleşi

gun adım yürümek yerine, anarşi ya da kargaşayla zincirleri kopanlarak elde
edilmiş iletişim özgürlüklerini gözler önüne serer. Halkın, kendiliğinden mer­
kezden kopmuş ve geçirgen yapılarında dağılmış olan gizilgüç toplanıp bir
araya getirilerek devinime geçirilir. Bu da, kuşkusuz, sivil bir toplumsal temeli
gerektirir. Toplumsal eylemler, o zaman, ilgiyi belli konulara çekip belirli bir
katkıda bulunabilirler. Bu süreçte kitlelerin halkçı önderiere bağımlılığı tersyüz
edilir: Arenadaki oyuncular eleştiri konusunda eğitimli bir kitlenin onayını al­
dıkları için onlara minnettar kalırlar.

Kuşkusuz, liberal bir kamu alanının, özgür örgütlenmeye, ehlileştirilmiş
kitle iletişim gücüne ve özgürlüğe "alışık" bir kitlenin siyasal kültürüne gerek­
sinimi vardır; sürecin orta yerlerinde az çok mantıklı bir yaşam-dünyasıyla kar­
şılanması gerekir. Bunun da kişilik yapıları açısından karşılığı, geleneksel ötesi
kimliklerdir. Şimdi, Batılı demokrasilerdeki bizlerin bile, olaylara tümüyle fark­
lı bir bilinçle yaklaşmak zorunda olduğumuzu öne sürerek karşı çıkacaksınız.
Aşırı baskı altında tutulan halkın büyük bir bölümünü Le Pen'lere ve Schönhu­
ber'lere, uluşçuluğa ve yabancı düşmanlığına karşı duyarlı kılan eğilimler, gü­
nümüzde de varlığını sürdürüyor. Bunlar karşı konulmaz gerçekler. Ancak
bunlar neye karşı çıkıyorlar? Zira bu karşı çıkış, normatif kuramı adına ve erk­
ten yoksun bir zorunluluk edasıyla, geleneksel ötesi bir bilinci körükleyip, böy­
lece karamsar antropolojinin her zaman aydınların düşlerine karşı savaşa sü­
rüklediği insan doğasına karşı bir suç işleyen felsefeciye yönelik olamaz. Yaptı­
ğımız tek şey, kuramın uygulamalarına girmiş olan zorunluluğu ayrıntılarına
girerek incelemek, bunu yaparken de, yasaların ve demokratik anayasal devle­
tin, yani var olan uygulamaların içinde de, geleneksel ötesi bir temele dayanan
ve o ölçüde liberal siyasal bir kültürün kamu bilincine uydurolmuş ilkelerin
var olduğunu dikkate almak zorundayız. Bu normatif benlik anlayışı, hiç de
gerektiği gibi olmayan ilişkilerimize belli bir dinamik kazandırır: Anayasayı,
üzerinde çalışmayı sürdürebileceğimiz -ya da düşkırıklığıyla başımızdan atabi­
leceğimiz- bir tasarı olarak görürüz.

- Olgular ve Değerler Arasında'da ideal iletişim toplumunu katıksız bir iletiş­
sel toplumsaliaşma modeli olarak algılıyorsunuz. Bu bağlamda, daima çekişen varsa­
yımları dondurarak katıksız bir iletişsel toplumsaliaşma modeli olarak algılayarak, de­
mokrasi için gerekli olan görüş ve istenç oluşumunun söylemsel niteliğinin yanlış ania­
şılmaması gerektiğini vurguluyorsunuz. Gelgelelim, ideal bir iletişim toplumu kavra­
mının temelini idealleştirmeler oluşturur. Bizce idealleştirmeler (en azından) iki biçim­
de yorumlanabilir. Bu şekilde, insaniann geçerlik iddiasında bulunurken, örneğin baş­
kalarını görüşlerine ikna ettiklerini ve o an için kimsenin onlara karşı çıkmadığı nı ileri
sürerken yaptıklan şey de idealleştirme olarak yorumlanabilir. Bu idealleştirmeler, kuş­
kusuz, insaniann yeniden gözden geçiri/meleri gereken savların bulunabileceği olasılı­
ğını da göz ardı etmez. tkinci bir yoruma göre, idealleştirmeler, insanların belli geçerlik
iddialarında bulunurken, ideal bir iletişsel toplumda son bir görüş birliği ve iletişim
üzerine beklentilerini içerir. Albrecht Wellmer bu ikinci yorumun anlamsız olduğuna

CoGİTO, SAYI: 15, 1998 149

Jürgen Habermas ile Söyleşi

parmak basmıştır. Ideal iletişim toplumıma tarihin gelecekteki bir aşamasında ulaşıla­
cak olsa, bu her tür insan iletişiminin o noktada son bulacağı anlamına gelir. Ideal bir
iletişim toplumunda, idealleştiri/en şeyin olasılığını belirleyen koşullar hiçe sayılır. Bu
eleştiriye karşın, ideal iletişim toplumu kavramından vazgeçmiş değilsiniz. Ideal ileti­
şim toplumu, katıksız iletişsel toplumsaliaşma modeline ay kın sapmaları saptamaya ve
belirtmeye yarayan bir araç işlevini görür. Bu kavram, görüş ve istencin oluşum süre­
cinin özünde var olan, kaçınılması olanaksız süredurum öğelerinin, söz gelimi, bilgiye
ulaşmadaki dengesizlik/erin ve yetki dağıtımındaki eşitsizlikterin algılanmasına yar­
dımcı olabilir. Görüşümüz doğru ise, katıksız iletişsel toplumsaliaşma modeli iki farklı
işlevi yerine getirebilir: llk olarak, süredurumun kaçınılması olanaksız öğelerinin su
yüzüne çıkmasına yardımcı olur; ikincisi de, siyasal kamu kesiminde var olan güç iliş­
kilerine getirilecek eleştiri için nornıatif bir ölçüt işlevi görür. Kaçınılması olanaksız sü­
redurum öğelerinin belirlenmesi için, sizin öne sürdüğünüz gibi, bir ideal iletişim top­
lumu kavramına aslında gerek var mı? Geleneksel toplumbilimsel araçlar, ya da Fouca­
ult'nunki gibi bir düşünce biçimi bunun için yeterli değil mi? Dahası, zaten çeşitli kü­
reselleşme süreçleri, toplumsal bir eleştiri için vazgeçilmez olan evrensel normatıf kıs­
tas/ara belli bir biçim vermiyor mu? Bir başka deyişle, giderek tırmanan karşılıklı kül­
türel, çevresel ve ekonomik bağımlılık kaçınılmaz olarak, küresel toplumsal bağların ve
kuralların algılanması ve işlenmesi için gerekli olan" ortak bir dilin oluşmasına" (Ol­
gular ve Değerler Arasında) yol açmıyor mu? Ideal iletişim toplumu kavramını bir
yana atıp yalnızca idealleştirmenin daha önce sözünü ettiğimiz ilk yorumıma sığınarak
bir yere ulaşamaz mıyız?

J. H.: Yaşam-dünyası ve iletişsel eylemi birbirlerini tamamlayan kavramlar
olarak sunup, yaşam-dünyasının kendisini iletişsel eylemler aracılığıyla yeni­
den oluşturduğunu söylerseniz, o zaman değerler, sistemler ve özellikle de di­
lin karşılıklı anlayışa yönelik kullanımına, yalnızca katıksız iletişsel toplumsal­
laşma modelinin beklentilerine yanıt veren bir toplumun üstlenebileceği türde
bir birleştirme sorumluluğunu yüklemiş olursunuz. lletişsel Eylem Kuramı'nda
kendimi bu türde bir yorumlayıcı idealizme karşı zaten savunmuştum. Top­
lumsal birleşme konusunda, kimilerinin yanılgıya düşerek bana mal ettikleri,
böylesi bir idealist yanlış anlama karşısındaki kuşkularımı belirtmek için artık
Bemhard Peters ile birlikte çok farklı bir yol izliyorum (Die Integration moderner
Gesellschaften, Frankfurt am Main, 1993). Bu tür kuşkular Luhmann'ın sistemler
kuramı, ya da Foucault'nun güç kuramı aracılığıyla da dile getirilebilir. Bunun
yerine, ben, toplumsal süredurumun kaçınılmaz öğelerini gözler önüne serrnek
için "ideal iletişim toplumu" kavramından yöntembilimsel bir biçimde yararla­
nı yorum. Bu da üzerinde durduğumuz asıl konu olamaz.

Dahası, Wellmer gibi ben de, Pierce ve Apel'in geliştirdikleri ideal iletişim
toplumu kavramını ve hatta "ideal dil durumu" ile ilgili kendi görüşlerimi,
"yanlış yere oturtutmuş asılsız somutluk " örnekleri olarak eleştiriyorum. Bu
görüşler, zamanla ulaşılabilecek nihai bir durumu belirttikleri için somutlaştın­
cıdırlar. Oysa ki, konumuz bu olamaz. Ancak, içinden ancak daha iyi bir savın
çıkması beklenen bir kuramsal uygulamanın kaçınılmaz olarak pragmatik olan

ıso COGİTO, SA YI: 15, ıgg8

Siyasal Kuramın Sorunlan Üzerine Bir Söyleşi

varsayımlarının idealleştirici kapsamı üzerine diretmeyi sürdürüyorum. Gerçe­
ğin örtüşme kavramı bir yana atıldıktan sonra, doğruluk savlarının kayıtsız
şartsız yapıları yalnızca "ideal koşullar altında öne sürülecek gerekçelerle"
(Putnam) açıklanabilir.

"Gerçek" kavramını kanıtlamak ya da haklı çıkarmak açısından çözümle­
yecek olursak, gerçek ile akla yatkın kabul edilebilirliği aynı kefeye oturtmak­
tan kaçınmalıyız. Çünkü daha önce mantık açısından doğru kabul edilen bir şe­
yin yanlış olduğu ortaya çıkabilir. Ancak ileride karşısına çıkacak itirazlara kar­
şı durabileceğine emin olduğumuz ifadelere "doğru" adını veririz; bu, yanılmış
olabileceğimiz olasılığını da içine alır. Ama yalnızca, yanlış olabilecekleri riski­
ni göze alarak, önermelerin kayıtsız şartsız doğru olduklarını düşündüğümüz­
de köprüler kurmaya ve adımlar atmaya, yani bu önermeler doğrultusunda ey­
leme geçmeye hazır oluruz. Bu kayıtsız şartsızlık anlayışı, ancak, doğru ile akla
yatkın arasındaki farkı belirleyen bu haklı çıkarma ya da doğrulama uygulama­
ları yoluyla ifade edilebilir; bu da, haklı çıkarma uygulamalarımızın, yani savı­
mızın, ideal bir edimin bir parçası olduğunu düşündüğümüzdendir. Bugün bi­
le görüşlerimizi, hiçbir baskı altında kalmadan, yani daha iyi bir savın yarata­
cağı zorlayıcı olmayan baskı dışında herhangi bir baskı altında kalmadan, eli­
mizdeki en iyi bilgi ve kanıtlara dayanarak oluşturmalıyız. Olgular ve Değerler
Arasında'nın gönderme yaptığınız bölümünde "bir tartışmada katılımcıların or­
taya atmaları gereken, olgulara karşıt olan varsayımların, tartışmadakiler için,
zamansal ve uzamsal bağlamdaki kaçınılmaz dar görüşlülüğün aşıldığı bir ba­
kış açısı getirdiğini... ve geçerlik iddialarını aşmanın hakkını verdiğini" savu­
nuyorum. Ancak geçerlik iddialarını aşmakla, anlaşılabilir varlıklardan oluşan
ideal bir Öte alana geçemezler.

Yasaların meşruiyeti, oluşturuldukları demokratik süreçlere dayanıyorsa,
geçerlik iddialarının söylemsel yollarla çözümlenebileceği durumlarda da bu
tür tartışma biçimlerine sık sık başvurmak zorundayım. Demokratik süreç, sü­
reçlere uygun olarak ortaya atılmış önvarsayımları, ancak, bu tür tarhşma (ve
pazarlık) biçimlerinin hukuki olarak kurumsallaştırılmasıyla daha önce sözünü
ettiğimiz görüş ve istenç oluşumlarını yaratabildiği ve bunları garantileyebildi­
ği sürece temellendirebilir. İkna edici normatif ölçütler yalnızca bu koşullar al­
tında oluşabilir. Bunlar, yalnızca küreselleşme sürecinin doğal bir sonucu ola­
rak, kendiliklerinden meydana gelmezler.

- Siyasal kamusal alan, yalnızca biçimsel olarak düşünüldüğünde eşit bir yerdir;
bir başka deyişle, belli bir devlette tüm yurttaşların aynı yasal konuma sahip olması,
bunların görüş ve istencin oluşumunu etkileyen olasılıklardan eşit olarak yararlandık­
ları anlamına gelmez. Siyasal güç hala sınıfa, cinsiyete ve etnik kökeniere göre eşit ol­
mayan bir biçimde dağı/mıştır. Buna örnek olarak, çok sayıda demokratik devlette bir
alt sınıfın ortaya çıkışı, kadınların politikaya katılımlarının daha az olması, ve Rodney
King' i taciz eden polisler beraat ettikten sonra Los Angeles'ta meydana gelen ayaklan­
malar sayılabilir. Siyasal savaşım kuramınızdan yola çıkarsak, liberal biçimsekiliğin

COGİTO, SA YI: 15, 1998

fürgen Habermas ile Sayieşi

yalnızca cemaatçi değil, aynı zamanda Marksist eleştirisine karşı çıkmak ne ölçüde ola­
sıdır? Kota sorununa, örneğin, siyasal güce katılım olanaklannın artırılması için ka­
dınlara ya da etnik azınlıklara aynlan pay konusunda ne düşünüyorsunuz?

J. H.: Demokratik anayasal devlette tanınmak için verilen uğraş, yalnızca
tüm toplulukların siyasal alana ulaşabildikleri, seslerini duyurabildikleri, ge­
reksinimlerini karşılayabildikleri ve hiçbirinin aşağılanıp dışlanmadığı ölçüde
yasal güce sahip olur. Temsil ve yurttaşlık nitelikleri açısından bakıldığında,
eşit haklardan yararlanmayı sağlayacak eşit olanaklar için gerçekiere dayalı pe­
şin koşulların güvence altında olması zaten önemli. Bu yalnızca siyasal katılım
değil, aynı zamanda toplumsal kahlım ve kişisel özgürlükler için de geçerlidir;
zira hiç kimse, kişisel özerklik için gerekli koşullar sağlanmadıkça, siyasal açı­
dan özerk bir davranış biçimi içine giremez. Bu bağlamda kotalan da destekli­
yorum. Örneğin, tarihsel ve yapısal açıdan kimi haklardan yoksun bırakılmış
topluluklar için eşit hak gibi "adil bir değerin" korunması için tek çıkar yol ol­
duğunda, eğitim ve istihdamın tüm dallannda bir "tercihli işe alma" politikası
izlenmesini destekliyorum. Bu tür önlemler, "çözüm getirici bir etki" için var
oldukları için, özlerinde geçicidirler.

- Modern demokrasi/erde, üyelik kriterleri açısından bakıldığında, insanlar yurt­
taşlık haklarına sahip oldukları sürece belli bir toplumun üyesi sayılır/ar. Sonuçta, hal­
kın egemenliği (Volkssouveranitat) belli bir toplum içinde vatandaşlık haklarına sahip
olan tüm bireylerle ilintilidir. Yurttaşlık hakları, üyelerle üye olmayanlar, yurttaşlarla
yabancılar arasında bir aynmı gerektirdiğinden, dışlayıcıdırlar. Ahlaki temellere daya­
nan insan haklan ise, belli bir topluma üyelikte ilgili olmadıklan için yurttaşlık hakla­
nndan farklıdır/ar. Insan haktan, genelde bir ulus devletin sınırlanyla kısıtlı olan yurt­
taşlık haklannın tersine, kapsayıcıdırlar. Insan hakları ulus ötesi, evrensel bir yapıya
sahiptir. Siyasalfelsefe hala, tıpkı liberaller ve cemaatçi/er arasındaki tartışmada olduğu
gibi, insan hakları ve yurttaşlık haklarının birbirleriyle yarışma durumunda mı, yoksa
karşılıklı bir etkileşim içinde mi olduklarını tartışıyor. Bir söylem kuramınız üzerine
oluşturduğunuz temel haklar sisteminde, size göre insan hakları ile yurttaşlık haklan
arasında içsel bir ilişki olduğu açığa çıkıyor. Bu bağ, "genel yasalar yoluyla değil de,
daha çok görüş ve istencin baskı altında kalmadan, iletişsel bir şekilde oluşturulmasıyla
sağlanan siyasal özerklik uygulamalarının normatif içeriğinden" kaynaklanmaktadır
(Olgular ve Değerler Arasında). Eğer yanlış kavramadıysak, size göre temel haklar
sisteminin meydana gelişinde başlangıç noktasını, devletsiz bir toplumun yöntembilim­
sel kurgusu oluşturuyor. Gelgelelim, acı gerçeklikte insan haklarının yasal konumu
kuşku götürür: Birçok ulus devletin yasal sistemleri bu haklardan ortaya çıkan ahlaki
baskı/ara karşı koyabiliyor. Bu nedenle, halkın egemenliği kavramı aslında, insan hakla­
rı açısından kabul edilemeyecek bir duruma yasal bir meşruiyet kazandırır. Alman­
ya'daki "sığınma tartışması" buna bir örnektir. Böylelikle, bir yandan yurttaşlık hakla­
n ve {nsan hakları arasındaki içsel ilişki, öte yandan, bu ikisi arasında gerçekte var olan

CoGiTo, SAYI: 15, 1998

Siyasal Kuramın Sorunları Üzerine Bir Söyleşi

çelişki arasında nasıl bir köprü kurulabileceği sorusu gündeme gelir. Haklar sistemini­
zin insan haklannın belirsiz yasal konumunu ortaya çıkaran önemli bir araç olabilece­
ğini düşünüyor musunuz? Bir dünya toplumunun yokluğunda, yurttaş hakları ve in­
san hakları konusunda ahlaki bir hiyerarşi oluşturabilir miyiz? "Insan onuru" ve "be­
densel dokunulmaz/ık" -eski Yugoslavya'da Soğuk Savaş'ın ardından patlak veren sı­
cak savaş örneğini düşünün- kimi durumlarda halkın egemenliğinden önce gelen kav­
ramlar değil midir? Insan haklarının konumu, dünya yurttaşlığı hakları ve gücün dün­
ya çapında tekelleştirilmesi yle bağlantılı değil midir?

J. H.: Birçok soruyu bir anda sordunuz. İlk olarak, ahlaki kökenli insan hak­
larını, anayasalarımızia geçerlik kazanan, yani uygun görülen yasal düzen için­
de uymayanların cezalandırılmasıyla güvencede tutulan, insan haklanndan ayrı
tutuyorum. Bu hakların, kendi başlarına buyrukmuşçasına, insan haklarının her
yerde mutlak yasa konumunu ve geçerliğini taşıdığı bir tür dünya yurttaşlığına
doğru itici bir işlevi olması, özlerindeki evrensel insan haklarından kaynaklan­
maktadır. Böylesi bir duruma yalnızca uluslararası mahkemeler kanalıyla ulaşı­
lamaz; bunun için karar alma yetkisine sahip, eyleme geçebilen ve müdahale et­
mesi gereken durumlarda, kendi savaşlarını BM yoluyla meşrulaştıran süper
güçlere danışmadan, kendi istenciyle askeri güçlerinden yararlanabilen bir
BM'ye gerek vardır. Geçerli temel haklar, Almanya'da "sığınma hakkı" duru­
munda olduğu gibi meclis kararıyla kısıtlandığında ise, tümüyle farklı bir du­
rum söz konusudur.

İkinci sorunuzda, insan haklarıyla yurttaşlık hakları arasındaki talihsiz çe­
kişmenin, daha doğrusu, klasik yaşam özgürlüğü ve mülkiyet haklarının yasa­
ma gücünün egemenliği altında olduğu bir durumun örneği olarak sunduğu­
nuz bu durumdur. Ne var ki, normatif açıdan, ne Almanya'da ne de başka bir
yerde, siyasal yasama gücünün temel hakları kısıtlamasına ya da kaldırılmasına
izin verilmez. Anayasa Mahkemesi, belli kuralları yeniden gözden geçirerek bu
tür kararları geçersiz kılma yetkisine sahiptir. Yeni sığınma yasasının Anayasa
Mahkemesi'nin sınavından başanyla geçebilecek bir özenle oluşturulup oluştu­
rulmadığı sorusunun yanıtını uzmanlara bırakıyor ve bu konuya burada değin­
miyorum.

Son olarak, halk egemenliğiyle genel anlamda insan hakları arasındaki
ilişkiyle ilgileniyorsunuz. Gelgelelim, sözlerinizle liberal bir insan hakları an­
layışından herhangi biçimde bir sapmaya meydan verilmemesinin önemini
vurgulamaya çalışıyorsanız, o zaman Bosna' daki iç savaş örneği pek iyi bir se­
çim sayılmaz. Kitabımda, insan haklarının, ne egemen olan yasama gücüne bı­
rakılabileceği, ne de söz konusu gücün amaçlarına hizmet eden bir araca dö­
nüştürülebileceği duygusuna nasıl bir haklı çözüm getirilebileceğini gösterme­
ye çalıştım. Bireysel özerklik ve yurttaşların öierkliği karşılıklı olarak birbirle­
rini önceden varsayan kavramlardır. Gerçekten de, halkın egemenliği ve insan
haklarının ortak kökeni, siyasal katılım amacıyla kurumsallaştırılmış haklar

CoGiTo, SAYI: 15, 1998 153

/ür gen Habermas ile Söyleşi

biçiminde ortaya çıkan, yurttaşların kendi kendilerine yasa yapma uygulama­
sının da kurumsallaştırılmış olması gerektiği gerçeğiyle açıklanmalıdır; ne var
ki, bu durumda yasal kişilerin öznel haklara sahip oldukları varsayılır; böylesi
bir düzen ise, klasik özgürlük hakları olmadan varlık gösteremez. Bu haklar
olmadan yasaların olması düşünülemez; yasalar ise, yurttaşların yasaların ya­
pımına katıldıkları konusunda birbirlerini inandırmak için kullandıkları tek
araçtır.

- İletişsel Eylem Kuramı'nda sunduğunuz iki düzlern/i toplum kavramı size
yaşam-dünyasının sömürgeleştirilmesi konusunda bir tanı koyma ve eleştiri getirme
olanağı sağladı. Eylemin iletişsel olarak yapılandırılmış alanlarının "hukuksallaştırıl­
ması" örneklerine dikkat çekerek, ekonomi ve devlet tarafından oluşturulan medya­
odaklı alt sistemlerin, finansal ve bürokratik araçlardan yararlanarak, yaşam-dünyası­
mn simgesel olarak yeniden yaratılışına nasıl el attığını ortaya koyuyorsunuz. Sömür­
geleştirme tezi, yasa ortamının eleştiritmesine olanak tanıyor. Olgular ve Değerler
Arasında' da bu eleştiriden vazgeçmiş görünüyorsunuz. "Hukuksallaştırma" eğilimi­
nin, eğer varsa, toplumla ilgili eleştirinizde sürdürdüğü rol nedir? Sömürgeleştirme te­
zi nizden vaz mı geçtiniz? Aile, okul ve toplumsal politika alanlarında "hukuksallaştır­
manın" olumsuz etkilerini açıklan uk ve eleştirrnek açısından Olgular ve Değerler
Arasında bizlere ne tür kavramlur .·: ı u ıuyor? Ve bu bağlamda, siyasal karar alma süre­
cinin, parlamentodan hükümete ve " iikiimetten Federal Anayasa Mahkemesi'ne geçiril­
mesi konusunda ne düşünüyorsunuz? f3 ı t son gelişme, bir demokrasi için politikanın
tehlikeli bir şekilde "hukuksallaştırılışını" temsil etmiyor mu?

J. H.: Kendimi bir konuda düzelttim (Olgular ve Değerler Arasında ile kıyas­
layın) . Hııkuksallaştırmanın refah devletinin kaçınılmaz sonucu olduğuna artık
inanmıyorum. Ancak "refah devleti ataerkilliği" başlığı altında ele aldığım hu­
kuksallaştırma olgusu benim için önemli olmayı sürdürüyor, çünkü günümüz­
de bir "özel haklar toplumu" olarak göklere çıkartılan liberal modele geri dö­
nüş, özgürlüğün ataerkil bir biçimde verilmesi durumunda, özgürlüklerin ken­
diliğinden geri alındığı gerçeğinden kaynaklanan ikileme bir çözüm getirmi­
yor. İşe sorunları böylesi bir çerçeveye yerleştirerek usule bağlı bir adalet mo­
deli geliştiriyorum: Refah devletinin karmaşık ilişkilerinde, özel hükmi kişiler,
ortak yasa koyucular olarak ve iletişsel özgürlüklerinden yararlanarak kamusal
tartışmalara katılmazlarsa, hangi benzer sorunların benzer biçimde, hangileri­
nin farklı biçimde ele alındıkianna göre belli ölçütleri oluşturamaz ve gereksi­
nimierin nasıl yorumlanacağı konusunda kişisel özgürlüklerden eşit olarak ya­
rarlanamazlar.

Konu bizzat politikanın hukuksallaştırılması olduğunda Anayasa Mahke­
mesi, yasa koymada yan bir işlev görecek denli önemsiz bir rol oynar. Mahke­
me anayasayı bir "somut değerler düzeniyle" karıştırmamalı, normatif deneti­
mini uygularken de yasa yara tmanın demokratik yapısını gözetmelidir; bir

154 CoGiTo, sAYı: 15, ıgg8

Siyasal Kuramın Sorunlan Üzerine Bir Söyleşi

başka deyişle, yasama sürecinde demokratik sürecin önceden öne sürülen nor­
matif savlarına bir nitelik kazandırılınasını sağlamalıdır. Federal Anayasa
Mahkememiz kararlarını böylesi bir usule bağlı, kendini sorgulayan bir temele
dayandırıyor olsaydı, sözgelimi kürtaj yasasını, bu yasayı yorucu bir hazırlık
sürecinden sonra, tüm görüş ve karşı görüşlerin özenle tartılması sonucu ona­
yından geçiren Meclis'e gerisingeri göndermezdi; üstüne üstlük, yasa, kararlı,
iki partiyi de temsil eden bir çoğunluğun oylarıyla meclisten geçti. Mahkeme
en azından, karar için başka kaynaklar üretilemedikçe, yasayı geri gönderme­
meliydi.

- Almanya Federal Cumhuriyeti 1945 yılından sonra yarım yamalak bir demok­
rasi oluşturdu. Bize göre, temel haklar ve demokratik kurumlar, istenen biçimde işle­
yen bir demokrasinin garantisini veremezler. Yurttaşlar artık katılım olanağı görmü­
yariarsa ve politikaya olan inançlarını yitirmişlerse -"protestocu seçmen/er" ve "poli­
tikadan tiksinti" bunun belirti/eridir- o zaman demokrasi tehlikede demektir. Bize gö­
re, tarihsel deneyimler ve eğitimle belirlenen demokratik öğrenme süreçlerinin, her şey
bir yana, iyi işleyen bir demokrasi açısından büyük önem taşıması bundandır. "Fede­
ral Cumhuriyet'in tkinci Yalanı: Yine Normale Döniiyoruz" başlıklı denemenizde Fe­
deral Cımıhuriyet'i etkisinde bırakan iki "yaşamsal yalan" dan ya da topluca aldanma­
dan söz ediyorsunuz. Bunlardan ilki Adenauer döneminde ortaya çıktı: "Hepimiz de­
mokratız. " Size göre, 1989'dan sonra ikinci bir yaşamsal yalan çıktı: "Yine normale
döndük. " "Ikinci yaşamsal yalan "la ne demek istediğinizi açıklayabi/ir misiniz? Bu iki
yalan Federal Cumhuriyet'teki demokratik öğrenme süreçlerini ne ölçüde aksatmış ola­
bilir? Bütünleştirme süreci boyunca cumhuriyetçi bir Almanya'nın yeniden oluştu­
rıliması olanağı göz ardı edildiğinden, 1989-1990 yılları bu açıdan kesin bir boşluğu
belirtmiyar mu?

J. H. : Kuşkusuz yalnızca Federal Almanya'da yaşanan bir sorun olmayan
politikadan tiksintinin, bana kalırsa, farklı, birbirlerinin karşıtı ve birbirlerini
karşılıklı güçlendiren nedenleri var. Bir yandan, yurttaşlar ulusallaştırılmış par­
ti ortamının yürüye yürüye aşınmış yollarında politikayla anlamlı bir biçimde
ilgilenmenin neredeyse olanaksız olduğunu görüp umutsuzluğa kapılıyorlar;
siyasal partilerimizin yerel toplantılarındaki eylemsizlik ne denli yoğun bir kul­
lanılmamış gücün boşa gittiğini açıkça ortaya koyuyor. Öte yandan, daha çok
demokrasi isteği, yönetimi elinde tutanların aşırı karmaşık yapıdaki dünyayı
basit bir reçete ve güçlü adamlarla sıradanlaştırma arzusuyla kesintiye uğra­
maktadır. "Boş konuşmalar" ve ''parti çatışmalarına" eskiden kalma basmaka­
lıp apolitik bir tavırla sırt çevirme, gelir düzeyinin düşeceği ve "işsiz gelişme­
nin" bir uzantısı olan siyasal denetimden yoksun bir ekonomik gelişmeye da­
yalı, statünün yitirilmesi korkusuyla yeniden yoğunluk kazanmaktadır. Politi­
kanın artık dünya çapında olan ve şimdi ülke içinde de giderek artan sorunlar­
la fazlasıyla bir sorumluluk yüklendiği açıkça ortadadır. Devlet sosyalizmi ile

CociTo, sAYı: 15, ıgg8 155

Jürgen Habermas ile Sayieşi

yarışan ve düzen çekişmesinde kazanan kapitalizm değil, savaş sonrası dönem­
de bir araya gelen elverişli koşullarla refah devleti tarafından yumuşatılmış ve
şimdilerde parçalanma durumunda olan bir kapitalizmdir. Gerçekten güç olan
bu durum yeni çözümler gerektiriyor, ancak şimdiye dek bu çözümü getirecek
imgelem gücünden yoksun kalındı.

Federal Cumhuriyet eski Demokratik Alman Cumhuriyeti'ni alelacele
egemenliği altına alışının, yönetimsel bir biçimde yürütülen ve aklı karıştıran
sloganlarla sonuna dek götürülen bu sürecin sonuçlarını işte bu genel zeminde
iyice kavramak zorundadır. Toplumsal parçalanmanın hangi boyutlara ulaşa­
çağı, bu parçalanmanın iç dengeleri ne denli sarsacağı konusunda hiç kimse
şimdiden bir şey söyleyemiyor. Toplumun genelinde, ulusçu eğilimler Alman­
ya içinde yaşanan dağıtım sorunlan yanında pek göze çarpmıyor. Görebildiği­
miz kadarıyla, aydınların ortaklaşa destekledikleri ve 1 990 yılında istekli bir' bi­
çimde kaçınılan cumhuriyetçi yeniden kuruluşun yarattığı ahlaki boşluğu geri­
ci bir biçimde kapatmaya çalışan seçkin bir ulusçuluk yaşanıyor. Beni kaygılan­
dıran, şimdi "yeni normallik" ve "eski Federal Cumhuriyet'e elveda" çığlıkları
atanların, 1 945'in siyasal-kültürel çöküşünü oldum olası kabul etmeyenler ol­
ması. Federal Cumhuriyet'in siyasal uygarlığı 1 989 yılına dek ilerleme gösterdi;
bu süreci genişletilmiş Federal Cumhuriyet'te de sürdürebilecek miyiz, yoksa
geçmiş yine gelip yakamıza mı yapışacak? Ortada bir tek iyi şey var; bereket
versin ki, Kohl şimdiye dek Avrupa'nın birleştirilmesi konusunda sürekli dire­
tiyor.

"Yurttaşlık ve Ulusal Kimlik" başlıklı makalenizde Avrupa Birliği'ni demok­
rasiden yoksun olmakla eleştiriyor, ancak Avrupa'nın gelişimiyle ilgili olarak "sakın­
ganc(l iyimser umutlar" beslediğinizi belirtiyorsunuz (Olgular ve Değerler Arasın­
da). Ne var ki, demokrasiye uluslararası bir boyut getirmek, ekonomi ve yönetime
uluslararası bir nitelik kazandırmaktan daha kolaymış gibi görünüyor. Sakıngan iyim­
serliğinizin nedenini tam olarak anlayamıyoruz. Avrupa Birliği gibi bir örgütün ulus
ötesi niteliği demokrasiyle ilgili yeni talepleri de beraberinde getirmez mi? Siyasal ka­
mu kesimi, son derece karmaşık bir toplumla karşı karşıya olan ve onu kapsamlı bir bi­
çimde ele alamayan yurttaşların yeteneklerinin tümüyle dışına çıkılmadan, ne denli
yaygınlaştırı/ıp farklı kılınabilir? AB çerçevesinde radikal bir demokrasi gerçekleşebilir
mi?

J. H.: Biz Almanlar, olsa olsa, kendimizi yeniden soluk kazanmaya başla­
yan "A vrupa'nın göbeğinde Doğu'ya yönelik büyük bir güç" düşlerine karşı
korumak için siyasal birliğe gerek duyuyoruz. Aynı nedenden ötürü, Alman­
ya'ya ortak bir dış ve güvenlik politikası kazandırmak komşulanmızı da yakın­
dan ilgilendirecektir. Ne var ki, bu da ancak ortak bir Avrupa anayasası çerçe­
vesinde etkili olabilir. Şimdilik, İskandinavya'da ve diğer yerlerde, yalnızca
Brüksel bürokrasisine, bir başka deyişle, sistematik bir biçimde yaratılmış an-

CoGiTo, SAYI: 15, 1998

Siyasal Kuramın Sorunlan Üzerine Bir Söyleşi

cak yine de ortak bir siyasal yaşamdan yoksun olan bir birliğe karşı çıkılıyor.
Gerçekte tek engel, ortak bir siyasal kamu kesiminin, ortaklaşa ilgi duyulan ko­
nuların tartışılabileceği bir ortamın bulunmamasıdır. Ne gariptir ki, böylesi bir
iletişim ortamının sağlanması en çok aydın sınıfına bağlı olmakla birlikte, bu sı­
nıfın üyeleri sürekli tarhşmaktan başka hiçbir şey yapmamaktadır.

Ingilizceden çeviren: Rita Urgan

CoGiTo, sA n: 15, 1998 157

"Motosikletli Türk polisleri."

KAMU, KAMU ÜTORİTESİ
VE DEVLET:

HABERMAS'IN IŞIGINDA
TÜRKİYE'Yi DüşüNMEK

Hakan Yılmaz

Sovyetler Birliği'nin yıkılışından sonra Orta Asya ülkelerinde ve Rusya' da
uzun süre iş yapmış bir arkadaşım, bir sohbetimizde, aralardaki devletlerin
"devlet" gibi olmadığını söylemişti. Arkadaşıma göre, Orta Asya ve Rusya'da
devletlerin önlerine koydukları öncelikli iş, vatandaşlarının ve yasal olarak ül­
kelerinde bulunan yabancıların ihtiyaçlarını karşılamak değil, kendi kurumları­
nın ve memurlarının çıkarlarını kollamaktı. Arkadaşım, düşüncesini bir adım
ileri götürerek, bu ülkelerde devletin sanki özel bir kurum, bir demek, bir şir­
ketmiş gibi davrandığını, toplumdaki hiçbir kişi ve gruba karşı sorumlu olma­
dığını ve hesap vermediğini ve daha güçlü, örgütlü ve teçhizatlı olmasının öte­
sinde, adına devlet denen kurumun o toplumdaki .herhangi bir özel kurumdan
nitelikçe bir farkı bulunmadığını iddia etti. Arkadaşıma göre, Sovyet düzeninin
yıkılmasından sonra eski Sovyet ülkelerinde ortaya çıkan mafyalarla devlet

CoGiTo, sA YI: 15, ıgg8 159

Hakan Yılmaz

arasında, o ülke vatandaşlan açısından sadece bir nicelik farkı mevcuttu; öz
olarak ise, insaniann gözünde, hem devlet hem de mafya kendi dar çıkarlannın
peşinden koşan, toplumdan kopuk, korkuyla itaat etmek zorunda kaldıkları
özel çıkar örgütlerinden başka bir şey değildiler.

Arkadaşımın gözlemleri, Rusya, Orta Asya ülkeleri ve bu arada Türkiye
gibi Batılı olmayan ülkelerdeki modem devletin mahiyeti üzerine uzun süredir
düşünüp de yapamadığım bir kavramsal ayrımı yapabilmemi sağladı. Bu ay­
rım, basitçe, devlet ile kamu otoritesi arasındaki aynmdı. Arkadaşımın sözünü
ettiği "devlet" gibi olmayan devletler, aslında, devlet olan ama kamu otoritesi
olmayan devletlerdi. Bu devletler, Max Weber'in bilinen devletlik kriterlerini
sağlıyorlardı: yani, sınırları belli bir ülkeye sahiptiler; bu ülkede yaşayan uy­
rukları vardı; ve bu beşeri-coğrafi alanda meşru zor kullanma tekelini ellerinde
bulunduruyarlardı (Weber 1 958 [1919], s.77-78). Dahası, bu devletlerin devletli­
ği, diğer devletler ve devletlerarası örgütler tarafından da tescil edilmişti. An­
cak, Weberyen anlamda devlet olmalanna karşılık, bu devletler kamu otoritesi
değildiler. Bir başka deyişle, Weberyen anlamda devlet olmak, kamu otoritesi
olmanın gerekli şartıydı ama yeterli şarb değildi.

Jürgen Habermas'a göre, devlet, kamu otoritesi olma sıfatını, "kendi huku­
kuna tabi olanların ortak kamusal selametini sağlama görevine borçludur"
(Habermas 1 997a, s.58). Habermas, feodal devletten modern devlete geçişi,
"temsili kamu"dan "kamu otoritesi"ne geçiş olarak anlatıyor. Temsili kamu,
kapitalizm öncesi iktidar biçimlerine, özellikle de feodal iktidara ait bir nitelik.
Temsili kamudan kastedilen, feodal hükümdann halkını .temsil etmesi değil.
Feodal hükümdarla tebası arasında, örneğin günümüzde parlamento ve ulus
arasındaki gibi, bir temsil ilişkisi yoktu; dahası, feodal hükümdar böyle bir
temsil iddiasında da bulunmazdı. Feodal hükümdar halkını temsil etmezdi; o,
halkın önünde, iktidarın cisimleşmiş, vücuda gelmiş, ete kana bürünmüş hali
olarak bizzat kendisini temsil ve teşhir ederdi. Feodal hükümdar, kendi şahsın­
da cisimleşmiş iktidarın kaynağı olarak da, hiçbir zaman halkın tercihini değil,
daha yüksek ve daha soyut bir kuvvetin, mesela Tanrının, inayetini gösterir ve
kendisini bu yüce kuvvetin taşıyıcısı olarak halka takdim ederdi. Feodal hü­
kümdar, kendisinden daha büyük bir kuvvetten kaynaklanan ve kendi şahsın­
da vücut bulan iktidarı halk önünde temsil ve teşhir etmek için stilize edilmiş
törenlere, işaretlere, kıyafetlere, jestlere, hitap biçimlerine ve soylu davranış
kodlarına müracaat ederdi (Habermas 1 997a, s.62-71 ve 1997b, s.106). Gianfran­
co Poggi'nin Fransa kralının hayatına ilişkin olarak aşağıda söylediği gibi, fe­
odal hükümdar doğumundan ölümüne dek, hayatının her anında "kamusal"
(aleni, göz önünde) ve törensel bir hayat yaşardı:

ı6o

Fransa kralı baştan aşağı "kamusal" [aleni] bir şahsiyetti. Annesi onu
herkesin gözü önünde doğurdu. Ve doğduğu andan itibaren, yaşantı­
sı, en küçük ayrıntısına varıncaya kadar, kendisine eşlik eden yüksek
devlet memurlarının gözleri önünde cereyan etti. Herkesin gözü

COGİTO, SA YI: 15, 1998

l<ılmu, Kamu Otoritesi ve Devlet

önünde yedi, herkesin gözü önünde uyudu, herkesin gözü önünde
uyandı, giydirildi ve bakımı yapıldı, herkesin gözü önünde çişini ve
kakasını yaptı. Çiftieşirken herkesin gözü önünde değildi belki; ama,
bakire karısının bekaretini bozmasının nasıl herkes tarafından merak­
la beklendiği göz önüne alınırsa, çiftieşirken de pek yalnız kalmadığı
anlaşılır. Herkesin gözü önünde yıkanmazdı; ama, öte yandan, kendi
başına kaldığında da yıkandığı pek söylenemez. (Herkesin gözü
önünde) öldüğünde, vücudu yine herkesin gözü önünde hemen ve
alelacele parçalara ayrıldı ve her bir parçası törenle ölümlü hayatı bo­
yunca kendisine eşlik eden şahsiyetlerin önde gelenlerine sunuldu
(Poggi 1 978, s.68-69; aktaran Held 1992, s.84).

Habermas, temsili kamunun kurumlarının, yani Kilisenin, Krallığın ve
Soyluluğun, 18. yüzyılın sonlarından itibaren çözülmeye ve "kamusal" ve
"özel" unsurlar arasında parçalanmaya başladığını yazıyor. Dinsel planda, Re­
formasyonla birlikte, din ya da insanın ilahi kudretle bağ kurma yolu, Kilisenin
tekelinden çıkarak özel bir mesele haline geldi; Kilise ise, kamu hukukuna bağlı
sıradan bir kuruma indirgendi. Siyasal planda, özel ve kamusal unsurlar ara­
sındaki parçalanma en görünür biçimini kamu bütçesi ile feodal hükümdarın
özel serveti ve harcamaları arasındaki ayrışmada buldu. Benzer şekilde, sivil
bürokrasi, ordu ve yargı, hükümdar sarayının özel alanından özerkleşerek ka­
mu kurumları haline geldiler. Ekonomik hakimdan varlıklı gruplar parlamen­
tolar ve yargı kurumları gibi kamusal iktidar organları oluşturdular. Son olarak
da, kent loncalarında örgütlenmiş meslek grupları, özerkleşmiş özel alan sıfa­
tıyla devletin karşısına dikilen burjuva toplumuna dönüştüler (Habermas
1 997a, s.68-72 ve 1 997b, s.106).

Bu gelişmeler neticesinde, temsili kamu çözüldü ve yerini ulusal ve ülkesel
devlette somutlaşan "kamu otoritesi"ne terk etti. Temsili kamu, tekrarlayacak
olursak, kaynağını daha yüce bir kuvvetten aldığı iddia olunan, hükümdarın
şahsında toplaşan ve halk önünde törenler vasıtasıyla teşhir edilen eski iktidar
biçimini ifade ediyordu. Kamu otoritesi ise, meşru zor kullanma tekelini elinde
tutan bürokratik bir aygıtın, bu aygıt içerisinde bir mevki sahibi olmayan ve bu
yüzden de "özel şahıslar" olarak kategorize edilen toplum üzerinde kurduğu
denetleme ve düzenleme faaliyetini anlatır (Habermas 1 997b, s.106). Haber­
mas'ın kamu otoritesi tanımı, bu haliyle, W eber'in devlet tanımından farklı de­
ğil. Habermas, tanımının bu kısmında, siyasal iktidarın kamu otoritesi haline
gelmesinin sadece gerekli şartının, yani Weberyen anlamda devlet olmanın, al­
tını çiziyor. Habermas'a göre, Weberyen devletin kamu otoritesi haline gelme­
sinin yeterli şartı ise, devlet dışında kalan özel şahıslar topluluğunun, özellikle
de bu topluluğun burjuva kesimlerinin, bir "siyasal kamu"ya dönüşmesi ve bu
şekilde oluşan siyasal kamunun devleti kamu otoritesi olmaya doğru teşvik ve
tazyik etmesi dir.

Habermas, kamuyu bir akıl yürütenler ya da rasyonel müzakereeBer top-

CociTo, sAYı: ıs, 1998 ı6ı

Hakan Yılmaz

luluğu olarak tanımlıyor. Kamusal alan, Habermas'a göre, özel şahıslann, ken­
dilerini ilgilendiren ortak bir mesele etrafında akıl yürüttükleri, rasyonel bir
tartışma içine girdikleri ve bu tarhşmanın neticesinde o mesele hakkında bir or­
tak kanaati, yani kamuoyunu, oluşturdukları süreç, araç ve rnekaniann tanım­
ladığı hayat alanıdır. Kamusal topluluk genişlediğinde, o zaman doğrudan tar­
tışmanın yerini aracılar -medya- dolayımıyla yapılan tartışma alır. Bu bağlam­
da, basın, kamunun ve kamuoyunun oluşmasında vazgeçilmez bir faktördür.
Siyasal kamu ve siyasal kamusal alan ise, kolektif müzakerenin siyaseti, siyasal
iktidarı ve devleti konu edinmesi durumunda, kamunun ve kamusal alanın
özel biçimleri olarak ortaya çıkar. Siyasal kamunun, basın dışındaki başlıca ile­
tişim ve kanaat üretme araçları dilekçe verme, derneNler, partiler, kulüpler, si­
yasal toplantılar ve tabii, demokratik bir rejimde, seçimler, ve yerel ve merkezi
parlamentolardır. Akıl yürütme faaliyetinde bulunurken, kamusal topluluğun
zora, özellikle de devlet zoruna, maruz kalmaması, toplanma serbestliğine sa­
hip olması, fikirlerini ifade etme ve yayma hürriyetleriyle donatılması gerekir
(Habermas 1997a, s.153-155, 171-173; 1 997b, s.105).

Bu şekilde özetlenen liberal ya da burjuva siyasal kamu modelindeki ser­
best ve devlet müdahalesinden bağımsız fikir mübadelesi ilkesi, liberal ekonomi
modelindeki serbest ve devlet müdahalesinden bağımsız mal mübadelesi ilkesi­
ne paraleldir ve ondan türetilmiştir. Devletin görevi, hem ekonomik mübadele
hem de kamusal müzakere alanında oyunun kurallarına göre aynanmasını sağ­
lamaktan ibarettir (Habermas 1997a, s.166-167; 1997b, s.107). Liberal modele gö­
re, ekonomik mübadeleye yapılan devlet müdahalesi nasıl arzı, talebi ve fiyatı
herkes için olabilecek en iyi konumundan saptınyorsa, kamusal müzakereye ya­
pılan devlet müdahalesi de kamusal kararlan herkes için olabilecek en iyi karar­
lar olmaktan çıkanr, rasyonellik ilkesini bozar ve sonuçta kamusal faydayı zede­
ler. Bu bağlamda, ifade hürriyeti, liberal model için yalnızca ahlaki açıdan savu­
nulacak bir norm olmakla kalmaz; onun da ötesinde, ifade hürriyeti, akıl yürüt­
me faaliyeti esnasında hiçbir aklın dışarıda bırakılmamasında, bu müzakere ne­
ticesinde alınabilecek en iyi kararların alınmasında ve siyasal otoritenin rasyonel
-kamusal- bir otoriteye dönüştürülmesinde vazgeçilmez bir işlev görür.

Kamu ve kamu otoritesi konusunda Habermas'ın fikirleri çerçevesinde yü­
rüttüğümüz bu özet tartışmayı, siyasal kamusal alan, sivil toplum, hukuk devle­
ti ve demokrasi arasındaki temel bağıntılan saptayarak sürdürelim. Siyasal ka­
musal müzakere, sivil toplumun içinde, onun kaynaklarını kullanarak, onun ku­
rumları vasıtasıyla yürütülür. Habermas'a göre sivil toplumun kurumsal çekir­
değini "kiliselerden, kültür demeklerinden ve akademilerden bağımsız medya­
ya, spor ve boş zaman derneklerine, tarhşma kulüplerine, vatandaş forumlarına
ve yurttaş inisiyatiflerinden meslek birliklerine, siyasal partilere, sendikalara ve
alternatif kurumlara dek uzanan devlet-dışı ve ekonomi-dışı gönüllü birliktelik­
ler oluşturuyor" (Habermas 1997a, s.52). Bu ''birliktelikler"in meydana getirdiği
iletişim şebekesi içerisinde "toplumun tümü açısından önem taşıyan konuları
keşfeden, değerleri yorumlayan, sorunların çözümüne katkılar getiren, iyi se-

CoGiTo, SAYI: 15, 1998

Kamu, Kamu Otoritesi ve Devlet

hepleri üreten ve kötü sebepleri değerden düşüren" kamusal tartışma yürütülür
ve kamusal söylemler şekillendirilir (Habermas 1 997a, s.SO). Bu şekilde, sivil
toplumun damarlarından geçerek billurlaşan kamusal söylemler, "yönetsel ikti­
darı ikame etmeyen, sadece onu etkileyen iletişimsel bir iktidar üretirler. Bu et­
ki, meşruiyet sağlama ve meşruiyetten yoksun bırakma ile sınırlıdır" (Ha hermas
1 997a, s.SO). Siyasal kamusal alan, ancak demokratik bir rejim içerisinde ve par­
lamento yolu ile siyasal iktidar üzerinde kurumsallaşmış bir etkide bulunabilir
(Habermas 1 997b, s.106). Siyasal kamunun ve parlamentonun ilk ortaya çıktığı
İngiltere örneğinin de gösterdiği gibi, parlamenterleşme siyasal kamunun bizzat
bir devlet organı olarak yerleşmesidir (Ha hermas 1 997a, s.137).

Zordan ve müdahaleden arınmış siyasal kamusal müzakere, kurumsal gü­
vencelerini burjuva hukuk devletinde bulur. Hukuk devleti, ideal olarak, bütün
devlet faaliyetlerinin (burjuva) kamuoyu aracılığıyla meşrulaştırılmış normlara
dayandınlmasıdır (Habermas 1997a, s. 169). Burjuva hukuk devleti, tarafsızlaş­
tırılmış ve zordan arındırılmış özel alanın ihtiyaçlarına tabi kılınmış bir devlet­
tir (Habermas 1 997a, s.1 73). "Yetkiye uygunluk ve hukuksal biçimsellik .. . bur­
juva hukuk devletinin ölçütleri durumundadır; 'rasyonel' idare ve 'bağımsız'
yargı, örgütlenme açısından önşart niteliğindedir. Yürütme ve yargının uymak
zorunda olduğu yasanın kendisi, herkes için eşit derecede bağlayıcı olmalıdır;
yasa, ilke olarak istisna ve imtiyaz tanıyamaz" (Habermas 1997a, s.167). Hukuk
devleti, A.B.D.'de ve kıta Avrupa'sında, Amerikan ve Fransız devrimlerinin et­
kisiyle, anayasal devlet biçimini alır. Anayasalar, siyasal kamusal müzakerenin
zordan ve müdahaleden arındırılmışlığını bir dizi "temel hak" biçiminde for­
müle ederler. Siyasal kamusal müzakerenin serbestliğini --dolayısıyla rasyonel­
liğini- garantileyen bu temel hakların başlıcaları basın özgürlüğü, düşünce ve
ifade özgürlüğü, toplanma ve örgütlenme özgürlüğü, dilekçe hakkı, seçme ve
seçilme hakkıdır. Anayasalarda kurumsallaşan bu temel haklara ilaveten, hu­
kuk devletinin bir başka özelliği de devlet faaliyetlerinin, başta yargı işlemleri
ve parlamento görüşmeleri olmak üzere, kamuya açıklığı ya da aleniyeti ilkesi­
dir (Habermas 1 997a, s.140-142, 153-155, 1 71-173; 1997b, s.105).

Habermas'ın burjuva kamusallığı teorisi, burjuvazinin siyasal iktidan nasıl
etkileyip, denetimi altına aldığının bir anlatısı olarak okunabilir. Hem Haber­
mas'a hem de Marx'a bir miktar haksızlık yapmayı göze alarak, Habermas'ın
kamusaHaşma teorisine, Marksizmin bir (mümkün) siyasal teorisi olarak da ha­
kılabilir. Ha hermas, Marksizmin ekonomi ağırlıklı ana metinlerinde soyut ve gi­
zemli kalan devlet-sınıf ilişkisi ve burjuva devleti kavramiarına tarihsel, siyasal
ve somut bir açıklama getiriyor. Burjuvazi, kamusaliaşıyor ve bu süreçte devleti
de kamu otoritesi haline getiriyor. Devletin kamu otoritesi haline gelmesi, "ka­
mu" kavramının ilk bakışta ifade ettiği tüm ulusu kapsayıcılık anlamının tersi­
ne, ancak bir sınıf devleti olmasıyla, burjuva siyasal kamusunun denetimine gir­
mesiyle, bağımlılaşmasıyla, gemlenmesiyle, başıboş bırakılmamasıyla mümkün
olabiliyor. Devletin kamu otoritesi olma sürecinin en olgun hali, burjuva hukuk
devleti oluyor. 18. yüzyılın sonundan 19. yüzyılın sonuna uzanan bir yüzyıllık

COGİTO, SAYI: 15, ıgg8

Hakan Yılmaz

sürede, devlet hukuk devletine doğru evriliyor. Siyasal kamu, 19. yüzyılın son­
lanndan 20. yüzyılın ortalanna dek geçen zamanda, burjuva olmayan sınıfların
siyasal ve sosyal haklar edinınesi ve yurttaşlaşmasıyla, siyasal-sosyal eksende
genişliyor; İkinci Dünya Savaşı ertesinde gelişmiş kapitalist ülkelerde ortaya çı­
kan sosyal refah devleti, siyasal kamunun bu eksende genişlemesinin nihai nok­
tasını oluşturuyor (Marshall 1 950). Siyasal kamu, özellikle 20. yüzyılın ikinci ya­
rısında, kültürel, toplumsal-cinsel, etnik, dilsel, dinsel grupların yurttaşlık hak­
ları için verdikleri mücadeleleler ve elde ettikleri kazanımlarla, klasik siyasal­
sosyal eksenin dışına taşarak genişlemesini sürdürüyor (Turner 1 997, s.12-17).

Bu söylenenlerin ışığında Türkiye'ye bakhğımızda, şu tespitleri yapabiliriz.
Birincisi, Türkiye'de, 18. yüzyılın sonundan başlayan ve Cumhuriyet'le birlikte
yoğunlaşarak devam eden bir modem devlet kurulması ya da devletin Weber­
yen bir devlete dönüştürülmesi süreci yaşandı. Bu dönüştürümün ana yöntemi
de, Batı' daki modern devletin bir bürokratik aygıt olarak Türkiye'ye transfer
edilmesiydi. Ancak, Rusya ve Osmanlı İmparatorluklan, Batı ile baş edebilmek
için, Batı'nın "siyasal teknolojisi"ni ülkelerine aktardıklan halde, bu siyasal tek­
nolojinin tarihsel-toplumsal-kültürel bağlamını, pek doğal olarak, transfer ede­
memişlerdi. Bu şekilde, Batı'da kendisini zapt eden, gemleyen, dengeleyen dev­
let-dışı oluşumlardan (piyasa ekonomisi, sivil toplum, Kilise, burjuva siyasal ka­
musu gibi) azade kalan bu bürokratik aygıt, aşılandığı yabancı ortamda tutuna­
bilmek için otoriter rejimiere meyletti (Badie ve Bimbaum 1983, s.93-101). Arnold
Toynbee, Batı tipi bir ordu kurulmasının belki Osmanlı İmparatorluğu'nu çöküş­
ten kurtardığını ve merkezin taşra üzerindeki otoritesinin yeniden tesis edilmesi­
ni sağladığını, ama buna karşılık modern ordunun Batı' daki toplumsal-ekono­
mik bağlarnından koparılarak Osmanlı İmparatorluğu'na aktarılmasının "Türk
milletini neredeyse ölüm noktasına getirdiğini" yazıyor. Toynbee'ye göre, Ba­
tı' da modem ordunun gelişmesi, askeri alan dışında bir dizi gelişmeye paralel
gitmiş ve bu gelişmeler tarafından desteklenmişti: Ordu çatısı altında bir araya
getirilen büyük insan yığınlarını hastalıkların kırıp geçirmesini önleyecek hijyen
metotlannın uygulanması; asker yığınlarını birbirine düşürmeden yönetecek yö­
netsel-örgütsel araçların geliştirilmesi; onca askeri giydirecek, doyuracak ve do­
natacak tekstil, gıda ve silah sanayilerinin kurulması; ve erkek işgücünü askeri
seferlerde ziyan etmemek için kısa zamanda ve derhal terhis ilkesinin yerleşmesi.

Bu askeri alan dışı gelişmelerin yokluğunda, Türk köylüleri nesiller bo­
yunca çağınldıkları seferlerde ihmalden ya da kötü yönetimden dolayı hayatla­
rını kaybettiler. Sağlıklan bozulmuş bir halde ve çoğu bulaşıcı hastalıklar taşı­
yarak yıllar sonra köylerine döndüklerinde ailelerini dağılmış ve evlerini de yı­
kılmış buldular. Batı'da dikilmiş üniformalar giydirilip Batı'da imal edilmiş ge­
milere bindirilerek, ama Batı ordularında bu tür seferlere dayanabilmesi için
askere sağlanan kişisel konforun zerresi dahi kendilerine sağlanmaksızın, Ar­
navutluk'a ya da Yemen'e savaşmaya gönderilen Anadolu köylüleri, Osmanlı
İmparatorluğu ve Batı arasındaki ilişkinin ölümcül boyutunun kurbanları oldu­
lar (Toynbee 1 922, s.18-20).

CoGiTo, sAYı: 15, 1998

Kamu, Kamu Otoritesi ve Devlet

Türkiye'ye ilişkin ikinci tespit ise, devletin, Tanzimattan Cumhuriyete dek
kesintili, Cumhuriyet boyunca da kesintisiz bir süreçte bir anayasal devlet ka­
rakteri kazanmasına rağmen, bu anayasal devletin bir hukuk devletine dönüşe­
memiş olmasıdır. Habermas'ın kamusallık teorisi ışığında, anayasal devletin
burjuva hukuk devletine dönüşememesinin ana nedeni, onu böyle bir dönüşü­
me sevk edecek devlet dışı faktörlerin, yani burjuva siyasal kamusunun, gelişe­
memiş olmasıydı diyebiliriz.1 Osmanlı İmparatorluğundaki gayri Müslim bur­
juvazi, Batı' daki burjuvazilerden farklı olarak, devleti denetimi altına almak
için iç güçlere değil dış güçlere dayanan bir strateji benimsedi. Osmanlı gayri
Müslim burjuvazisi, bir iç politik mücadeleyle, diğer sınıf ve katmanları kendi
önderliğinde seferber ederek devlet üzerinde denetim kurma projesinden uzak
durdu; bu iç strateji yerine, devleti (işbirliği halinde olduğu Batı burjuvazileri­
nin denetimindeki) Batılı devletlerin ve devletlerarası örgütlerin siyasal ve eko­
nomik disiplinine sokmaya çalışmayı yeğledi (Keyder 1987, s.192-198).

Gerek burjuvazinin cılızlığı, gerekse de devletin 19. yüzyıldaki bürokratik
modernleşme çabalarıyla kendini tahkim etmiş olması, Osmanlı burjuvazisini
devletle iç sahada çarpışmaktan caydırdı ve devleti kendi çıkarları doğrultu­
sunda yönlendirmek maksadıyla, Fuat Paşa'nın "yandan kuvvet" teorisine uy­
gun olarak, dış güçlere yaslanmaya yöneltti. Özellikle (Balkanlar gibi) merkezle
bağları nispeten gevşek olan bölgelerde yaşayan gayri Müslim burjuvazinin bir
diğer stratejisi de, merkezi devleti dönüştürmeye çalışmak gibi güç bir işle uğ­
raşmak yerine, kendileriyle aynı etnik-dinsel karakteri paylaşan beşeri-coğrafi
alanı imparatorluktan ayırarak, kendi denetimlerinde küçük devletler kurmak
oldu. Bu dışa dayalı stratejinin burjuvazinin gayri Müslimliğinden çok, devlet
karşısındaki güçsüzlüğünden kaynaklandığı söylenebilir. Nitekim, Cumhuriyet
döneminde yetişen Müslüman-Türk burjuvazi de, sürekli olarak devletin NA­
TO ve AB gibi Batı örgütlerine girmesini teşvik etmiş ve kendi başına baş ede­
mediği siyasal iktidarı bu "yandan kuvvetler"le disipline etme amacını güt­
müştür. Müslim ya da gayrı Müslim, burjuvazinin bu dış destek ihtiyacı ve ara­
yışı, devletle burjuvazi arasındaki ideolojik mücadeleyi doğal mecrasından çı­
karmış ve devletin burjuvazi yi meşru bir iç siyasal rakip olarak değil, dış güçle­
rin ajanı olarak görmesine ve göstermesine yol açmıştır. Buna karşılık burjuvazi
de, devleti, ülkeyi kendisi için kapalı bir av sahası halinde tutmak isteyen ce­
berrut bürokrasinin iktidar organı olarak algılamıştır.

Türkiye' de, 1 970'lerden itibaren, bir burjuva siyasal kamusunun oluşmaya

1 Şerif Mardin, Osmanlı imparatorluğunda, Tanzimattan sonra entellektüellerin, özellikle de gaze­
tecilerin, çabalanyla bir "amme efkan" yaratıldığını, bu "kamu oyu"nun da, 1876 Anayasası'nın
en belirgin mimarlanndan biri olduğunu yazıyor. Ondokuzuncu yüzyıldan önce ise, Mardin'e
göre, Osmanlı İmparatorluğunda bir kamu mevcut değildi; "'amme efkan' yeraltında oluşan bir
rnekanizmaya bağlıydı ve yayın tekniği şayia ve karalamaydı." (Mardin 1990, s.26-27). Osmanlı
İmparatorluğunda oluşan bu kamu, gerek öncüleri gerekse de sıradan üyeleri bakımından, bur­
juva olmaktan çok bürokratik bir karakter arzediyordu. Bu bürokratik kamu, Sultan karşısında
mevzi ve mevki kazanmak için, devletin anayasal bir devlete dönüttürülmesini kendisine baş
hedef olarak koydu.

CoGiTo, sAYı: 15, 1998

Hakan Yılmaz

başladığını söyleyebiliriz. Sembolik bir rnilat olarak alabileceğirniz TÜSİAD'ın
kurulduğu 1971 yılından itibaren, özellikle büyük sanayi burjuvazisinin içeri­
sinden, siyasal iktidan 1 970'lerde ekonomik, 1980'lerde ise hem ekonomik hem
de siyasal açıdan eleştiren, para politikasından eğitime, seçim sisteminden ana­
yasaya kadar hemen her konuda alternatif projeler üreten ve bu projeleri devle­
te ve toplurnun diğer katmaniarına yayan bir kamusal topluluk doğmaya baş­
lamıştır. Ancak, bu rüşeyrn halindeki burjuva siyasal karnusunun, devletin en
hassas olduğu Güneydoğu sorunu ve askerin sivil rejimdeki yeri gibi konular­
da liberal projelerle ortaya çıkması (öl!leğin, T.O.B.B.'nin ve Sakıp Sabancı'nın
hazırlattığı Güneydoğu raporları ve TUSIAD'ın çıkardığı Demokratikleşme Pers­
pekt�fleri başlıklı kitap) kelimenin tam anlamıyla "zurnanın zırt dediği yer" ol­
muştur. Bu projeler devletten ve devlet adına konuştuğunu iddia eden (Alpars­
lan Türkeş gibi) şahsiyetlerden burjuvazinin "çizmeyi aştığı" (yani, devlet işle­
rine karışmaya cüret ettiği) şeklinde büyük tepki görmüş, bu tepkinin yarattığı
ürküntüyle burjuva karnusunda bölünmeler meydana gelmiş ve sonunda pro­
jeler rafa kaldırılmıştır. Günümüzdeki burjuva siyasal karnusu, bir taraftan, 19.
yüzyıldaki öneeli gibi, "yandan kuvvet" stratejisi izliyor ve devleti AB gibi Batı
örgütlerine sokarak hizaya getirmeye çalışıyor. Ancak, Osmanlı burjuvazisin­
den farklı olarak, günümüz burjuvazisi, dışa yönelik stratejisine ek olarak, aynı
zamanda bir iç hegemonya stratejisi de geliştirmeye çalışıyor.

Böyle bir iç hegemonya stratejisini, geçen yüzyıl sonuna oranla, gerektiren
ve kolaylaştıran bugünkü şartlar şöyle sıralanabilir: Gerek burjuvazinin gerekse
de diğer toplumsal sınıfların geçen yüzyılla karşılaştınlarnaz ölçüde gelişmiş ve
serpilmiş olmaları; 1946 sonrasında kurulan demokratik burjuva siyasal karnu­
suna rejimin (partiler, sivil toplum kuruluşlan ve medya gibi) enformasyon ve
rnobilizasyon araçları sağlaması; tüccar ağırlıklı 19. yüzyıl gayri Müslirn burju­
vazisinden farklı olarak, bugünkü burjuvazinin sanayi ağırlıklı olması, üretim
yerlerinin, pazarlarının, mal ve mülklerinin ülke içinde bulunması ve bu duru­
rnun burjuvaziyi ülke içi siyasal şartlara daha duyarlı kılrnası; son olarak da,
Müslüman olmadıkları için devlet tarafından kolayca gayn milli ve gayn meşru
olarak darngalanan ve dışlanan 19. yüzyıl burjuvazisinin tersine, günümüz bur­
juvazisinin ağırlıklı olarak Müslüman-Türk olması ve bu özelliğinin 19. yüzyıl
benzeri etnik-dinsel temelli bir gayri rneşrulaştırrnayı zorlaştırrnası. Bu olumlu
şartlara rağmen, Türkiye' de rüşeyrn halindeki burjuva siyasal karnusunun ol­
gunlaşıp olgunlaşarnayacağı ve devleti bir burjuva hukuk devletine dönüştüre­
cek gücü biriktiTip biriktirerneyeceği ise açık sorular olarak önümüzde duruyor.

Kamusallık teorisi çerçevesinden Türkiye'ye bakıldığında görülen üçüncü
ilginç gelişme ise, 1946'dan sonra, özellikle dış şartiann sevk ve teşvikiyle2, tek
parti rejiminden çok partili bir rejime geçilmesi oldu. Böylece, Batı' da demokra­
sinin tarihsel gelişme çizgisi açısından değerlendirildiğinde ortaya aykırı bir
durum çıkmış oldu: Bir burjuva siyasal kamusunu ve bu karnuya hayat verecek

2 Demokrasiye geçişte dış faktörlerin rolü ve dış-iç etkileşimleri için, bkz. Yılmaz (1997).

ı66 COGİTO, SAYI: 15, 1998

Kamu, Kamu Otoritesi ve Devlet

bir sivil toplumu barındırmayan bir toplumda demokratik bir siyasal sisteme
geçildi. Habermas'ın tarihsel analizinin söylediği üzere, Bab'da siyasal partiler
ve partilerarası müzakerenin zemini olan parlamento, genel olarak, siyasal ka­
munun burjuva olan ve olmayan kanatlarını temsil eder. O zaman, böyle bir si­
yasal kamunun oluşmadığı Türkiye gibi bir ülkede, partiler kimi temsil eder?
Metin Heper, Türkiye'de 1 946 sonrası ortaya çıkan siyasal rejimi "parti-mer­
kezli siyasal sistem" diye adlandırıyor. Parti-merkezli siyasal sistem, Heper'e
göre, sosyal gruplardan bağımsız bir parti sistemidir; bu şekilde oluşan parti
sistemi, partilerin burjuvazinin çeşitli kanatlarını ve diğer sosyal sınıfları temsil
ettiği klasik burjuva siyasetinin yerine geçer (Heper 1 985, s.99-101). Türkiye'de
partiler, sosyal grupları temsil etmezler; sosyal gruplar önünde partinin hükmi
şahsiyetinde ve liderinde toplandığını iddia ettikleri kerameti, kendinden men­
kul iktidar olma hakkını temsil ve teşhir ederler. Türkiye' de partiler ve sosyal
gruplar arasındaki temsil ilişkisi, bu haliyle, Habermas'ın feodal hükümdarlar
için ortaya koyduğu "temsili kamu" modeline benzer. Herhangi bir yurttaş açı­
sından ise, bir parti kendisini doğrudan temsil etmese de, partinin bazı politi­
kaları kendi beklentileri doğrultusunda olabilir, iktidar olanaklarını kullanarak
kendisine kişisel rant sağlayabilir ve bu haliyle bile çok partili bir rejim, üzerin­
de hiçbir kontrolünün olamayacağı otoriter bir rejime yeğdir.

Türkiye' de 1 980'lerden sonra sivil toplumun sıçramalı bir gelişme gösterdi­
ği, birçok analist tarafından dile getirilen bir olgu. Nilüfer Göle'ye göre, 1 980'ler­
le birlikte ekonomi, kültür, toplumsal cinsellik gibi alanlar devletten bağımsız­
laşmaya ve özerk toplumsal alanlar olarak kurulmaya başladılar. Nitekim, aynı
dönemde yükselen yeni siyasal akımlar, liberalizm, İslamcılık ve yeni sol, bu
toplumsal özerkleşmenin siyaset ve ideoloji düzlemindeki ifadesi oldular (Göle
1 994, s.217-218). 1 980'lerde yazılı basında (özellikle de haber dergiciliğinde),
1 990'larda ise özel radyo ve televizyonlarda ve internet kullanımındaki patlama
da, enformasyon üretim ve dolaşımında devlet tekelinin kınldığının ve dolayı­
sıyla sivil toplumun geliştiğinin bir başka göstergesi olarak kabul ediliyor. Ne
var ki, sivil toplumun ve ona paralel olarak kamusal alanın gelişimine ilişkin ba­
zı olumsuz gelişmelere de burada değinmek gerekiyor. Her şeyden önce,
1 980'lerde ve sonrasında, sivil toplumun ve kamusal alanın gelişmesinde temel
bir ölçüt olan dernekleşme ve sivil inisyatiflerin yaygınlaşması bakımından Tür­
kiye' de kayda değer bir gelişme olmadığının, Türkiye'nin bu alanda gelişmiş ül­
kelerin çok gerisinde kaldığının alhnı çizmek gerekiyor.3 İkinci olarak, Ersin Ka­
laycıoğlu'nun (1997) gözlemlediği gibi, Türkiye'de sivil toplum özellikle dinsel­
lik faktörü ekseninde sosyo-kültürel kamplara bölünmüş durumda. Farklı kül­
tür kamplarına ait yurttaşlar ya da yurttaş örgütleri arasında ise -kamusal ala­
nın işleyebilmesi için şart olan- rasyonel bir müzakerenin yürütülmesi ve ortak
değerler üzerinde bir mutabakata vanlması zor görünüyor. Sivil toplumun ve
3 Bu konuda bkz. Türkiye ayağı Prof. Dr. Yılmaz Esmer (Boğaziçi Üniversitesi, Siyaset Bilimi ve

Uluslararası İlişkiler Bölümü) tarafından yürütülen Dünya Değerler Araştırması'nın 1997 yılında
sunulan yayınlanmamış ilk verileri.

CoGiTo, sA YI: 15, 1998

Hakan Yılmaz

kamusal alanın gelişmesi açısından olumsuz bir üçüncü faktör ise, nicelik olarak
gerçekten bir patlama arz eden medyanın, ne ölçüde kamuyu temsil ettiği, ka­
muoyunu yansıttığı, kamusal iletişimin bir aracı olduğu. Medyanın yansıttığı
"oy"un, kamunun genel "oy"u değil, medya patronlarının, genel yayın müdür­
lerinin, köşe yazarlarının özel "oy"u olduğu rahatlıkla iddia edilebilir. Medya­
nın kamu ile kurduğu temsil ilişkisi, tıpkı siyasal partilerin kamu ile kurduğu
temsil ilişkisi gibi, gerçek bir temsilden çok Habermas'ın "temsili kamu" mode­
lini andınyor. Bir başka deyişle, medya, kamuoyunu temsil etmiyor; kamunun
önünde, kendini, kendine atfettiği "halkı tanıma" ve "sokaktaki adamın ne dü­
şündüğünü bilme" şeklindeki kaynağı meçhul melekeyi, duraksız bir kendini
övme, kendini göklere çıkarma ayini eşliğinde temsil ve teşhir ediyor.

Son olarak sormak istediğim soru şu: Türkiye' de, yakın zamanlarda oluşma­
ya yüz tutan burjuva siyasal kamusunun gelişme ve devleti bir burjuva hukuk
devletine dönüştürme şansı var mıdır? Yani, Türkiye'nin yanrunda, Batı'nın dü­
nünde yaşanan tarih yeniden mi yaşanacaktır? Ben, bunu pek mümkün görmü­
yorum. Türkiye'nin kendine özgü tarihsel "asimetrileri", ülkenin yarınki tarihi­
nin Batı'nın dünkü tarihi olabilmesi ihtimalini yok edecek ölçüde karmaşık ve
melez bir tarihsel malzemeyle karşı karşıya bırakıyor bizi. Her şeyden önce,
Cumhuriyet dönemi boyunca, özellikle de 1946'dan sonra, tam anlamıyla kamu­
saHaşmadan da olsa, birçok toplumsal sınıf ve grup, en başta ve en önemli olarak
da kadınlar, en basit anlamıyla kamu hayatına (eğitim kurumlanna, iş dünyası­
na, ve genel olarak kamusal mekanlara) ve siyasal hayata girmiş, kabuklanndan
sıyrılmış, sokağa çıkmış durumdalar. Bütün bunlara ek olarak, 1980'lerden itiba­
ren, kültürel cemaatler ve kadınlar arasında, kendi üzerine düşünen, öteki üzeri­
ne düşünen, kendisine başkalan tarafından yakıştırılan kimlikleri sorgulayan,
kendini ve ötekini tanımlamaya çalışan, pasif ideoloji tüketicisi olmaktan çıkarak
ideoloji üreten aktif yurttaş gruplan ortaya çıkmaya başladı. Bu noktadan sonra
oluşacak herhangi bir siyasal kamu, yalnızca burjuvaziyi değil bütün bu aktifleş­
miş yurttaş gruplannı hesaba katmak durumunda olacaktır. Ancak, Kalaycıoğ­
lu'nun işaret ettiği kültürel kampiaşma ve rasyonel müzakere ve mutabakat için
gerekli olan minimum kültürel homojenlik şartı dikkate alındığında, bütün aktif­
leşmiş yurttaşlan içeren bir siyasal kamunun işlediği olan bir kamu olamayacağı
da aşikardır. Bu durumda, ilk etapta, benzerierin birleşmesi daha akla yakın gö­
rünüyor. İlk bir araya gelebilecek olanlar ise, Refahyol hükümetine karşı tarihle­
rinde ilk defa ortak bir eylem yapabilmiş olan sanayi burjuvazisi ve sanayi işçile­
ridir. Bu şekilde, bir burjuva karnusu değil ama, bir "üreticiler kamusu"nun ku­
rulmasının ilk adımı atılmış olacaktır. Bu üreticiler kamusuna iştirak edebilecek
üçüncü kesim ise, bir kısmı zaten üretici olarak bu koalisyon içerisinde yer alan,
kadınlar olabilir. Böylelikle oluşabilecek, nicelik olarak dar ama nitelik olarak
yüksek ve iç tutarlılığı sağlam bir siyasal kamu, Cumhuriyet'i 100. yılından önce
bir hukuk devletine dönüştürmenin toplumsal motor gücü işlevini görebilir.

ı68 CoGiTo, SAYı: 15, 1998

Kamu, Kamu Otoritesi ve Devlet

KAYNAKÇA

Badie, Bertrand, and Pierre Birnbaum. 1983. The Sociology of the State. Çev. Arthur Gold­
hammer. Chicago: University of Chicago Press. İlk yayın yılı 1979.

Göle, Nilüfer. 1 994. "Toward an Autonomization of Politics and Civil Society in Tur­
key". Politics in the Third Turkish Republic, (der.) Metin Heper and Ahmet Evin, 213-
222, Boulder, Colorado: Westview Press.

Habermas, Jürgen. 1997a. Kamusallığın Yapısal Dönüşümü. Çev. Tarul Bora ve Mithat San­
car. İstanbul: İletişim Yayınları.

Habermas, Jürgen. 1997b. "The Public Sphere" Contemporary Political Philosophy, An
Anthology, (der.) Robert E. Goodin and Philip Pettit, 105-108, Oxford: BlackwelL

Held, David. 1 992. "The Development of the Modern State", Formations of Modernity,
(der.) Stuart Hall and Bram Gieben, 71-126 içinde. Cambridge, UK: Polity Press.

Heper, Metin. 1985. The State Tradition in Turkey. Huntingdon, İngiltere: The Eothen
Press.

Kalaycıoğlu, Ersin. 1997. "Coalitions in the 1 990s: Change or Continuity in Turkish Poli­

tics" Boğaziçi Üniversitesi, Siyaset Bilimi ve Uluslararası İlişkiler Bölümü, İstan­
bul. 14-16 Ocak 1997'de İsrail'de Bar-Ilan Üniversitesi BESA Center'da düzenlenen
"lsrael and Turkey: Current Politics and Foreign Policy" başlıklı konferansta sunu­

lan tebliğ.
Keyder, Çağlar. 1987b. "Class and State in the Transformatian of Modem Turkey". State

and Ideology in the Middle East, (der.) Fred Halliday and Hamza Alavi, 191-221,
New York: Monthly Review Press.

Mardin, Şerif. 1990. Türkiye'de Toplum ve Siyaset. Makaleler I. İstanbul: İletişim Yayınları.
Marshall, T.H. 1950. Citizenship and Social Class and Other Essays. Cambridge: Cambridge

University Press.
Poggi, Gianfranco. 1978. The Development of the Modern S tat e. London: Hutchinson.
Toynbee, Amold. 1922. The Western Question in Greece and Turkey, A Study in the Contact

of Civilizations. Boston ve New York: Houghton Mifflin Company.
Tumer, Bryan S. 1997. "Citizenship Studies: A General Theory" Citizenship Studies (1,1,

February): 5-18.
Weber, Max. 1958. From Max Weber: Essays in Sociology. Ed. H.H. Gerth and C. Wright

Mills. New York: Oxford University Press.
Yılmaz, Hakan. 1997. "Democratization from Above in Response to the International

Context, Turkey 1945-1950", New Perspectives on Turkey (17, Fall):1-38.

CoGiTo, SAYı: ı5, ı99B ı6g

BiR ÇAGDAŞLAŞMA/
ÇAGDAŞLAŞAMAMA PROJESİ:

BiR DENEME.

Faruk Birtek

Cumhuriyet yeni çağda Fransız patentli: Fransız devriminin öz çocuğu,
ulusal devletin şeklini veriyor, onunla eşzamanlı. Aynı ideolojik oluşumun ürü­
nü, belki ayrılmaz bir parçası. Cumhuriyetin sözde birçok çeşidi bizi aldatma­
malı. Libya Cemahiriyesi bir yanda, eski Sovyet Sosyalist Cumhuriyetleri diğer
yanda, ve hatta "Bundesrepublik" ve Amerika Birleşik Devletleri örnekleri bize

• Bu yazı kuramsal amaçlı bir deneme; burada ileri sürülen hiçbir fikir kanıtlanmamış, belki hepsi de
ilk defa ileri sürülüyor, bütün kurarnları yeni, yazının amacı tümüyle spekülatif ama Weberci bir
metodoloji çerçevesinde; bu yazıyı bir çeşit özgün ilk hipotezler bütünü ve cumhuriyet kuramma
bir yeniden bakış diye değerlendirebilirsiniz; özgünlüğün sorumluluğu bana ait, yanlışları d üzelt­
mek de okuyucuya. Herhangi bir yeniden sorgulamaya ve yeni kurarnlar arayışına teşvik edebilir­
sem ne mutlu bana; yanlışların düzeltimi yeni kurarn doğurdukça da Hegelyen bir diyalektik sü­
reci başlamış olur ki bu da herhalde yazmanın, konuşmanın esas amacı, düşüncenin bayramı.
Fakat bir hususu daha net ve başlamadan belirtmem gerekiyor. Cumhuriyetin tarihsel özü itiba­
riyle farklılıkların eşitliği rejimi olduğu, "aynıların" eşitliği rejimi olmadığı fikrini Şeyla Benha­
bi b' e borçluyum (Boğaziçi Üniversitesi'nde 27 Haziran, 1998 tarihli konuşma). Bu fikir bu yazının
temel taşı. Kendisine çok müteşekkirim.

Bir Çagdaşlaşmn 1 Çagdaşlaşamama Projesi

"cumhuriyet"in siyasi rejim olarak özünü anlatmıyor; Libya ve Sovyet örnekle­
ri cumhuriyetin adını almış fakat aslından çok uzak. Almanya ve Amerika ör­
neklerinde ise, Almanya'nın federalizmi Cumhuriyetin ileride işaret edeceğim
birleştirici dinamizmine bir panzehir yaratmak istemiş. Yerelliği siyasi süreçler­
de güçlendirerek, bir bakıma Cumhuriyeti biraz da tersinden okuyarak, karşıt
güçleri kurumsallaştırarak, Cumhuriyetin özündeki ivmeyi kırmak istemiş.

Amerika Birleşik Devletleri'nde ise cumhuriyet, kuruluşunun geçici bir mef­
kfuesi olmuş. Amerika Birleşik Devletleri'nin kurumsallaşması çok daha Magna
Carta'cı bir yön almış. Hükümet modelinde ise eski Roma'ya yakınlaşarak, Se­
zarcılıkla senato arasında kurulan dengeler üstüne rejimi geliştirmiş, Magna Car­
ta'yı ise çok güçlü ve faal bir anayasa mahkemesi ile kişisel haklar kurumu ola­
rak var ederek, Romavari hükümet modelinin sınırlarını çizmiş ve zamanla bu
sınırları güçlendirmiş. Uzaktan bakarken Amerika'nın insanı şaşırtan, bazen an­
laşılamaz gözüken resminin altında kanaatimce, bu Romavari hükümet modeli
ile Magna Carta'cı hak ve hürriyetler rejiminin bir arada olması yatıyor. Bir
Amerikan siyaset bilimcisi, Amerika' daki Başkanlık sistemini, Devrimden önce­
ki Tudor monarşisine benzetmişti.l Bu Magna Carta sürekliliğine aldandığın­
dandır. Evet, Amerika' da, Tudorlar gibi kişiselleşen bir Başkanlık sistemi var.
Başkan, krallıklarda olduğu gibi ailesi ile ön planda. Başkanın görev mekanı ile
yaşanhsını sürdürdüğü meskeni, bir krallık gibi, aynı çatı alhnda; fakat hükümet
modeli, Washington'ın mimarisi, A.B.D.'nin resmileşrnek isterken kullandığı
sembol, rite ve törenleri çok daha Roma İmparatorluğu taklidi. Başkanlığı çok
daha Sezarcı. Senatosu ise fevkalade orta-Roma dönemi senatoryalizmi. Zaten,
senato ve başkan arasındaki gitgeller de genelde Roma devrinin değişik dönem­
lerinde -ilk/ geç gibi- tarihsel seyahatlere benziyor. Washington, hem Vati­
kan'dan, hem Konstantiniye'den daha çok fazla Şark niteliklerine sahip Roma
son dönemi mimarisini çağrıştırıyor.2 Dolayısıyla A.B.D., kuruluşundan hemen
sonra cumhuriyetten Roma'nın son imparatorluk dönemine geçmiş. AB. D. hü­
kümet modeli olarak, senato ile Sezar arasındaki rekabeti, imparatorluğunun
kendi iç bünyesinde bir dengeler sistemi oluşturarak demokrasiyi özümsemiş.
Magna Carta ise halk için Iuris Romana'ya ikame edilmiş ve bu yönde, doğru
dengeler kuruldukça, devletin sağladığı hukukun teminatında olan kişisel hak
ve hürriyetler yerine, siyasi otoritenin bekasının teminatı olarak addedilecek bir
"doğal" haklar ve hürriyetler sistemi oluşmuş. Bu A.B.D. demokrasisi için çok
önemli bir husus. A.B.D.'yi cumhuriyet rejiminden de ayıran bir husus. Şark ni­
teliklerine sahip, Roma İmparatorluğu sembol ve yapısı ile bezenmiş hükümet
modelinin insanı devamlı şaşırtması, işte bu fevkalade değişik iki geleneğin
acayip bir leşiminden geliyor. Kişisel hak ve hürriyetler Magna Carta kökenli ve
aynen Locke'taki mülkiyet kavramı gibi siyasi toplumdan önce geliyor. Siyasi re-

1 Samuel Huntington.
2 Roma'nın Washington'a yansıması herhalde döneminin Arnpir modasının neticesi; fakat belki

daha da ilginci, Washington'ın Am pir' i bu kadar yoğun özümsernesi ve ona getirdiği, olduğun­
dan da abartılı anıtsal boyut.

CoGiTo, SAYı: 15, 1998

Faruk Birtek

jim,.bu hak ve hürriyetleri korumak için kurulan araçlardan sadece biri. Anayasa
mahkemesi işte bu yüzden çok önemli. Bu mahkeme geç -Roma'ya karşı Magna
Carta'yı korudukça A.B.D. hem global bir siyasi iktidar hem de demokratik bir
rejim ola bilme becerisi kazanıyor. Sistemi çözemediği, Magna Carta ile geç Roma
yan yana değil karşı karşıya geldiği zaman, bu da dış politikada, daha doğrusu
dış savaşta cereyan ediyor. CIA'in gizli operasyonlarının yarattığı ikilemler ve
"İrangate" olayında sistemin düştüğü acizlik bu sorunsalın bir gösterimi.

Yukarıdaki girişi biraz da Magna Carta' dan, İngiltere' den bahsetmek için
yaptım. Cumhuriyet sisteminin özüne gelmeden, bu sistemin tam karşıtı olan
Magna Carta'ya bakmak lazım. Magna Carta bir dengeler sistemi. Asillerin
hakları tescil edildikten sonra, hürriyetler siyasi güçlerin dengeli olarak kurum­
sallaşmasından doğuyor. Bu sistemde yazılı anayasaya gerek yok. Sistem za­
manla, sosyal dengeler değiştikçe, siyasi kurumsal dengelerin kendi ivmeleri ve
barizleşen ihtiyaçlar doğrultusunda değişmesini bekliyor. Anayasal reform,
parlamentonun kurumsal prosedürlerindeki tedrici ayarlamalar ile sağlanıyor.
Sivil savaş (1640-1660) belki de, çok daha hızla değişen bir dünyada, kendi iç
süreçleri neticesinde kalıplaşmış bir iktidarın, sosyolojik yapısı yüzünden, ge­
rekli değişiklikleri yapamamasından doğdu.3 19. yüzyıl en çok anayasal değişi­
min çağı oldu ise, bu tamamen parlamentonun kendi meşruiyeti için kendine
getirdiği değişiklikler sonunda olmuştur ve yine bir yazılı anayasa gerektirme­
miştir. Bilindiği gibi Edmund Burke Fransız Devriminin can düşmanı idi. Burke
Devrimin Magna Carta zıttı bir süreç olduğundan emindi.

Magna Carta, asillerin "kendileriyle menkul" hürriyetlerini kralla tescil et­
tirdikleri bir düzen. Kral ile asillerin dengesini kurmuş. Hürriyetler siyasi siste­
min öncesinde mevcut, asalette mündemiç. Hürriyetleriyle geliyor asiller. Cum­
huriyette ise hürriyetler sistemle beraber oluşuyor. Siyasi düzenin bir uzantısı.
Vatandaşlık toplumsallık gerektiriyor, hürriyetler de bu vatandaşlık ile kaim.
Locke, Magna Carta'nın bir doğal/mantıki uzantısı. Bundan ötürü Locke'u, me­
sela, cumhuriyet sisteminde hep dışarıdan aşılamak gerekiyor. Locke'çu bir
hürriyetler manzumesini cumhuriyet rejiminde yaratmak devamlı bir çaba ge­
rektiriyor. Bu bağlamda cumhuriyetlerde Locke'u hep aratan ve yandaşlarını
hep uzun dönemde hüsrana uğratan bu husus. Magna Carta bağlammda Locke
ne kadar doğal ise, cumhuriyette de o kadar doğal değil. Cumhuriyet Locke'un
temsil ettiği hürriyetleri, vatandaşlık/ cumhuriyet denkleminde yaratabilmek
için devamlı bir anayasa yazımı gerektiriyor. Cumhuriyet, hürriyetleri koru­
mak, onlar gölgelendiği zaman yeniden bu öngörülmeyen gölgeleri hertaraf et­
mek için hep yeni anayasa yazmaya mecbur. Fransa beş cumhuriyet anayasası
yazdırmış iki yüz sene içinde. Ayrıca Üçüncü Cumhuriyetin tarihsel sürekliliği
bu cumhuriyetin içinde geçirdiği evrimleri saklıyor. Yani, beşten fazla anayasal
değişiklik var Fransa'nın iki yüz senesinde.

Magna Carta'ya dönelim: Kral-asiller dengesinin toplum değiştikçe yeniden
3 Dolaylı olarak: Christopher Hill, Economic Problems of the Church, Oxford University Press, Oxford,

1968.

CoGiTo, SAYı: 15, 1998

Bir Çağdaş/aşma 1 Çağdaş/aşarnama Projesi

kurulması gerekiyor. İngiltere'deki anayasal yenilenme böyle bir evrim süreci.
Bir örnek: İngiltere' de, bugünkü kişisel hürriyetler sistemi, asillerin hürriyetlerini
zamanla, yedi yüz senede, çok yavaş bir süreçte halka yaymakla gelişmiş, geniş­
lemiş. Dediğim gibi, Locke'ta kişiler hürriyetleriyle siyasi sisteme giriyorlar ve si­
yasi sistem, bir denge denklemi ile, bunları korumaya adanmış bir kurumsallaş­
ma. Mülk bu hürriyetlerin altyapısı ve siyasi rejime mülkiyet hakları ile giriliyor;
siyasi rejim bunu teminle mükellef. Ho b bes, Magna Carta' cı düzene ters gelmiş.
Bu genelde söylendiği gibi kralcılığından ziyade, bence, hürriyetleri sistemin va­
roluşundan sonra oluşturduğu için bizim cumhuriyetçi dediğimiz kurama ya­
kınlığından. Cumhuriyetçiliğin monarşizmle bağdaşmaması daha sonraki tarih­
sel gelişmelerin ampirik bir sonucu. Yine İngiltere' de, bu hürriyetlerin yavaş ya­
vaş ve değişik hareler halinde, değişik katmerleri ile yayılmasına, bence yanlış
bir tanımlama ile T.H. Marshall vatandaşlığın yayılması demiş.4 T.H. Marshall
yirmi beş senede bir yeniden keşfediliyor; bugün yine moda, fakat her seferinde­
ki gibi uygunsuz bir moda. T.H. Marshall Magna Carta sistemindeki evrimi anla­
tıyor. Yani asillerin hürriyet ve haklarının değişik merhalelerde yayılmasını anla­
tıyor. Zaten belki de tam anlamda vatandaşlığın henüz oluşmadığını ima ediyor.
T.H. Marshall' ı cumhuriyet rejimlerine taşımak bu yüzden yanlış. Cumhuriyet
rejimi vatandaşlıkla başlıyor, hürriyetler ancak bu kavramın içinde yer alıyorlar.
Cumhuriyetteki problem, vatandaşlık kavramının kişisel hak ve hürriyetler bağ­
lamında, özele yönelik hürriyetleri ne derecede sağlayabildiğidir. Anayasanın
asıl önemi vatandaşlık kavramı ve sorumluluğunun, bireyin özeline karşı sınırla­
rını daraltmaktan geçiyor. T.H. Marshall'ın konusu ise vatandaşlığı yaymak. Fa­
kat dediğim gibi T.H. Marshall'ın vatandaşlık tabiri yanlış. Magna Carta'da va­
tandaşlık çok daha dar anlamlı bir kavram ve sistemi özüne de tealluketmiyor.s
Mesela, bugün İngiltere' de hala bir "kimlik kartı" uygulaması yok. Hükümetin
etkin bir idari sistem için böyle bir kartı ısrarla istemesine rağmen, parlamento
halkın böyle bir kartı kişisel hürriyetlerini rencide edecek diye kabul etmeyeceği­
ni düşündüğünden, bugün iktidar partisi ne kadar parlamentoya hakim olsa da­
hi parlamento böyle bir yasayı çıkarmıyor, çıkaramıyor.

Burada kısaca başka bir güncel hususa daha temas etmek gerekiyor. Maast­
richt anlaşması aslında Magna Carta sisteminin tersi ve İngiltere'de kabullenil­
mesi büyük bir devrim anlamına gelecek. Bugün için İngilizler olayın derinine
bakmıyorlar, Avrupa yönlü İşçi Partisi baktırmak istemiyor. İşçi Partisi bu
Magna Carta denkleminin en sonunda gelmiş, özüyle ne kadar iç içe belli değil.

4 T. H. Marshall, "The Nature of Class Conflict", Class Conflict and Stratification, Institute of Soci­
ology, Le Play House, Ledbury, 1938.

5 Magna Carta'cı düzenle Cumhuriyetin vatandaşlıkdüzeni arasındaki farkı, bir başka gözlemle de
göstermek istiyorum. A.B.D.'nin hem vatandaşlık hem de yurtdışından giriş muamelelerini ya­
pan dairesinin ismi "immigration and naturalization office", yani muhacerat ve "doğallaştırma"
dairesi. A.B.D. vatandaşlığını de facto edinme de, kademe kademe vatandaşlığa yaklaşan vize tur­
nelerinden geçiyor, tıpkı vatandaşlığın -İngiltere tarihinde vatandaşlığın- sınıf sınıf yayılması gi­
bi. Cumhuriyetçi vatandaşlık kuramında ise özüne sadık kalındıkça, böyle, bir nevi de facto deği­
şik vatandaşlık türlerinin mevzubahis olabilmesi bence çok zor.

CoGiTo, sAvı: ıs, 1998 173

Faruk Birtek

İngiltere sonunda ya Magna Carta'dan vazgeçecek, ve halkına "çaktırmadan bir
devrim yapacak" -belki 1688'den daha radikal- veya Avrupa'yı oyalayıp kendi
bildiği gibi Maastricht' e uygun davranacak, ancak kendi özünde uyumsuz ola­
rak devam edecek. Bundan ötürü İngiltere Avrupa Birliğini hep yeni bir Com­
monwealth gibi ticari-ekonomik olarak daha ağırlıkla tatbik etmek istiyor. Türki­
ye'nin dahil edilmesi, bu bağlamda bu birliği daha çeşitli ve daha çok ekonomik
vasıflı yapacağından, Türkiye'nin Avrupa Birliği'ne kabulü İngiltere'nin işine
geliyor.

Cumhuriyet Marseillaise'le doğmuş, yöreselliği aşarak var olmuş; kavim­
selliği, babayanlılığı, aileyi alt ederek var olmuş. Ozü bu antitezden doğmuş.
ivmesini kapsamaktan, dahil etmekten almış. Vatandaşlık normu bu kucakla­
manın kalıbı, biçimi olmuş. Vatandaşlık kalıbı, tanımında herkesi dahil etmek­
le, eşitlemekle oluşmuş. Banapart'ın tarihsel fonksiyonu bu. Banapart estate'leri
kaldırıp herkesi eşitlemiş, aristokrasiyi vatandaşlıkla yok etmiş, devrime güç
vermiş, Fransız ulusunun tanımını yapmış. Bu vatandaşlık ivmesi ile devrimi
Almanya'nın yarısına taşımış, bugünkü demokrat Almanya'nın temel taşı yap­
mış. Banapart'ın yarattığı Ren Almanyası İkinci Dünya Savaşı sonrasında Fede­
ral Cumhuriyetin belirleyicisi olmuş; bu Almanya, Bonn için Prusya hege­
monyasının demokratik alternatifi olmuş. Bugün Berlin' e başkenti taşımak bel­
ki bu Ren cumhuriyetinin demokratik temellerinden de bir kopma tehlikesi ge­
tirecek. Ancak Avrupa Birliği yaşadıkça, Almanya hem Berlin' e başkenti taşıya­
bilecek hem de demokratik kimliğini devam ettirecek Fakat Orta Avrupa çağır­
clıkça da Berlin Bonn'u zorlayacak: Belki Almanya'nın ve Avrupa'nın istikbali,
bu Avrupa Birliği mihverinin ya da Orta Avrupa boşluğunun Almanya'nın ge­
lecek tarihini belirlemesiyle doğacak.

Fransız Cumhuriyeti aydınlanma çağının siyasi şeklini vererek, Cumhuriyet­
le aydınlanma meşalesini ulus-devlete dönüştürebildiği için, bu meşaleyi Fransız
sınırının ötesine taşımış. Bunu Goethe, Beethoven, Hegel ve Marx değişik bağ­
lamlarda tesbit etmişler. Napolyon Fransız Devrimini Avrupa'ya yayarak mo­
dernliği cumhuriyete maletmiş. Bu organik bağı ulus-devlet kurmuş. Demek ki
ulus-devlet cumhuriyetin aydınlanma çağındaki şekli. Bu yüzden Fransız cum­
huriyeti hem aydınlanma ya, hem ulus-devlete esas olmuş. Fakat cumhuriyetteki
ilk tehlike burada doğuyor. Cumhuriyet ulus-devletin vazgeçilmez şekli. İşte bu
yüzden cumhuriyet, krallığı, uygulamalannda karşıt olarak almış. Esas karşıtlığı
aristokratik estate sisteminin ulus oluşumuna getirdiği bölünmüşlük Esas antitez
burada. Dolayısıyla Cumhuriyet, aristokratik olmayan krallık benzeri rejimiere
karşı değil. N apoiyon imparator olmuş. Bu, cumhuriyetin esas ulusal öğesine --bu
tip imparatoruklar, çok milletli Osmanlı, Avusturya-Macaristan gibi olanlardan
çok farklı- hiç de karşıt değil. Bundan ötürü de Napolyon'unki aristokratlığın
tam tersi bir rejim olduğu için cumhuriyete kapı komşusu.6

6 Bence Bonapart'ça kurulan Academie'yi ve Grandes Ecoles'leri yok edilen aristokratik düzene
ikame edilmek üzere kurulmuş kurumlar olarak düşünmek gerekir; iki rejimin karşıtlığı bu fonk­
siyonel paralellikle barizleşiyor.

CoGiTo, SAYı: 15, 1998

Bir Çağdaş/aşma 1 Çağdaş/aşarnama Projesi

İşte cumhuriyetin bu ulus-devletler formatının vazgeçilmez bir esası olma­
sından ilk tehlike doğuyor. Cumhuriyet bir ulusal mobilizasyon ideolojisi; mo­
derniteyi yakalamak, gerçekleştirmek, yaşatmak için. Fakat işte tehlike burada
ulus-devlet modernliği yakalama aracı iken, kendi kendine ivme kazanıyor.
Araç o kadar güçlü ki, devamlı kontrol edilmedikçe amacına, modernliğin te­
mel öğeleri olan aydınlanma prensiplerine, kişisel özgürlüklere, bireylerin ken­
dilerini akıl yolu ile geliştirebilmelerine, özel maneviyatında tam ve katıksız
akidesiz olma hürriyetine kadar tüm serbesttyet düzeninin gelişimine bazen
ters düşüyor. Yani ulus-devlet, modernlik amacını hızlandırmaya çalıştıkça ay­
dınlanmanın belirlediği modernlik prensiplerine ters düşebilmekte; bu kolaylık,
yani acele etmek, ileriye yatırım yapmak, ulus-devletçe ilke olabiliyor. Basamak
atlandıkça, terör doğuyor bu bağlamda; cumhuriyet amaçlarına çabuk ulaşmak
istedikçe amaçlarına yüzde yüz ters geçici çözümler üretiyor ulus-devlet bağla­
mında. Bu arada görünürdeki çözümler kendi sosyolojileri ile kurumlar yarat­
tıkça da çağdaşlaşma projesi çağdaşlaşamama projesine dönüşüyor, sürekli
çağdaşlaşma nakaratına rağmen. Bu çelişki ne yazık ki Hegelci türden değil,
sosyolojik. Kendini bir türlü aşamıyor. Dolayısıyla ulus-devlet pratikte öz ama­
cına varabiirnek için, hukuk devletini, insan haklarını, bireysel hürriyetleri ve
özel ile kamusal alanın radikal olarak ayrışımını oturtması, bunun için devamlı
savaşması gerekiyor, bu da devamlı yenilenen bir anayasa istiyor. Bu tabii çok
zor, zira anayasaların da çoğu kez bu amaçtan sapmasına sebep olan sosyolojik
süreçler doğuruyor. Dolayısıyla cumhuriyetierin problemleri hep -Harrod-Do­
mar modeli gibi-7 çok güç bir denge kurmaya, kendi kendini devamlı sınırla­
yan bir cumhuriyet olmaya çalışmaktan kaynaklanıyor. Denge bozuldukça
"spiral" olarak her tedbir daha fazla dengesizliğe sürüklüyor, modernitenin ay­
dınlanmacı özünden kopartıcı süreçler başlıyor. Yani, moderniteye yaklaşmak
için yaratılan her aracın, moderniteye yakınlaşıyor görüntüsü verirken onu yiti­
ren bir sürece kapılması sosyolojik olarak muhtemel; işte yazılı anayasa burada
Magna Carta' dakine nazaran bu yüzden çok önemli, gerekli ve belki de vazge­
çilmez, fakat kesinlikle yeterli değil; ayrıca gerekli olan, gelişmiş, evrenselliği
katıksız bir vatandaşlık bilinci.

Özetle cumhuriyet, yeniçağda ulus-devletin, Weber anlamında en uygun
rejimi. Bu kuramda vatandaşlık, bireyi "doğa halinden" kurtarıp toplumsallaş­
tırıyor; bireyi "hiç" ten var ediyor. Yeniçağ cumhuriyetinin oluşumu, bireyin
oluşumu ile iç içe. Bireye kişilik sağlayan ortamı veren cumhuriyet: İçine kata­
rak ona hak ve hürriyetlerini kazandırıyor, birey olarak ona kendini geliştirme
imkanını vererek irade sahibi yapıyor, hür yapıyor. Bireyi bireyden ayıran fark­
lılıklar, kişiliğini veren özellikler cumhuriyet rejiminde toparlanıyor, vatandaş­
lık farklılıklarının bir arada eşitçe bütünselliğini sağlıyor (Durkheim). Cumhuri­
yet, böylece aydınlanma felsefesinin, dünya görüşünün, çok önemli bir kuram­
sal aracı. Modern toplumun inşasıyla sorumlu. Cumhuriyetin bu birleştirici,
7 Bu gelişme iktisadı kuramı bağlamında oluşturulmuş, içsel düşünce zenginliği yüksek olan çok

hoş bir "ustura-ağzı" modeli.

CoGiTo, sAYı: ıs, 1998 175

Faruk Birtek

toplumsallaştıncı dinamizmi özünün vazgeçilmez bir parçası. Örneğin, ulus­
devlet cumhuriyeti, bir toplumsal bütünlük varsaymayan ve kuramı itibariyle
toplum-öncesi katmanların oluşumuna temellendirilmiş bir siyasi rejim olan
aristokratik düzene bu yüzden bir anti-tez oluşturur. Aynı mantıkla, kamu ala­
nını inşa ederken cumhuriyetin aile, kabile, din gibi unsurlara, toplumsal öğe
olarak, öztanımı icabı, tahammül etmesi imkansız. Yine aynı prensiple cumhu­
riyetin öztanımı vatandaşlık ilkesini toplumla eşanlamlı tanımlamaya mecbur
ve "sivik" anlamın dışında bir vatandaşlık kavramını mantığı icabı kabullenme­
sine imkan yok. Yine aynı mantıkla, böyle bir vatandaşlık kavramından uzakla­
şan siyasi rejimler kendilerine ne kadar cumhuriyet derlerse desinler, bu tanım­
dan uzaklaştıkları kçıdar yeniçağ cumhuriyeti ile bağlantılarını yitirmiş oluyor­
lar.

Toplumu yeniden yaratarak, eski ayrımcı siyasi düzeni eşitçilikle yok ede­
rek, herkesi içine katarak kişisel hak ve hürriyetleri sağlayan ve bireyin kendini
geliştirme hürriyetini toplumsal bir öğeye dönüştürebilme yetisi ile ulus-devlet
cumhuriyeti, tarihte inanılmaz bir toplumsal güç olarak Fransız Devrimi ile
doğmuş. Fakat her büyük güç kaynağı gibi, bu da eskiye nazaran hem fevkala­
de büyük bir aydınlanma aracı olarak, hem de oluşturduğu bu büyük güç itiba­
riyle kendi kendini yitirici pratikler de barındırabiliyor. Bu Magna Carta'nın
dengeler sistematiğine karşıt, bireyi hiçten toplumsallaştırarak var ettiğini
kabul eden, siyasi pratiği bu kadar güçlü, öztanımında toplum oluşturma prati­
ğini bu kadar esas alan, ivmesini, iktidarını, modernlik vaadini buna dayandı­
ran, bu aydınlanmacı toplumsal proje, diğer taraftan da bu sistematik özü itiba­
ri ile ne kendi öz eleştirisini barındırıyor, ne doğası itibariyle çağrıştırabiliyor,
ne de metodu icabı aydınlanmanın kişi için temel olan bu özeleştiri öğesini bi­
rey düzeyinden toplumsal düzeye dönüştürebiliyor.

DÔlayısıyla bu büyük proje, metodu icabı, tarihsel bağlamında iki tehlike
ile karşı karşıya kalmış. Bir tehlike cumhuriyetin ulus-devlet bileşimi ile, mo­
dernleşmenin ve çağqaşlaşmanın, bu kadar güçlü bir aracı olmasından kaynak­
lanıyor. Tarihinde bu proje ile kitleleri içine katıyor, kişiye evrensel bir konum
veriyor, bireyi toplumsallaştırıyor. Ancak, bir siyasi rejim olarak kullanılması
ile eşsiz bir "mobilizasyon" aracı olabilen cumhuriyet, ulus-devlet pratiğinin
gücü ile öztanımından kopma ya, örneğin pratiğinin yoğunluğu icabı, kabileci
bir rejimin dahi kılıfı olmaya, sürüklenebiliyor. Yani ulusal-devlet öğesinin ta­
rihsel ayrılmaz bir parçası olması nedeniyle cumhuriyet, özeleştirisini içselleşti­
remedikçe, kurumsallaştıramadıkça, uluslararası pratiğinin yoğunluğu bağla­
mında, özündeki fevkalade kapsayıcı ve sivik bir vatandaşlık normundan uzak­
laştırıcı cereyanlardan korunaksız da kalabiliyor. Böylece, bu pratik karışıklığı,
cumhuriyeti kendi öztanımından ve tabii ki aynı zamanda, aydınlanmacı dü­
şüncenin aracı, modern toplumun yaratıcısı olma vasfından da uzaklaştırabili­
yor.

İkinci tehlike ise, pratiğinin bu durdurulamaz gücünden değil, bu gücün
kaynağından, siyasi bir bağlam olarak kendi toplumsal tek taraflılığından geli-

CoGiTo, sAYı: 15, 1998

Bir Çağdaş/aşma 1 Çağdaş/aşarnama Projesi

yor. Kamusal alan odaklılığından ötürü cumhuriyet, özel alana kendi olası teca­
vüzünü, mantığı icabı durduramıyor. Böylece bazen bir aydınlanma aracı ola­
rak oluşan gücü, aydınlanma çizgisine erişilmesini imkansızlaştırabiliyor. Cum­
huriyet kendi tasarımına göre bireyi yoktan var ederken, bireyi mevcut kılacak,
cumhuriyetin sağladığı hürriyetlerin kullanıcısı olacak kişiliğin gelişimi için ge­
rekli olabilecek özel alana imkan vermeyebiliyorB. Kendi mantığı böyle bir ihti­
yaca yer vermediğinden, cumhuriyet, insan hakları beyannamesi gibi en temel
hakların İcraasından ve bunun tarihsel bağiarnı olan Fransız Devriminden doğ­
muş olduğu halde, bireyin kendini yeniden üretmesi için gerekli özel alanın ko­
ruyucu anayasalar ile desteklenmesi, sürekli bir savaşım gerektiriyor9.

Yeniçağ cumhuriyeti Fransız Devrimi ile doğmuşsa, Napolyon ile modern­
liğin kurumlarını Avrupa'ya yaymış ise10, özünün temel taşı olan vatçmdaşlık
öğesi ancak Dreyfus'çuların zaferi ile tescil olmuş, Fransa'da cumhuriyet esas
anlamında ancak Devrimden yüz sene sonra Dreyfus zaferi ile kurulmuş.

Tekrar edersek, cumhuriyetin sorunsalı, vatandaşlık kavramını, öze li yitir­
meden kurabilmekte. Yoksa özel alan kamusallaşıyor, kamusal alan özelleşebi­
liyor. Dolayısıyla tümüyle gelişmiş bir "vatandaşlık" kavramı cumhuriyet reji­
minin kendi aslını koruması için en temel öğe. Özel alanı iktidarın hızından ko­
rudukça, cumhuriyet de kendi özüne sadık kala biliyor.

Şimdi bu iki tehlikeye bizim cumhuriyetimizin tarihi bağlamında bakmak
istiyorum. Türkiye Cumhuriyeti bir zaferin, çok kıymetli bir zaferin ürünü.
Cumhuriyetimizin en büyük şansı ve şanssızlığı bu doğuş bağlarnından kay­
naklanıyor kanaatimce. Şimdi, evvela büyük bir zaferin ürünü olması itibariyle,
sonra da bu zafer için yapılan mücadelenin yarattığı şartlar açısından Cumhuri­
yete bakacağım.

Türkiye Cumhuriyeti bir bağımsızlık savaşından, "düveli muazzama"yı alt
eden bir bağımsızlık savaşından doğmuş. Cumhuriyetin şansı, böyle bir zafer­
den doğduğu için kendini yepyeni bir siyasi rejim olarak, bir devrim olmuşçası­
na, topluma kabul ettirme imkanına sahip olmuş, ivme kazanmış, mesafe ala­
bilmiş olması; imkansız gözükeni başaran, derin kişisel hüsranı yenen bir prati­
ğin uzantısı olması. Bizim cumhuriyetin ne kadar derinden gelen bir heyecanın
ürünü olduğunu hep hatırlamak gerekiyor. Cumhuriyetin bu gücü, aydınlan­
macı amacına toplumu sevk için önemli bir araç olmuş, fakat aynı güç cumhuri­
yetin pratiğinin araçsallaşmasına da sebep olabilmiş; aydınlanma adına iktidar
olmanın imkanını "bolca" vermiş; "bolca" olan her araç gibi, bu araç da kendi
sosyolojisini yaratmış; başarılı devrim iktidarları gibi, cumhuriyet bazen kendi
iktidarının da aracı olmuş.

8 Bu açıdan buradaki cumhuriyeteleştirisini esas itibarıyle bir radikal Rousseau eleştirisi olarak
da okumak mümkün.

9 Burada anayasarun ötesinde bir de "savaşım"ın gerekmesinin nedeni yukarıda işaret ettiğim gi­
bi, gelişmiş bir vatandaşlık bilincinin gereği ve bunun ancak G. Sorelvari bir mücadele ile sürek­
li yeniden yaratılabileceği varsa yırru.

10 Belki Napolyon Moskova'da Rusya 1 917 Devriminin neticelerini Stalinizmle yaşamazdı. Galiba
romanlarda, filmlerde Rusya'nın tarafı tutularak hep yanlış taraf tutulmuş.

CoGiTo, sA vı: 15, ıgg8

Faruk Birtek

' Bu "bolca" olan güç, değişime ivme vermiş, fakat bu güçlü iktidara karşı,
cumhuriyetin özünde olmayan, devamlı dışarıdan aşılanması gereken "eleşti­
ri", bu güçlü iktidarın söylemi neticesinde öncelikle tarihsel olarak, sonra söy­
lem olarak marjinalleştirilen bir muhalefete dönüşmüş. iktidarın bu artan yal­
nızlığında, cumhuriyet söylemi tekdüzeleşebilmiş, kendi kendini yenileyeme­
miş, zamanla kuramsal içeriğinin boşalmasına mani olamamış. Bu kendi kendi­
ni yenileyememe, cumhuriyeti ezbere çevirmekle kalmamış, ayrıca onun mü­
dafasını da sosyolojik anlamda "velut" bir kariyere dönüştürmüş; bu da cum­
huriyetin hem geleceğini hem özünü darbelemiş. Ayrıca, ulus-devletin bir rejim
türü olarak hakim olduğu Birinci Dünya Savaşı sonrası dünyada, ülkeler 1 929
buhranı ile içlerine kapanarak bu rejim türüne ivme verince yukarıda bahsetti­
ğim süreçler haliyle daha da pekişmiş.

Yani, Cumhuriyet, zaferinin hüsranına uğramış! Zamanla "bugünler" söy­
lemi, "aydınlık yarınlar" söylemine terk edilirken, sanki cumhuriyetin özü, sö­
züne ikincil kalmış, yarınlar sanallaşmış, cumhuriyetin düşünürü yalınlaşmış.
Cumhuriyet özü itibariyle farklılıkların birleşimi olması gerekirken, bireyini
"aynı"lığa zorlamışl l , "aynı"ların birliği olmayı yeğlemiş, kuruluşunun daha
yirminci yılında da cumhuriyetin düşünürü cumhuriyetin tarihsel "esbabı mu­
cibesi" olan kişisel hürriyetleri tümüyle tersyüz ederek bu hürriyetleri bireyle­
rin "kavimleşme hürriyeti" olarak tanımlayabilmiş.12

Kurumsallaşmamış özeleştiri, marjinalleşen, yok olan muhalefet, içi göreli
de olsa boşalan bir proje, yine de ilk çizgisinden kopmayabilirdi; tarih eminim
bilinmeden tutturulan çizgilerle dolu. Fakat zaferinin gerektirdiği önkoşullar
bence buna önemli bir mani teşkil etmiş. Yukarıda kısaca irdelediğim birinci
hususa kabaca, zaferden doğan cumhuriyet iktidannın fenomeno/ojisi dersek, bu
ikincisine de zaferin şartlarının zorladığı yapı diyebiliriz . . . tabii cesaret ve bilin­
cin yapıları aşabildiğini hatırlayarak.13

Şimdi ikinci bir tarihsel sürece bakıp Cumhuriyetimizin doğuşunda var
olan bu diğer açmaza temas etmek istiyorum; bu açmaz yine aynı tarihsel bağ­
larnın ürünü ve cumhuriyetin ratasında yürümesine önemli bir engel teşkil et­
miş olduğunu düşünüyorum. Birinci husus, büyük bir zaferden doğan bir ikti­
darın gücü ile ilgili idi: Tarihsel enlemde ulus-devlet cumhuriyetinin siyasi üs­
tünlüğü, devrine uygunluğu ve üstelik Birinci Dünya Savaşı sonrası dünyanın
kapanması ile ulus-devletçiliğin yanıltıcı bir başarısının olduğu uluslararası or­
tamda, cumhuriyetçi bir iktidar olmanın yarattığı siyasi gücün araçsal zenginli-
11 Cumhuriyetin tarihsel öztaıumının, aydınlanmacı amacı açısından farklılıklan yok etmeden, ge­

liştirerek, bağdaştırması gerektiği,"aynıların" eşitliği rejimi olmadığı fikrini yukarıda belirtti­
ğim gibi Şey la Benhabib'e borçlu yum. Bu yazının temelinde Benhabib'in bu konuşmasının beni
yepyeni düşüncelere sevk etmiş olması ve bu konuşma ertesi Eli Zaretsky ile geliştirmiş olduğu­
muz sohbet yatıyor.

12 Bunun çok güzel bir örneği: lsmayıl Hakkı Baltacıoğlu, Türke Dogru, Yeni Adam Yayınları, İs­
tanbul, 1943.

13 Burada kesinlikle bir "sürdeterminasyon" kastetmediğimin altını çizmek istemekteyim; daha
aynntı için, lütfen aşağıda 21 . no'lu metodolejik dipnota bakınız.

CoGiTo, sAYı: 15, 1998

Bir Çağdaş/aşma 1 Çağdaş/aşarnama Projesi

ği ve onun getirdiği amaçsal şaşkınlıkla ilgili idi. Burada, cumhuriyetin bir tek­
düzelik rejimi olduğu için, özünün gerektirdiği "diyalojik" dünyadan, "mono­
lojik" dünyaya sıkıştığını ileri sürmüştüm. Şimdi, bu "monolojik" dünyanın içe­
riğine bakacağım; muhalefet, özeleştiri, kuramsal bilinç yokluğunda, yani siya­
sal "düzeltici" süreçler olmadan da, düz gidebilecek bir düzen niye ve nasıl
kendini tersyüz etti, Cumhuriyet özünden nasıl koptu ve kuramsal projesine ni­
çin dönemedi? İşte son sorum bu. Bu sorunun cevabı bence vatandaşlık öğesi­
nin Cumhuriyet tarihinde saklı.

İddiam, cumhuriyetierin genelde kuvvetli iktidar olma açmazları varken
bizim Cumhuriyetimizin tarihi icabı bir de ikinci açmaza duçar olmuş olduğu;
bunu da yine doğuşundaki tarihsel süreçte aramak lazım; bu süreci aşmadıkça,
bizim Cumhuriyetin, kuramsal özüne sadık bir cumhuriyet olması bir kere da­
ha zora girer. Dolayısı ile iddiam, Cumhuriyetimizin ancak tarihini aştıkça ken­
di doğrusunu bulacağıdır. Bunun ilk merhalesi, cumhuriyetlerde temel olduğu­
nu gördüğümüz vatandaşlık öğesi; vatandaşlık öğesi, cumhuriyetlerin, ailenin,
kabilenin, dinin bölücülüğünü aşıp aristokrasiye galebe çalmasını sağlıyor;
Fransız Devriminin, Napolyon'un stratejik başarıların bir kaynağı bu. Halbuki,
tarihsel bağlamı icabı bizim Cumhuriyetimiz evvela dini, sonra kavimselliği, ik­
tidarını oluşturmak için kendine payanda kılmış; ne yazık ki "düveli muazza­
ma" ile savaş, zafer için Müslümanlığı vazgeçilemez bir araç kılmış; neticede,
bu savaştan doğan Cumhuriyet daha başlangıcında Tanzimat öncesi bir "mil­
let" tanırnma rücu ederek ilk nüfus politikasında "mübadele" ile vatandaşlığını
Müslümanlığa temellendirmiş; Tanzimat Osmanlıcılığını terk ederek Abdülha­
mit'in yanına biraz çöreklenmiş.14 Atatürk'ün "Türk milleti çalışkandır" sözün­
de ben biraz bunu seziyorum.

Bence, milli mücadeleden sonra, Mustafa Kemal'in radikal sekülarizmi, ki
laiklik bunun bu bağlamda bir parçası, biraz da bu açmazı aşma reel politiği ile
ilgili. Mustafa Kemal' in, zamanının yeni düşünce akımı "iradi pozitivizm"i şa­
şırtıcı bir netlikle özümsemiş olması bir yana, dinin yardımıyla kazanılmış bir
savaştan doğan Cumhuriyetin, modernist kuramsal özü gereği, iktidarını din­
den arındırması gerekiyordu. Fakat, bu sorunsal niye bizde bu kadar radikal bir
çözümleme gerektirmiş? Kanaatimce, Müslümanlığın İstiklal Savaşındaki ön�­
mi, rejimi kurarken radikal olan seküler çözümleri gerektiriyordu. Bence, Mus­
tafa Kemal'inki bu yüzden kaçınılmaz bir reel politik radikalizmi. Radikal sekü­
larizm, demek ki, Kemalizmin kendi kuruluş bağlamını aşması için gerekli idi.
Fakat, aynı mantıkla, öz anlamı ile cumhuriyeti kurabilmesi için de zaferinin
bağlamını aşması gerekiyordu. Yani, kuruluş bağlamını aşması için dinden kur­
tulduğu gibi, radikal din mücadelesini de aşmalıydı ki cumhuriyetin doğuş
"mobilizasyon"u onu amaçlarından saptıracak süreçlerin girdabına kapılmasın.

14 Abdülhamit'in Osmanlılığı göreli de olsa Hanefileştirmesi ile ilgili ve ayrıca daha genel olarak
bu yazımdaki düşüncelerimin oluşmasına da katkıda bulunması açısından, son zamanların çok
önemli bir tarih çalışması olarak bkz. Selim Deringil, The Well Protected Domains: ldeology and Le­
gitimation of Power in the Ottoman Empire 1876-1909, I. B. Tauris, London, 1998.

CoGiTo, SAYI: 15, 1998 179

Faruk Birtek

Fakat, burada sosyolojik bir açmaz var. Radikal sekülarizmin araçları iktidarla
bezendikçe sosyolojik anlamda kurumsallaşıyor, kurumsaliaştıkça iktidarlaşı­
yor, bu yolla iktidariaştıkça da bu mücadele sonsuz ivme kazanıyor, dinle mü­
cadele zamanla iktidar olmanın payandası olabiliyordu.

Burada ayrıca bir ikinci, belki de daha da tehlikeli, bir payanda oluşuyor:
Bu da kavimselliği çağrıştıran bir ulus anlatırnma açılan imkan. Yani, "hakiki
vatandaşlığı" dinle temellendirdikten sonra, cumhuriyet rejimini kurmak için
dinle daha radikal bir mücadele gerektiğinde, iktidar pragmatizmi ile, bu sefer
kavimselliği "hakiki vatandaşlığın" tanırnma şırınga ediyor. (Belki de bu yüz­
den ileride kavimsellik, dinde olduğu gibi, cumhuriyetle çelişecek ve radikal
çözümler gerektirecektir.)

Neticede cumhuriyet, kapsayıcı bir rejim olması gerekirken, bu yolda mü­
cadele, alan daraltıcı olmuş. Cumhuriyetin kuramı, dini, dar alanlığından ötürü
reddetmiş iken, dine karşı yaratılan panzehir, kavimsellik, dinden de dar bir
alana bireyi hapsediyor.15

Cumhuriyetin kendine yarattığı "doğuş mitos"u burada çok önemli. Müs­
lümanlığa karşıt olarak da yaratılacak bu "mitos"un, İstiklal Savaşını bir kav­
min kendini buluşu mu (Exodus veya Masada'da olduğu gibi), yoksa evrensel
bireyin doğuşu mu (Fransız Devriminde olduğu gibi) olarak terennüm edeceği
çok önemli. iktidarın pragmatizmi, ikisini de barındırmaya izin vermiş ve hatta
teşvik etmiş . . . fakat kanaatimce ilerisi için çok büyük bir maliyet ile.16

Böyle ikircikli bir doğuş mitosunu aşamayan, bağımsızlık savaşı ile dam­
galanmış Cumhuriyet, kavimselliğini zamanla üçüncü dünyacılıkla aşmaya ça­
lışmış; ama bu söylemin doğası nedeniyle aşamamış. Üçüncü dünyacılık söyle­
mi kavimselliğin sol siyaset bağlarnındaki doğal dönüşümü olmuş. Nasıl cum­
huriyet kuramı evvela din sonra kavimsellikle bozulmuş ise, sonra gelecek
olan solcu düşünce de üçüncü dünyacılıkla kendi kuramını bozmuş, tarihsel
yönünü tersyüz etmiş. Dini kavimsellik, kavimselliği üçüncü dünyacılıkla aş-

15 Bu konuda varılabilecek boyutlar için, lütfen, bkz. Baltacıoğlu, age.
16 Ben bunlara Cumhuriyetin girdapları diyorum. Her biri bir evvelki girdabı alt etmek için yaratı­

lan bir başka girdap. Evrensel bir vatandaşlık d üsturu barındıramadıkça da, hiçbir girdap bir ön­
cekini tam "temizleyemiyor'', ancak bir eskisinin yelini kesip yanı başında kendine yer açabiliyor.
Böylece cumhuriyeti kurmak için, hep amaçlarına daha yakınlaştırıyormuş gibi gözüken tarihsel
evreler gibi yan yana dizilmiş, fakat evrensel bir vatandaşlık kavramına anti-tez olarak oluştuğu
için cumhuriyeti bir türlü kuramayan girdaplarla mücadele gerektiriyor. Cumhuriyet kendin­
den emin oldukça bu kuruluşunun "milli mücadele" sini aşabilecek, kendini bulabilecektir; an­
cak bu aşma süreci ayrıca bir kendi kendini dizginleme gerektiriyor ki bu mücadelenin fenome­
nolojisi amaçlardan sapılmasına sebep olmasın; dolayısı ile bizim Cumhuriyetimizin, iki proble­
matiği, yani evvela cumhuriyeti kurma problematiğini, sonra da amaçlarını yitirmeme proble­
matiğini, aynı zamanda halletmesi lazım.
Fakat, bu zorunluluk bugünkü siyasi tabloda belki de böylece bir şans doğmasına yol açıyor; bir­
birlerine rakip fakat yandaş girdaplar, ayrıca artık yadsıyamadıkları moderniteyi yitirmeme
problematiğini bir arada yaşadıkları için, hiçbir girdap, hiçbir süreç, siyasete tam hakim alamı­
yor. Bu bize nefes alma şansı veriyor ancak güncel sorunlar da çözülmüyor .. Zamanla bir top­
lumsal blokaj yaratarak, toplumsal tabioyu gittikçe inanılmaz bir siyasi durağanlığa gömüyor.

ıSo CoGiTo, SAYI: 15, ıgg8

"Türkiye'nin ilk açık cezaevi imralı'da mahkümlar dinleniyor."

Faruk Birtek

maya çalışmak, aslında hep siyasi mücadeleyi kendi anti-tezinden daha dar bir
alana taşımak, rakibinin mücadele sathını evrensellikle aşmak yerine, onu ka­
bul ederek aydınlanmacı görüş açısından onun daha gerisine düşmek tehlike­
sini getiriyor. Biri dini kavimleştirmiş, öbürü kavmini geri kalmışlığıyla özüm­
semiş. İkisi de kurulmak istenen cumhuriyetin aydınlanmacı kökenine kendini
hasım kılmış.

Birinci açmaz zaferinin gücünde ise, bu ikinci açmazdan Cumhuriyet çok
daha az sorumlu; bu açmaz, zaferin tarihine özgü önkoşullarında saklı. Bu ön­
koşulları, kabaca 1870'lerden itibaren daha çok zaferinin ha:>ımları belirlemiş.
Önkoşullar evrensel bir vatandaşlık öğesinin oluşmasını zora koştukça, zafer le
oluşan iktidarın gücü, modernliğin üst kurumlarını yaratabilirken, aydınlanma­
cı özünü eksik kılmış. Oluşamayan bir özeleştiri de, mümkün olabilecek "dü­
zeltme" ihtimalini kısıtlamış. Cumhuriyetin bir dış konjonktür bağlamında,
hem cumhuriyeti kurmak, hem de amaçlarından şaşmamak için savaşım ver­
mek gibi zaten birbiriyle çelişme ihtimali yüksek iki süreci birden yürütmesinin
çok zor olacağı muhakkak; bu yapısal "zorun" aşılması için belki de bilinçlendi­
rici bir özeleştiri önemli olabilirdi.

Cumhuriyetin aydınlanmacı özü korunmadıkça, çağdaşlaşma amacı ile ya­
pılan her müdahalede, iktidar ivmesi ile cumhuriyet, cumhuriyeti kurmak adı­
na yitiriliyor.17 Bu problematiğe Sovyet Devriminin bahtsız kaderi bir diğer ör­
nek. İktidar olunurken hızlandırılan araçlar, çağdaşlaşmanın amaçlarını daralt­
mış, Sovyet Devrimi vatandaşlığı cılızlaştırdıkça, kendi ütopyasını yitirmiş,
ütopyasız, bir-iki ayda, tarih sahnesinden yok olmuş.

Şimdi bize münhasır olan bu ikinci problematiği biraz daha açayım: Cum­
huriyet, Milli Mücadele ile doğmuş; büyük şansı ve şanssızlığı bu; şansı moder­
nite savaşının bir mobilizasyon ortamında oluşmuş olması . . . Belki de bu, biraz
da bahtsızlığı.

Bence "düveli muazzama"nın ve bilhassa Yunan işgalinin bize verdiği en
büyük zarar bu. Bu coğrafyanın insanının, ne birini ne öbürünü bu konuda af­
fetmemesi lazım; Cumhuriyetin işini fevkalade zorlaştırmış, Büyük Atatürk'ün
büyük zekası ve basireti bile bunun üstünden tamamen gelememiş. Cumhuri­
yet, "Batı"ya rağmen Batılılaşmış.

Yunan işgali dini bir millet sistemini yeniden doğurmaya sebep olmuş,
"düveli muazzama" bunu ayrıca "Osmanlı Memaliki"nin milletlerinin arasında
bir savaşa dönüştürmeyi gerektirmiş; yani vatandaşı dini ile tanımlamak, va­
tandaşlığı diğer milletlerle mücadele ile yaratmak gerekmiş. Ne büyük bir bo­
yunduruk, ne büyük bir mania. Savaş sonrası Cumhuriyeti kurarken radikal se­
külarizm bu yüzden gerekli olmuş. Mustafa Kemal'in zekası, basireti, görgüsü
bu imkansız ikilemi aşabilmiş ama belki kendinden sonraki nesillere bunu yete­
rince maledemeden. Yani Osmanlı'ya nazaran daha seküler bir siyasi otorite
17 Buna benzer bir yitirilme kuramı için bkz. Birtek&Toprak, "The Conflictual Agendas of Neo-Li-

beral Construction and the Rise of lslamic Politics in Turkey: The Hazards of Rewriting Moder­
nity", Praxis International, Temmuz 1993.

ı82 COGİTO, SAYI: 15, 1998

Bir Çağdaş/aşma 1 Çağdaş/aşarnama Projesi

kurmak istemiş, Osmanlı'yı -bir yanılgıyla- teokratik olarak tanımlamış. Fakat
Milli Mücadelenin önkoşulları, "düveli muazzama"nın stratejisi icabı1B, Os­
manlı'nın yapmayacağı ve sistemi icabı yapamayacağı gibi, vatandaşlığı Müs­
lümanlıkla eşanlamlı kılıp, Cumhuriyetin vatandaşını başından Müslüman ola­
rak tanımlatmış. Milli Mücadelede Osmanlı memalikini düşmandan korumak
amacı ile vatanı korumaya çalışan gayri Müslim Osmanlı ferdinin tarihini yok
saymış; Cumhuriyet de ne anıtında ne ağıtında, ona yer vermemiş. Ne Çanak­
kale' de şehit olan ne Fizan çölünde telef olan Ermeni yi kuruluş mitolojisinde
hatırlamış. Cumhuriyeti kurduktan sonra da onu tarihinden silmiş, kitabından
atmış, bürokrasisine hiç sokmamış.

Halbuki cumhuriyetin özelliği, Magna Carta gibi zamanla yayılan bir göre­
li "evrenselcilik" yerine, varoluşunun nedenleri ile evrensellik kavramını özün­
de barındıran toplumsal bir proje olması. Cumhuriyeti cumhuriyet yapan "ay­
nıların" değil "farklıların" eşitliğini varsaymak; zaten vatandaşlık kavramının
Magna Carta' daki mensubiyet kavramından farkı, üstünlüğü ve aydmlanmacı­
lığı burada yatıyor. Fransız Devriminin "eşitlik"i bunu varsayıyor, Mevlana'yı
çağrıştırıyor. Cumhuriyet ise Milli Mücadaleyi aşamadıkça bunu yapmakta zor­
lanıyor. Biz Cumhuriyetin varlığı için gerekli "diyalojik" sistemi "monolojik"
bir hale dönüştürmüşüz, üstelik bir de bunu kavimselleştirme dürtüsüne terk
ederek.

Cumhuriyetierin genelde saptamış olduğum iki tehlikesi bizim Cumhuri­
yetimizin doğuş sürecinde böyle örtüşmüş. Bizim Cumhuriyetimizin bu kaderi
aşması lazım ki gerçek anlamda cumhuriyeti kurabilsin. Halbuki Cumhuriyet
yetmiş beşinci yılında elli sene öncesinin kavimsel dürtüleri ile soy araştırması
yaparak yabancı öğrencilere burs vermeye başlamış. Söylemi ile -olmadığı bir
coğrafyada- öztürklük diye bir ırk yaratmış; bu uygulama "öztürklerin" coğraf­
yasında, ayırımcılığı körüklüyor diye paniğe sebep olmuş. Bizim coğrafyamız­
da ise bu "soy tahkiki" işinin tepki doğurmamış olması belki de bu soy işine
kimsenin inanmamasından, bu soy sopun burada pek mevcut olmamasından
kaynaklanıyor .19

Bir türlü aşılamayan "monolojik" düzen kavimselliğe kapı açmış. Özele
saygısı olmayan, kamu yararını "mücerret" bir bilim zanneden bir iktidar an­
garyasındaki Cumhuriyet, vatandaşlık kavramını bazen böyle tersyüz ediyor.
üzel alan kamu yararına terk edildikçe, vatandaşlık, haklar sisteminden görev­
ler sistematiğine dönüşüyor; abartılmış kamu yararı zafer tutkusu ile beslenen
iktidarlar doğuruyor; Milli Mücadele söylemi iktidarlardan iktidar yaratıyor,
bu süreçte de vatandaşlık kavramı her gün ufalanıyor.
18 Kanaatimce, bugünkü birçok düşünür Osmanlılık kavramını Avrupa devletlerinin bir "yıkma"

senaryosu zannederken büyük bir yanılgıya düşüyor; Tanzimat Osmanlılığı Avrupa sömürge­
ciliğinin yapısal ve stratejik olarak en büyük hasmı; kavimsellik ise işgalci senaryoya en uygun
rejim. Bence, bugün farkına varmadan kavimselliği yeğlemiş tarihçinin esas yanılgısı burada.

19 Orta Asya halklarına soydaş yerine, "dildaş" desek çok daha doğru olacaktı. Ayrıca "dil" her­
halde ırk, kan vs. gibi abuk sabuk hususlardan daha çok insanı insan yapan bir husus; zira dil,
kültürün, insanı insan yapan yaratıcılığın gramerini veriyor.

COGİTO, SAYI: 15, 1998

F anık Birtek

. Halbuki zaferler savaşı aşmak için kazanılır; zafer varsa savaş aşılmıştır;
savaş devam ediyorsa zafer daha kazanılmamıştır. Bugün hala Milli Mücadele
lafzını devam ettiriyorsak, ya savaşı kazanmamışız ve devam ettirmek istiyoruz
-ki bu düpedüz dar bir menfaat uğruna körlük olur- veya zaferimizi unutmu­
şuz, ki bu da ecdadımıza affedilmez bir nankör lük. Milli Mücadeleyi sürekli ha­
tırlayarak unutamazsak, kazandığımızı anlamaz ve ruhundan vazgeçmezsek,
onu Hegelyen anlamda alt etmez, aşamazsak, Cumhuriyeti esas anlamı ile hiç­
bir zaman kuramayız. Vatandaşlığın farklılıkları topariayan bir buyruk kurum
olduğunu bilmeden, Cumhuriyeti, aydınlanmanın birey hak ve hürriyetlerinin
aracı bir siyasi yapılanma olarak özü ile hiçbir zaman kuramayız . . . aklımıza es­
tiği kadar marş yazsak, kongreler toplasak, şiirler söylesek bile. Marşları terk et­
medikçe özüne sadık cumhuriyeti kurmamıza imkan yok. Asık suratla, içtima­
sal ciddiyette bir söylemle hakiki cumhuriyeti kutlamaya imkan yok. Ata­
türk'ün Cumhuriyeti tesit etme yöntemi balo idi. Korkarım ki biz balomuzda
da yine marş söyleriz ... "pop"umuzda da,20 akademik kurullarımızda da yaptı­
ğımız gi bi.21

20 Örneğin 19 Mayıs 1998 tarihli Çelik konseri, Ankara.
21 Weber'i çağrıştıran bir metodolejik notla bitirmek istiyorum: Her nehirde birçok akıntı var; ku­

ramsal olarak bunlar sonsuz değil; her tarihsel sistem kendi yapısına, özüne dair bir akıntılar yu­
mağı; her tarihsel bağlam, her tarihsel konjonktür ise her nehrin bu kendine özgü akıntılarının
bir kısmını daha öne çıkartıyor; yukarıda cumhuriyet nehrinin barındırdığı kendine özgü akınh­
Iara ve bunları ulus-devlet bağlamında belirleyeniere işaret ettim. Siyasetin önemi burada, mev­
cut ve olabilecek akıntıları seçebilmekte ve arzu edileni üstün kılabiirnek için gerekli yapısal iş­
lemleri öngörebilmekte, bir nevi tarihi konjonktürü zorlamada. Yukarıda işaret ettiğim hususla­
rın amacı, Cumhuriyet ve ulus-devlet bağlarnındaki aydınlanmacı düstura, niyetleri ne olursa
olsun tehlike arz edecek akıntılara işaret ederek aydınlanmacı cumhuriyeti bilhassa nelerden ve
belki nasıl korumamız gerektiğinin bir haritasını çıkartmaktı. Göze çarpabilecek göreli karam­
sarlığımın sebebi ise, yeniçağda, akıntılann çok daha güçlü olması, pratiklerin daha çok potansi­
yel i vmesi olması. Bunun da bir sebebi herhalde bugünün yeni teknolojilerinin çok daha etkin
olması.

CoGiTo, sAvı: ıs, 1998

ll ALKIŞLA CUMHURİYET ÜLMAZ !"

Katılanlar:
Cem Akaş, Ahmet Aslan, Kürşat Bumin, !smail Kara,

Nükhet Sirman, Mümtaz Soysal, Mete Tunçay

Cem Akaş: Cogito'nun bu sayısında bir cumhuriyet dosyası yapmaya, bu­
nu da bir yandan cumhuriyet kavramının tarihsel gelişimini, bir yandan da
Türkiye Cumhuriyetinin serencamını ele alarak gerçekleştirmeyi düşündük. Bu
ikinci bölümün belkemiğini, Cumhuriyetin 75 yıllık performansını değerlendi­
receğimiz ve ileriye dönük ipuçları arayacağımız bu yuvarlak masa toplantısı
oluşturuyor. Bunu yaparken hayatı da ıskalamamaya dikkat edelim diyorum,
formasyon olarak akademik bir bakışın masaya hakim olacağı düşünülebilir
çünkü. Yani iyisiyle kötüsüyle, Türkiye Cumhuriyetinde yaşamak bizler için
nasıl bir anlam taşıyor? Bu soruyu da önce Mümtaz Soysal'a yöneltmek istiyo­
rum, içimizde en azından yaş itibariyle Cumhuriyetle en fazla ilişkisi olan o ol­
duğu için.

Mümtaz Soysal: Ben Cumhuriyette doğmuş olmaktan, Cumhuriyette yaşı­
yor ve yaşayacak olmaktan memnunum. Çünkü bir şeyi yaşamak değil, yaşat­
mak önemli; aynen çocuklan yaşatmak, aileyi yaşatmak gibi. Bizimki öyle bir
cumhuriyet ki, sürekli yaşatılmak zorunda. Dolayısıyla Cumhuriyette yaşa­
mak, benim için bahçede yaşayan bahçıvanın, denizde yaşayan denizcinin ya­
şamına benziyor. Çünkü her gün yaşatılması gereken bir şeyin içinde yaşadığı-

COGİTO, SAYI: 15, 1998

"Alkışla Cumhuriyet Olmaz!"

Tunçay: Bizim cumhuriyetin
kuruluşunda bir askeri
cumhuriyet niteliği taşıdığı,
bence inkiir edilebilecek bir şey
değil. Buna karşılık, Atatürk'ün
Nutuk'ta verdiği açıklamaya
bakalım: "Bir toplumda eğer
içtimai istikrat varsa, yani
sosyal despotizm varsa, sosyal
baskı varsa, sosyal
özgürlüksüzlük varsa, bunun
üstesinden gelmek için siyasal
istibdattan yararlanmak
zorunludur." Jakobenliği
Atatürk böyle tanımlıyordu.
Yani devlet gücünü kullanmak .. .

mı hissediyorum. Cumhuriyet za­
ten cumhurun olmaktan çok cum­
hurun yaşattığı bir şey olmak zo­
runda. O anlamda gerçek bir cum­
huriyet olabilir. Sözcüğe ya da eti­
kete bakarsanız, yüzlerce cumhuri­
yet var dünyada. Ama bunların ka­
çı gerçek cumhuriyet, yani cumhu­
run sahip olduğu bir şey olmaktan
öteye, cumhuru yaşa tan ve cum­
hurca yaşatılan, onun içindeki bü­
tün bireyleri daha çok kendileri ya­
pan bir şeydir? O anlamda baktığı­
mızda, ben bizim cumhuriyetimizi
iyi bir cumhuriyet olarak görüyo­
rum. Ama, son zamanlarda nitelik
değiştirme tehlikesiyle karşı karşı­
ya. Onun için de kendimi birazcık
bahçıvana ya da denizeiye benzet­
tim ya. Kurumaya yüz tutan ya da
bir çiçek bahçesiyken hıyar bahçesi

olmaya doğru yönelen yahut güzel bir denizken kuruyan, balıksız kalan bir de­
nize dönüşen yerde yaşıyoruz artık. Öyle bir tehlikeyle karşı karşıya, çünkü ni­
telik değiştiriyor.

Nedir niteliği? Sanırım bizim cumhuriyetimizin temel niteliği ve bence saklı
tutulması gereken niteliği, "jakoben" bir cumhuriyet olması. Ben çok seviyorum
jakoben sözünü. Bugünlerde kötülenen bir şey. Belki de gerçek jakobenlerin,
başlangıçta jakoben denen insanların elde ettiklerinden çok daha uzun bir süre
jakoben olma şansına sahip olmuş bir cumhuriyet bizimki ve bu niteliğini de da­
ha yitirmemiş. Çünkü çok özel bir toplumda, çok lüks bir şeyi gerçekleştirmeye,
çok güç bir şeyleri gerçekleştirmeye çalışan bir cumhuriyet. Dolayısıyla hem zor
bir coğrafyada bağımsız devlet olmaya, hem zor bir toplumda çağdaş devlet ol­
maya; hem yoksul, geri kalmış bir toplumda refah yaratmaya, hem de eğitim
düzeyi düşük bir toplumu yalnız çağdaş kılmaya değil, çağdaşlığın önünde bir
toplum haline getirmeye çalışan, öteye taşıyan bir cumhuriyet. Denebilir ki, bu
iddiayı insanlar hep birlikte ortaya koymadılar, bir ya da bir avuç insan bunu
ortaya koydu. İyi ki böyle bir iddia var. Öyle sıradan bir cumhuriyette, ya da sı­
radanlaşmış bir cumhuriyette yaşamadığıma memnunum. Bir giriş olarak söyle­
yeceğim bunu. Yeteri kadar da tahrik edici olduğunu söyleyebilirim.

Kürşat Bumin: Gerçek cumhuriyet derken demokrasi sözcüğünü telaffuz
etmemeye dikkat ettiniz adeta.

Soysal: Çünkü "nasıl bir demokrasi isterim" e girersem, o zaman jakobenli­
ği anlatmak gerekir. Yalnız, bu arada, ben bunu yazmak istiyordum aslında bir
gün, sayın Cumhurbaşkanına hakaret etmeden nasıl yazabiiirim diye düşünü-

ı86 CoGiTo, sAYı: ıs, 1998

"Alkışla Cumhuriyet Olmaz!"

yorum, sürekli Türkiye Cumhuriyeti Devleti diye bir şey söylüyor Demirel, ağ­
zına pelesenk etmiş.

Bumin: Cumhurbaşkanı Anayasayı doğru okuyor, Anayasa da "Türkiye
Cumhuriyeti Devleti" diyor.

Soysal: Acaba? Ben hiç onu Fransa'da falan duymadım. Yani Fransa Cum­
huriyeti Devleti diye. Yani cumhuriyet zaten bir devlet biçimidir. Ayrıca, bi­
zimki de başka türlü olamayacak bir devlettir. Tarihte öyle bir yere gelinmiştir
ki, artık başka türlü olamayacak bir devlettir bizim cumhuriyetimiz.

Bumin: Yalnız Mümtaz Bey, çok anlamlı o. Çünkü 82 Anayasası Türkiye
Cumhuriyeti demeyi kafi görmüyor. Türkiye Cumhuriyeti Devleti, devleti öne
çıkaracak. Oysa dediğiniz gibi Fransız Cumhuriyeti, İtalyan Cumhuriyeti. . .

Soysal: Aslında cumhuriyet, devleti devlet yapmak için değil, bireyleri in­
san yapmak için vardır, öyle olmalıdır. 82 Anayasasının temel özelliği bu, dev­
leti öne çıkartmak. Bu nokta önemli.

Akaş: Peki bu ayrım üzerine biraz gidelim mi? Mümtaz Bey'in, cumhuri­
yetten söz ederken demokrasi dememiş olması hakkında ne düşünüyorsunuz?

Mete Tunçay: Demokrasiden söz etmedi ama demokratik bir cumhuriyet
kastettiği açık. Ne tür bir demokrasi? Yani liberal demokrasi mi?

Akaş: Ve aynı zamanda jakoben?
Tunçay: Evet, jakoben bir demokrasi. Çünkü halkın, cumhurun önemini

vurgulamakla bunu kastettiği açıktı. Bugünlerde endişeliyim derken, neyi düşü­
nüyor? Cumhuriyetin karşısındaki tehlike askerileşme tehlikesi mi yoksa bu

Bumin: Amerikanlaşma.
Tunçay: ... bu rejimin, Süleyman Bey'in benimsediği başkanlık sisteminin

parlamenter sistemin yerine geçmesi mi?
Soysal: Başkanlık sistemiyle alakah konuşmadım daha. Yani o, "nasıl bir

devlet sistemi biçimi" ne girer, ben onu kastetmedim.
Tunçay: Başkanlık sisteminin konulması cumhuriyetin niteliğini değiştirir

demek istedin sandım.
Soysal: Hayır, hayır. Ona girmedim.
Bumin: Burada bir şey söyleyebilir miyim? Belki bu tartışma Mümtaz

Bey'in altını çizdiği bu demokrasi, demokratlık, cumhuriyetçilerin gündeminde
olan bir tartışma. Bu da yakınlarda, on yıl kadar önce Regis Debray'ın ünlü ma­
kalesi yle daha popüler oldu; ki onu Türkçeye tercüme eden Ahmet Aslan da
burada. Çok önemli bir şey, yani cumhuriyetçilerin demokratlıktan kendilerini
ayırmaları. Cumhuriyetçi misiniz demokrat mı şeklinde bir oyuna dönüştüğü­
nü de biliyoruz bunun, Regis Debray'ın bu yazısından sonra.

Ahmet Aslan: Acaba bir şey söyleyebilir miyim? Yani şimdi sanki bu ko­
nuşmada yalnız Türkiye Cumhuriyeti var, bir de başka cumhuriyetler var, yani
İran İslam Cumhuriyeti var, belki işte Çin Halk Cumhuriyeti var. Acaba cum­
huriyetçiliğin ve cumhuriyetierin hakikaten birbirinden farklı tarzları var mı?

Soysal: Ben de onu söylemeye çalıştım; bizim cumhuriyetimizin kendine
özgü bir tarzı var, yahut bence olmalıdır. Onun için benim tehlikeli olarak gör­
düğüm bu cumhuriyetin sıradanlaşmasıdır.

CoGiTo, SAYı: 15, 1998

"Alkışla Cumhuriyet Olmaz!"

ı:"unçay: Cumhuriyetin en basit anlamı devlet reisinin bir hanedandan gel­
mediği bir sistem olmasıdır. Devlet reisinin seçildiği bir sistem olması bile de­
ğil; hanedandan gelmiyorsa, ona cumhuriyet denir.

Soysal: Dünyada yüzü aşkın cumhuriyet öyle olduğu için, her devlet ken­
disini cumhuriyet diye adlandınyor. Ama bir kere cumhuriyetin demin tanım­
lamaya çalıştığım öz anlamında cumhuriyet olup olmadığını, bir de, öyle olsa
bile, o cumhuriyetler arasında bizim cumhuriyetimizin durumunun ne olduğu­
nu biraz deşmek gerekiyor.

Bumin: İsterseniz şöyle yapalım; bizim cumhuriyetimiz cumhuriyet mi?
Yani cumhuriyet dediğimizde Fransız Cumhuriyeti bir model olabilir, çünkü
en fazla çalışılmış konu o. Onların cumhuriyetierindeki cumhuriyetçilerin ken­
dilerini nasıl tanımladıklarını hatırlayalım ve o kıstaslardan kalkarak, bizim
cumhuriyetimizin sahiden bu sıfatı hak edip etmediğini tekrar düşünelim.

Akaş: Sanırım burada cumhuriyet için bir ideal tip tanımı var. Mümtaz
Bey de bahçe karşılaştırmasını yaparken, şu andaki cumhuriyet ile eskiden ol­
ması istenen cumhuriyet arasında bir fark olduğunu vurguladı.

Soysal: Ya da başlayış tarzıyla, baştaki iddiasıyla bugünkü sıradanlaşması
arasında bir fark görüyorum. Demokrasinin devreye girmesi Debray tartışma­
sını da gündeme getiriyor. Yani Türkiye'de belki de demokrasi -çok paradok­
sal sözler söylemek istemiyorum ama- evet, demokrasi cumhuriyeti öldürüyor.

Bumin: Fransız cumhuriyetçilerine bakacak olursak, özellikle 19. yüzyılda,
kendilerini nitelemelerinde ön plana çıkarttıkları ilke, politika. Yani cumhuri­
yette kesin olan bir şey var ki, o da politiğin önceliği, üstünlüğü. Fakat bu poli­
tikte de, bu cumhuriyetçilerin -Benjamin Constant'ı hatırlayalım- o zamanın li­
berallerine karşı dile getirdikleri asıl cumhuriyetçi ilke de, genel oy hakkı ve
serbest seçim. Bu çok iyi bir kıstas - Fransa'da diğer Batı ülkelerinden çok önce
ortaya çıkan, en azından bir yarım yüzyıllık önceliği olan bir hak.

Soysal: Ben konuyu açmak için şöyle bir sınıflama yapayım: Bütün organ­

Aslan: "Hiikimiyet kayıtsız
şartsız milletindir" koşulu, bir
yurttaş yaratma koşuludur.
Debray'ın dediği gibi,
"Dünyanın bir yerinde ilk defa
olarak insanlar, Tanrının elinden
hükümranlığı ve iktidarı alıp,
kendileri kullanmak cesaretini
gösterdiler." Öyle değil mi? O
halde burada bir insan kavramı
var, bir insan fikri var. Bu nasıl
bir insan fikri?

ı88

ların halktan çıkması. Cumhuriyet­
çiliğin özü bu. Bir tanesi halktan
çıkmayınca, devlet başkanı, cum­
hurbaşkanı değil de, hükümdar,
kral, sülale falan olunca cumhuri­
yet olmuyor.

Bumin: Fakat bunun için iki
şey var: Bir kere sivil özgürlükler
dediğimiz özgürlüklerin söz konu­
su olması lazım. Cumhuriyetçiler
bununla yetinmiyorlar . . . Oysa libe­
raller bununla yetiniyorlar - mesela
Benjamin Constant diyor ki, "Dev­
let adil olsun, halk nasıl mutlu ola­
cağına, kendi derdine kendi bakar."
Bir bu var, bir de politik haklar var

COGİTO, SAYI: 15, ıgg8

· cumnurıyeı Kızları."

"Alkışla Cumhuriyet Olmaz!"

ki, cu�huriyetçilik bence genel oy hakkına dayanan, yani öyle bir birinci seç­
men, ikinci seçmen veya mülkiyet esasına dayalı bir seçmen ayrımı yapmayan,
doğrudan insanların, sizin de söylediğiniz gibi, politikada, kamu sahasında, ka­
mu alanında söz sahibi olduğu bir sistemdir. Bu ölçüyü bizim cumhuriyete ta­
şıdığımız zaman aynı tabioyu görmüyoruz. Yani sivil özgürlükler yok bir kere;
dolayısıyla ne liberal, ne cumhuriyetçi. Tabii o zaman, Fransa için, bir de sosya­
listler falan var, ama onlar bizde zaten yok. Cumhuriyetçi arketipi bizim 23'ten
sonraki Cumhuriyette yok. Onlar olmadan nasıl cumhuriyet olabilir, gerçekten
b ilmi yorum.

Tunçay: Bizim cumhuriyetin kuruluşunda bir askeri cumhuriyet niteliği
taşıdığı, bence inkar edilebilecek bir şey değil. Buna karşılık, Atatürk'ün Nu­
tuk'ta verdiği açıklamaya bakalım: "Bir toplumda eğer içtimai istikrat varsa, ya­
ni sosyal despotizm varsa, sosyal baskı varsa, sosyal özgürlüksüzlük varsa, bu­
nun üstesinden gelmek için siyasal istibdattan yararlanmak zorunludur." Jako­
benliği Atatürk böyle tanımlıyordu. Yani devlet gücünü kullanmak, toplumda­
ki. . .

İsmail Kara: "Abdülhamid devrine dönmek" ten söz edilebilir mi?
Tunçay: Bir manada benzerlik de görüyorum. Abdülhamid'in de Birinci

Meşrutiyeti, o meşrutiyetin Kanuni Esasisini talik ederken kullandığı gerekçe
"Bu iyi bir şeydir ama henüz millet buna hazır değil. Eğitim yoluyla hazırla­
mak gerekir." Dolayısıyla, bizim Türkiye Cumhuriyeti, 1 945-50 arasında çok
partili rejime geçmesine kadarki dönemde, milleti bu demokratik cumhuriyete
hazırlamak için Abdülhamidci bir yöntem uygulamıştır demek bana pekala
mümkün görünüyor.

Ahmet Aslan: Şimdi, ben daha basit olarak kendi terimlerimle ifade ede­
yim. Cumhuriyetin temel erdemi, temel, en basit özelliği, bir yurttaş yaratmak
değil mi? Veya bir yurttaşa dayanmak değil mi? Yurttaş kimdir? Kendi kendini
idare etme ve yönetme hakkına sahip olan bir insandır. Fransız Cumhuriyetin­
den bahsediyorsak, sağlanmak istenen şey ne? Anayasasının ve insan hakları
bildirgesinin üçüncü maddesine koydukları "Hakimiyet kayıtsız şartsız mille­
tindir" koşulu, bir yurttaş yaratma koşuludur. Debray'ın dediği gibi, "Dünya­
nın bir yerinde ilk defa olarak insanlar, Tanrının elinden hükümranlığı ve ikti­
darı alıp, kendileri kullanmak cesaretini gösterdiler." Öyle değil mi? O halde
burada bir insan kavramı var, bir insan fikri var. Bu nasıl bir insan fikri? Kendi
kendini idare etmeye muktedir ve bu hakka sahip olan bir insan kavramı. Bura­
da demokrasi ile ikisi arasında bir ayrım henüz ortaya çıkmıyor, değil mi?
Cumhuriyetle demokrasi arasındaki en önemli fark politikanın sosyale önceli­
ği. Yani cumhuriyet bir insan düşünüyor, bu insan nasıl bir insan, onu da düşü­
nelim, rasyonel bir insan. Akılsız cumhuriyet mümkün değil.

Bumin: Okulsuz da olmaz.
Aslan: İşte oraya geleceğim.
Soysal: A ydınlatılmamış.
Aslan: İnsan rasyonel bir varlık olarak kabul edildiği zaman, onun rasyo­

nalitesini eğitmek ihtiyacı var. Bunu nasıl yapacak? Eğitime öncelik verecek. O

ı go CoGiTo, SAYı: 15, 1998

"Alkışla Cumhuriyet Olmaz!"

halde eğitim ve okul devletindir. Kiliseye karşı. Şimdi demokraside ne var? De­
mokraside böyle büyük bir iddia yok. İnsanlar bir aradalar. Her birisinin de
kendi özellikleri var.

Tunçay: Yani insanlar birey.
Aslan: Birey, hatta communaute (cemiyet). Yani bireyler communaute halinde

örgütlenmiş olarak yan yana durabilirler. Bunların kendi aralarındaki ilişkileri­
nin barışçı olması için belirleyici, yukarıdan aşağıya empoze edici, kamu alanı
sıkı sıkıya düzenleyen bir aygıta da ihtiyaç yok. Başka bir aygıt var - bu grupla­
rın, bu kimliği olan, özel kimliği olan dinsel gruplann, etnik grupların veya bi­
reylerin dışında ve üstünde olan demokrasiden bahsediyorum. Özel bir iddiası,
özel bir programı olması gerekmeyecek, bunların barış içinde kendi özelliklerini
koruyarak, gevşek dokulu bir şekilde yaşamasına imkan verecek bir şey.

Soysal: Herkesin "olduğu gibi"liğini kabul ediyor.
Aslan: Evet, evet! Şimdi cumhuriyette bundan fazla bir şey var. Bir, tabi

onu söylememe gerek bile yok, Tanrının elinden alıp insana vermek ki, ikisi de
Tanrının elinden alıp insana veriyor. İkincisi, insan yurttaş olarak tanımlanıyor.
Yurttaşın kendisi rasyonel olarak tanımlanıyor, üçüncüsü bu. Yurttaşın rasyo­
nalitesini geliştirmek için okula ve eğitime ihtiyaç duyuluyor, dördüncüsü bu.
Bu eğitim de özellikle kendisiyle rekabet edecek olan diğer tarihsel grupların
elinden alınıyor. 19. yüzyılın bütün savaşı burada, biliyorsunuz. Şimdi bütün
bu unsurlar yan yana gelince bir tablo önümüze çıkıyor. Angiasakson demok­
rasi geleneği dediğimiz şeyin zaaflan burada önümüze çıkıyor. Onun da üze­
rinde duralım. Şimdi Türkiye'ye gelelim.

Soysal: İsterseniz oraya gelmeden, onu bir güzel aydınlatalım. Bizim Cum­
huriyetin tarihinde müthiş bir Fransız damgası var. Yani kuranların düşünce
tarzlarında, 19 . yüzyıldaki düşünürlerimizde Fransa'daki gelişmeyi, oradaki
kavramları bize aktarma çabası çok açık. Zannediyorum bugün hala onun
problemlerini yaşıyoruz. Yani Cumhuriyetin kurucuları, Mustafa Kemal de da­
hil, bu kafada insanlar. Jakoben de­
mek dediğiniz gibi biraz fazla kaça­
bilir, belki Mustafa Kemal için kaç­
maz da, diğerleri için fazla kaçabi­
lir.

Aslan: Biraz Rousseau'cu de­
mek lazım, Rousseau'nun o meşhur
genel irade kavramı var ya, kendi­
sinin dışındaki başka özel iradeleri,
grup iradelerini, ara grupları hiç ta­
nımayan, Kiliseyi tanımayan bir
irade. Hatta dini bile gerekirse sivil­
leştirmeyi, yani cumhuriyetin ken­
disini bir din ve ahlak olarak ortaya
koyup, her şeyi rasyonel, eğitilmiş
vatandaş kavramı üzerine oturtma-

CoGiTo, SAYI: 15, 1998

Sirman: ... eğer "republic"
meselesi çok daha uzun bir

zamandır, dediğiniz gibi
neredeyse yüzyıllardır

tartışıldıysa, Türkiye' de veya bu
coğrafyada milliyetçilik, millet
diye de bir tartışma vardı. Yani

bu tartışmanın bir neticesi olarak
ortaya bu çıktı. Oradaki tartışma

farklıydı, ortaya bir şey çıktı,
buradaki tartışma farklıydı,

ortaya başka bir şey çıktı.

ıgı

"Alkışla Cumhuriyet Olmaz!"

ya çalışan bir model bu. Bunun illa Jakoben olması, illa kan dökmesi bence şart
değil.

Bumin: Yalnız benim burada bir itirazım var. Fransızların siyasi kültürüy­
le, siyasi geleneğiyle Angiasakson dünyasının geleneğini ayınrken birtakım
farklar koyuyorlar. Bu nedir? İngiltere, tarihi öne çıkarmış demokrasisini kurar­
ken, Amerika ilkeyi öne çıkarmış; bir yerellik Oysa cumhuriyette bu ikisinin
beraber olduğu söylenir. Şimdi bunu niçin söylüyorum .. .

Aslan: Ben Amerika'nın cumhuriyet olduğunu düşünüyorum. Belki Ame­
rika federal düzeyde cumhuriyet, ilkeleri cumhuriyet ilkeleri, laiklikle ilgili ola­
rak mesela oraya geleceğiz, laikliği olayın bir parçası olarak alacağız. Ama eya­
Ietler düzeyinde Amerika demokrasi. Benim kanaatim o.

Bumin: Bu konuda çok tartışma var tabii. İzin verirsen şunu söyleyeyim,
bitireyim. Şimdi, Mümtaz Bey'in söylediği, yani Fransız etkisinde olmak, evet,
genel kabul gören bir şey. Fakat ben bu tezi pek paylaşmıyorum. Neden derse­
niz . . .

Soysal: Efendim, şimdi diyelim . . .
Bumin: Hayır, hayır, başlangıç itibariyle diyelim, tabii ki bir Fransız etkisi

var. Cumhuriyet olunca haliyle Fransa' dan etkilenilecek, Avrupa' da zaten
cumhuriyet yok. Fransızların kendilerinin de söylediği gibi iddialı. Böyle bir
kabul var. Fakat niçin bir Fransız etkisi olsun bizde? Şimdi cumhuriyetçilik söz
konusu olduğu zaman da görebiliyorum ben bunu. Hatta sizin, bizim cumhuri­
yetimizin "iyi" zamanı için jakoben terimini kullanmanızı da uygun görmüyo­
rum. Son yıllarda ne kusur varsa hepsi ona mal ediliyor. Artık ayağa düştü,
tüm köşe yazılarında falan da okuyoruz, bir yerde işler iyi gitmiyor mu? Suçlu­
su kim? Suçlusu jakobenizm. Bu artık eğlenceli bir hal aldı.

Tunçay: Klişe halini aldı.
Bumin: Evet, fakat bizim Cumhuriyetimizin kuruluşunda cumhuriyetçi

gelenek açısından, ben Fransız etkisini göremiyorum Birtakım olaylar var tabii.
Deniyor ki, Cumhuriyetin ilan edileceğini kimse bilmiyordu. Mustafa Kemal o
gece yanında birkaç kişiyle düşündü. Ertesi gün geldi, ilan etti, insanlar da şa­
şırdı nereden çıktı bu cumhuriyet diye. Böyle bir "cumhuriyet ilan etme" biçimi
bir kere Fransız geleneğine uygun değil. Hatırlayın, 21 Anayasasının birkaç
maddesi bir kararla değiştirHip cumhuriyet ilan edilmiştir Türkiye'de. Yani bu
mesela bir Fransız modeli için olacak şey değil ve de, yine hatırlayacağınız gibi,
o zaman meclisteki basit çoğunluk bile yok. Sanıyorum 144' tür oy verenler,
meclisin yarısından azdır, yani bugün herhangi bir yasayı çıkartmak için gerek­
li olan çoğunluk yoktur. Cumhuriyetçiliğin kökenieri Fransa' da konuşulurken
nelerle irtibatlandırılıyor? Örneğin Protestanlıkla: Protestanlık ve cumhuriyet­
çilik bazılarına göre ayrılmaz bir şeydir ve cumhuriyetçilik Protestanlıktan çık­
mıştır. Veyahut efendim, Kartezyenizm - kartezyen düşünce ve cumhuriyet
arasındaki ilişki. Veya Aydınlanmacılar . . . Voltaire nerede, efendim Rousseau
nerede? Montesquieu nerede? Yani büyük bir tartışma. Büyük bir gelenek, ger­
çekten zor bir şey cumhuriyetçi olmak. Var mı bizde bu tartışma, bu gelenek?
Bir cumhuriyet için bunlar şarttır, olmazsa olmaz. Yoksa bizde olduğu gibi bir

CoGiTo, sAvı: ıs, 1998

"Alkışla Cumhuriyet Olmaz!"

gece düşündüm ve sabah arkadaşlarıma açıkladım şeklinde olur.
Soysal: Ama öyle değil yani.. .
Bumin: Doğru olmasa da ülkede bir cumhuriyet geleneği yok, o kesin.

Onun için bir Hüseyin Cahit ertesi gün diyor ki "Ben de cumhuriyetçiyim ama,
böyle alkışla cumhuriyet olmaz."

Soysal: Cumhuriyetçi değildi de onun için.
Bumin: Yani kendisi dediğine göre, ben inanıyorum.
Tunçay: Şimdi, tarihen şunu düzeltmek lazım. O efsane doğru değil, yani

Çankaya'da bir akşam karar verildiği, ertesi gün Cumhuriyetin ilan edildiği
doğru değil. O zamanki günlük gazetelere bakarsanız, bütün 23 yazı boyunca
Cumhuriyet her gün her gazetede tartışılıyor.

Bumin: Ama söylediğim şekliyle Fransa'yı hatırlatan bir hak ediş, bir tar­
tışma var mı?

Tunçay: Tabii kalitesi düşünülebilir. Atatürk aylar önce bir yabancı gazete­
ciye yaşanmakta olan rejimin adının cumhuriyet olduğunu da söylüyor. 23 Ni­
san 1920'den itibaren, hadi bilemediniz saltanatın kaldırıldığı tarihten itibaren
Türkiye'nin bir cumhuriyet olduğuna bir şüphe yok. Burada sadece adı konul­
muştur ve adının konulması sırasında da geniş tartışma yapılmıştır. Ben İstan­
bul'da çıkan, komünistlerin dergisi Aydınlık'tan da ilginç bir şey hatırlıyorum.
"Ayrıca bir riyaset-i cumhur makamı ihdas edilmemek şartıyla biz cumhuriye­
te aleyhtar değiliz. Devlete pekala Türkiye Halk Cumhuriyeti adı verilebilir,"
diye yazıyor 1 923'te. Yani bu geniş bir oydaşmayla, mutabakatla gerçekleşmiş
bir şey. Ama Rauf Bey gibi, Hüseyin Cahit gibi meşruti sistemin, özellikle kuv­
vetler ayrılığının devam etmesini isteyenler buna karşı çıkıyorlar. Rezervasyon­
ları da kişisel hakimiyetle ilgili, yani korkuluyor ki böyle cumhuriyet olup da
cumhurbaşkanı geniş yetkilerle donanırsa bu istediklerinin tersi bir şey olacak­
tır. Kuvvetler ayrılığına dayanan meşruti, yani anayasal sistem buna karşı bir
garantidir. Nitekim Cumhuriyet ilan edildikten sonra 24 Anayasası yapılırken
-ki 24 Anayasası yürürlüğe girene kadar resmen 1 876 Kanuni Esasisi bütün ta­
dilleriyle birlikte yürürlükteydi- cumhurbaşkanının yetkileri konusunda çok
geniş tartışmalar oluyor. Fesih hakkı verilsin mi verilmesin mi diye ve çoğu ke­
re de anayasa komisyonunun teklif ettiği, cumhurbaşkanının geniş yetkileri ol­
ması tezi reddediliyor. Ama 24 Anayasası kabul edildikten sonra, 1 925'ten iti­
baren Takrir-i Sükfın kanunuyla tek parti oluşunca bütün bunlar kitabi kalıyor,
kağıt üzerinde kalıyor. Yoksa

Nükhet Sirman: Fakat Kürşat Bey'in söylediğinde ilginç bir nokta var.
Cumhuriyet bir anlamda bence daha önce gelen bir şeyin ürünüydü. O da baş­
ka bir tartışmaydı. Cumhuriyet tartışması değil. Yani eğer "republic" meselesi
çok daha uzun bir zamandır, dediğiniz gibi neredeyse yüzyıllardır tartışıldıysa,
Türkiye'de veya bu coğrafyada milliyetçilik, millet diye de bir tartışma vardı.
Yani bu tartışmanın bir neticesi olarak ortaya bu çıktı. Oradaki tartışma farklıy­
dı, ortaya bir şey çıktı, buradaki tartışma farklıydı, ortaya başka bir şey çıktı.
Yani birazcık fazla nominal ve tanıma fazla dar bir şekilde bakarsak, o yok, bu
yok diye konuşup, hep bu yoklardan gideriz diye korkuyorum ben. N�yin var

CoGiTo, sAYı: 15, 1998 193

"Alkışla Cumhuriyet Olmaz!"

olduğunu anlamak için belki birazcık daha konuyu açmak gerekecek.
Tunçay: O da sence bu ulusun oluşması.
Soysal: Aslında üç büyük akım vardı. Fakat oluşum bir noktada düğümle­

niyor. Yani bizim Cumhuriyetin ilginçliği konusunda sizden farklı düşünüyo­
rum; olanlar bir kişi düşündü de oldu sayılmaz.

Bumin: Ben öyle bir şey demedim. Sadece bunlar anlatılan hikayeler.

Soysal: Oluşma konusunda, "İngiliz demokrasisi, belki tarihsel rastlantı­
lada ama yüzyıllar boyu gelişe gelişe bugünkü duruma geldi" demiyor mu­
yuz?

Bumin: Onlar da kafa kestiler kendi tarihlerinde.
Soysal: I. Charles var, VIII. Henry var, şu var, bu var. Bizimkinde ilginç

olan yön, bir savaş sonrasında kurulması. Öyle bir savaş ki, aynı zamanda bir
ihtilal. Bir rejim değişikliği oldu. Düşmanla işbirliği yaptığı söylenen bir padi­
şah yıkılıyor; yoksa padişaha karşı bir halk ayaklanması söz konusu değil. So­
nuçta ona dönüşüyor, yani Anadolu İstanbul'daki saraya ve onun hükümetine
karşı ayaklandırılıyor. Bu niye oluyor? Mütareke var, işbirliği yapanlar vesaire.
Ortada birkaç tane tarihsel boyut görülmekte. Osmanlı, Birinci Dünya Harbine
girmeseydi aynı şeyler olacak mıydı? Yunanlılar çıkmasaydı aynı şey olacak
mıydı? Bütün bunlar bir araya geliyor. Olayı belki "bağımsızlık" diye adlandır­
mak mümkün. Ama o arada iki başka boyut da bununla birleşiyor. Nedir o bo­
yutlar? Birincisi Osmanlı'nın 19. yüzyıldan gelen, çok önceden başlamış bir ge­
leneği var; Meşrutiyet, Tanzimat Fermanı gibi şeyler var. Orada Fransız değil,
daha çok İngiliz etkisi söz konusu. Namık Kemal'de de bunu görüyoruz - "Pa­
dişah olsun, bu ümmet de biraz yönetilme biçimine katılsın, fazla istibdat ol­
masın, biraz daha hürriyet olsun" diyor.

Buna "sekülerleşme" de dahil edilebilir. Yani kurumların ve kuralların
dinden kopması. O ikinci boyut. Ama bunun yanında bir de ihtilal denen bir
olay var. Osmanlı meclisi feshediliyor, Ankara'da bir meclis kuruluyor. Savaşın
sürdürülmesi de gerekiyor. Oradaki insanlar kendi arkalarma kuvvet almak is­
tiyor, yani meşruiyet konusu. Mustafa Kemal bunu meclise dayandırıyor. Mec­
lis de başlangıçta öyle üstün bir isyan meclisi değil. İstanbul' dan kaçanlar da o
meclise dahil ediliyor. Karma bir niteliği var. Devlet hem yıkılıyar hem devam
eder gözüküyor. Padişahı kurtaracağız diyorlar. Çok ustaca yapılmış bir geçiş
dönemi var. Kuvvet israf edilmiyor. Mümkün olduğu kadar her unsur kullanı­
lıyor. Bu üçü birleşince, bir bakıyorsunuz, "cumhuriyet" sözü 1923 yazı ortala­
rında ortaya çıkıyor, ama cumhuriyetin kurumları, parlamento başta olmak
üzere, 20'den itibaren var. Cumhuriyetin devlet çerçevesi yavaş yavaş, Anado­
lu ve Misak-ı Milli ile oluşturuluyor. "Anadolu' da, elde kalan o toprakta bir
devlet kurulacak" deniyor. Demokrasi unsuru, biraz öncesinden devralınma,
yani seçim ilk defa yapılmıyor. Daha önce de seçim yapılmış. Meclisler var.
Toplum bu konuda hafifçe antrenmanlı. Ama üçü bir araya geliyor, ilginç bir
karışımla, bundan bugünkü cumhuriyet çıkıyor.

Akaş: Buraya kadar konuştuklarımızdan şöyle bir soru aklıma geliyor. Bu

194 CoGiTo, SAYI: 15, 1998

"Aikışla Cumhuriyet Olmaz!"

cumhuriyet kimin cumhuriyeti? Si­
zin başta tarif ettiğiniz jakobenlik­
ten, Nükhet Hanım'ın bahsettiği
ulus kavramının ortaya çıkmasın­
dan ve Cumhuriyetin kuruluşunun
aslında bir kurtuluş savaşına da­
yanmasından hareketle: Orada
cumhuriyeti kurmak için var olan
koalisyon, Cumhuriyet kurulduk­
tan sonra sürdürülmüyor. Cumhu­
riyete sahip çıkanlar ile kurulması­
na katkıda bulunanlar aynı insanlar
değil. Örneğin Kurtuluş Savaşı es­
nasında yerel direniş hareketleri ör­
gütlenirken bunun içerisine esnafı

Soysal: Kimin cumhuriyeti?
Bana sorarsanız, her şeyde

olduğu gibi kuruculannın, biz
kurduk diyenlerin. Evet, o

mücadeleye herkes katılmış,
evveliyatı var, birtakım

malzemeler var. Ama bütün
bunlar içinde damgayı vuran,

bütün bu olaylan bir yere sevk
eden ana fikir sahibi olanların

cumhuriyeti.

da giriyor, hocası da giriyor, askeri de giriyor; Kürt aşiretler, dini tarikatler var
ve bu son ikisi çok önemli rol oynuyorlar bütün Kurtuluş Savaşı boyunca. Oysa
Cumhuriyet kurulduktan sonra bazı kadroların, nüfusun bazı bölümlerinin
dışlanmasına gidiliyor, ki bu da benim anladığım kadarıyla jakoben bir şekilde
yapılıyor. Dolayısıyla genel irade Rousseau anlamında bir genel irade olmuyor,
yani daha seçkin, seçilmiş bir iradenin kendini genel irade gibi göstermesi söz
konusu. Yerel ve ulusal kongrelerin, Heyet-i Temsiliyenin temel özelliği bu
bence - iradeye ve güce sahip olan dar bir kadronun, hatta bazen yalnızca Mus­
tafa Kemal'in, meşruiyetini genel iradeyi temsil ediyor olduğu varsayımından
alması. En azından öyle göstermeye çalışması.

Aslan: Ama Rousseau elverişli ona. Çünkü Rousseau' da genel irade ile
herkesin iradesi aynı şey değil.

Akaş: Değil, ama öyle olması gerektiği varsayılır. Yani genel iradenin bi­
reysel iradelerde yansıması gerektiği varsayılır. Gerçek genel irade, bireysel ira­
deler le çelişemez. O da Rousseau'nun problematiği, burada girmek belki doğru
olmaz.

Soysal: Sizin başta sorduğunuz soruya dönelim: Kimin cumhuriyeti? Bana
sorarsanız, her şeyde olduğu gibi kurucularının, biz kurduk diyenlerin. Evet, o
mücadeleye herkes kahlmış, evveliyah var, birtakım malzemeler var. Ama bü­
tün bunlar içinde damgayı vuran, bütün bu olayları bir yere sevk eden ana fikir
sahibi olanların cumhuriyeti. Kafaya koymuşlar yani. Daha doğrusu Mustafa
Kemal "Ben bu imparatorluğu, bu devleti devireceğim, yeni bir devlet kuraca­
ğım" diyor. Belli ki çok önceden kafaya koymuştu. Koşullan da çok da iyi kul­
lanıyor. Düşünce kendisini gerçekleştiriyor neredeyse, hatta Mustafa Kemal de­
meye biliriz de belki, orada Hegelvari bir "fikir" var, o tarihi alıp götürüyor. Fi­
kir de gökten inmiş değil, gene tarihten, çok diyalektik bir biçimde çıkıyor.

Tunçay: Kendi teleolojisini içinde taşıyan bir tarih.
Bumin: Tarihin kurnazlığı.
Soysal: Ama aynı zamanda tarihi de "yapıyor."

CoGiTo, sAYı: 15, 1998 195

"Alkışla Cumhuriyet Olmaz!"

Bumin: Cumhuriyetçiler söylediğinizi beğenmezler.
Soysal: Beğenmesinler. Fikri sezen ve bir şey yapmak isteyen ona damga­

sını vuruyor.
Aslan: İçimizde en cumhuriyetçi olan benim galiba. Cumhuriyeti kuranla­

rın kurmuş olduklan sistemi aniatma ve meşrulaştırma biçimleri ne? Ona bak­
mak lazım. Olayın başında orada olanlar da o cumhuriyete giden süreç içerisin­
de rol almış olabilirler. Bağımsızlık savaşını birlikte yapmış olabilirler, katkıları
olmuş olabilir, Cumhuriyet kurulduğu zaman onların yerine bir grup onların
adına veya daha geniş bir şey adına, halk adına . . .

Akaş: Kendi yaratacakları bir halk adına.
Aslan: Ben de onu söylemeye getiriyorum ama ortaya çıkan kim? Bunlar

kendilerini nasıl meşrulaştırıyorlar? Kendilerini cumhuriyetin ideolojisi ile
meşrulaştırıyorlar, yani önemli olan kendilerinin başta bulunmaları, diğerleri­
ne söz hakkı vermemeleri değil, halk adına konuşuyorlar, millet adına konu­
şuyorlar. O millet aslında Fransız Cumhuriyetinde halktır. Köprüdür. Şimdi
halk adına konuşmak, meşrulaştırmak siyasal etik, siyasal program olarak baş­
ka bir şey. Onlar örneğin dini gruplar adına konuşmuyorlar. Yurttaş adına ko­
nuşuyor lar. Yani bütün Türk halkı bölünmez, parçalanmaz, rasyonel, eğitil­
miş, aydınlahlacak insanlardan, kendi kaderine kendi hükmedecek ve siyasal
yapıyı da bu şekilde organize edecek olan insanlardan meydana gelir. Bu
adamlar Müslüman olarak ve cemaatin adına orada bulunmuyorlar. Bu insan­
lar Türk ve Kürt olarak orada bulunmuyorlar, her ne kadar Cumhuriyetin
kendisi Türklerden ve var olan ve olması düşünülen Türklerden meydana ge­

Aslan: Yani bütün Türk halkı
bölünmez, parçalanmaz,
rasyonel, eğitilmiş,
aydınlafılacak insanlardan,
kendi kaderine kendi hükmedecek
ve siyasal yapıyı da bu şekilde
organize edecek olan insanlardan
meydana gelir. Bu adamlar
Müslüman olarak ve cemaatin
adına orada bulunmuyorlar. Bu
insanlar Türk ve Kürt o larak
orada bulunmuyorlar, her ne
kadar Cumhuriyetin kendisi
Türklerden ve var olan ve olması
düşünülen Türklerden meydana
gelecekse de.

ıg6

lecekse de. Birinci olarak söyleme­
ye çalıştığım şey bu.

Soysal: Yani vatandaş kavra-
mı.

Aslan: Evet vatandaş. İkincisi
ben cumhuriyetin tarihini biraz
farklı düşünüyorum herkesten
açıkçası. Cumhuriyetin tarihinin 19.
yüzyıl içerisinde aranıp bulunabile­
ceği kanaatindeyim. Tanzimat Fer­
manıyla, Isiahat Fermanıyla, arka­
sından birinci meclisle, meşrutiyet­
le, anayasayla, ikinci meşrutiyetle
ve bu arada gerçekleştirilen birta­
kım şeylerle, hukuk birliğiyle, eğiti­
min bütün topluma yayılmasıyla,
rüştiyelerle, iptidailerle ve idadiler­
le yapılmak istenen şey nedir? Gi­
dilmek istenen yer nedir? Biz bili­
yoruz ki 19. yüzyıl içerisinde bun­
lar kendi birikimleriyle buraya git-

CoGİTO, SAYI: 15, 1998

"Alkışla Cumhuriyet Olmaz!"

mediler. Ama 19. yüzyılın başından itibaren birtakım gelişmeler var.
Akaş: Evrimsel bir gelişmeden söz ediyorsunuz.
Aslan: Tabii, tabii ben bunu kabul ediyorum. Ben bunun cumhuriyetin içe­

risinde var olduğunu düşünüyorum. Isiahat veya Gülhane Hatt-ı Humayunu­
nu açtığınız zaman, ne diyor hükümdar? "Benim bütün tebaam birtakım temel
haklara sahip olacak" - ben onu küçümsemiyorum. Bir İngiliz Haklar Bildirge­
sinde olduğu kadarıyla, yani can emniyeti, ırz masuniyeti, mülk emniyeti - çok
ufak ifade edilmiş ama onların hepsi var. Birincisi bu. Isiahat Fermanında bu
genişletiliyor. Neden genişletiliyor? Isiahat Fermanında, milletler, unsurlar, ya­
ni anasır, kendi cemaatleriyle kalmak üzere hepsinin üzerindeki bir meclise
doğru gidiyor, bunların her birisi mecliste temsil edilerek ileride kurulacak
cumhuriyetin temelini temsil ediyorlar. Önceki sistem neydi? Ortodoksların ay­
rı hukuku var, Ermenilerin ayrı hukuku var. Askere gitmezler, cizye öderler,
statüleri farklıdır, vs. Sonra Batı sıkıştırmaya başlayınca, "yahu sizin bu devleti­
niz bir tuhaf devlet" deyince, "hayır bizim devletimiz tuhaf bir devlet değil, bi­
zim devletimiz de sizinkine benzeyen bir devlettir, bakın, biz artık yurttaşları­
mız arasında ayrım yapmıyoruz, onların dinlerine göre ayrım yapmıyoruz, on­
lar dinleri ne olursa olsun eşittirler" diyoruz. Şimdi bu nereye götürecektir bi­
zi? Yurttaşlar, dinsel mensubiyetleri, aidiyetleri ayrı olmakla birlikte nerede
eşit olacaklar? Hukukta eşit olacaklar. Hukukta eşit olarak siyasette eşit olacak­
lar. Hukukta eşit olunca, siyasette eşit olunca ve buna paralel olarak birtakım
gelişmelerle birlikte nereye doğru gidiyoruz biz?

Bumin: Cumhuriyete değil herhalde.
Aslan: Nereye doğru peki?
Bumin: Bütün saydığın süreç modernizmin politik projesinin veya politik

usulünün, idare biçiminin yaşanmaya başladığını gösteriyor. Ama bu cumhuri­
yetle son bulacak diye bir şey yok.

Aslan: Güzel, öyle de ifade edebiliriz. Şimdi laiklik de bu arada devreye
girdi mi? Laiklik sadece cumhuriyette var. Laiklik artık girdi devreye. Yani bu
devlet artık bir din devleti falan değil. 1856'dan itibaren

Bumin: Yani sekülerleşme süreci . . .
Aslan: . . .laiklik de devreye girdi. Bu cemaatleri bir arada tutacak, cemaat­

lerin, müminlerin üstünde, yurttaşın meydana getirdiği bağımsız bir siyasal ya­
pıya doğru gitmeye başladık. Ha, buradan illa cumhuriyete mi giderdik? De­
mokrasiye de gidebilirdik demeye çalışıyorsun sen.

Bumin: Tabii. . .
Kara: Meşruti bir demokrasi.. .
Aslan: Meşruti bir demokrasi. Fakat bizim tarihimiz diğerlerinden farklı.

İngilizlerde bu nasıl cereyan etti? Protestanlada Anglikanlar arasındaki kav­
gayla cereyan etti. Bizde nasıl cereyan etti? Farklı milliyetler arasındaki kavga­
lada cereyan etti. Farklı milliyetleri bir arada tutmak için önce Osmanlıcılık
gündeme geldi, yürümedi. Daha sonra Türkçülük ortaya çıktı. İstiklal Savaşını
yaptıktan sonra artık Ermeniler şu veya bu nedenle sahneden çıkmış. Yunanlı­
lar sahneden çıkmış . . .

CociTo, sAYı: ıs, 1998 197

"Alkışla Cumhuriyet Olmaz!"

Bumin: Şu veya bu nedenle değil, bu nedenle!
Aslan: O nedenle sahneden ayrılmış. Araplar şu veya bu nedenle sahne­

den çıkmış. Anadolu üzerinde bir halk var ve bu büyük bir ölçüde de Müslü­
man ve Türkiye menşeli bir halk. Kürtler de var tabii, onu da biliyoruz. Bu in­
sanlara teklif edilecek ve bu insanlan bir arada tutabilecek bir proje lazım. Bu
proje ne olabilir? Halife de gitti. Zaten halife yavaş yavaş anlamsız bir hale gel­
mek durumundaydı. Çünkü eğer 1856 Isiahat Fermanını koyduysanız, eğer la­
ikliği de koyduysanız, yurttaşı da koyduysanız, halifenin artık olsa olsa sembo­
lik bir anlamı olacaktı. Cumhurbaşkanının kendisine verilen rolün çok olması
veya az olması bence Cumhuriyeti belirleyecek bir şey değil, her ne kadar siya­
set bilimeisi değilsem de. O sırada ortaya çıkan bu tabloda, bu insanları bir ara­
da modern bir toplum haline getirecek bir proje olarak inanılması gereken şey
ne olabilir diye düşünüldüğü zaman, evet, yukarıdan aşağıya, iradeci, konst­
rüktivist, hatta rasyonalist bir cumhuriyettir bu; ulus yaratılacak ve buna uy­
gun olan bir siyasal form olarak da cumhuriyetin ideolojisi ön plana konulacak.
Benim anlayışım budur.

Bumin: İsmail Kara'nın çalışmalarının da gösterdiği gibi, Cumhuriyet ön­
cesinde, bu söylediğin konular çerçevesinde, cumhuriyet tartışmalarından daha
yoğun birtakım tartışmalar var. Şimdi varılan yer neresi? Varılan yer bunun ile­
risi değil. Oysa Cumhuriyet, mademki akıl adına hareket ediyor, bunu daha
ileriye götürmeli. O zaman akıl ne demek? Öyle mistifiye edilmiş bir kavram­
dan söz etmiyoruz. Akıl tartışma demek, sorgulama demek, ki gerçek cumhuri­
yetçilerin Fransa' da yapmaya çalıştıkları bu. Cumhuriyetin dar bir kadro tara­
fından "ilan edilivermesiyle" bu bitmiş oldu. Peki ne kaldı geriye? 19. yüzyılda
Fransa' da cumhuriyetçiler genel oy hakkını, bununla beraber eğitimi - demin
de dediğimiz gibi okulsuz cumhuriyet olmaz - savunuyorlardı. Fakat niçin sa­
vunuyorlardı? Çünkü okulla beraber seçmenin bilincinin yükseleceğini düşü­
nüyorlardı, alet olmayacağını düşünüyorlardı. Hatta 48' de bütün bunların so­
nunda lll. Napolyon kendini cumhurbaşkanı seçtirince, onlar için bir hezimet
oldu tabii. Fakat kabul ettiler, yani şok oldular, ama bu oyunun kuralı buydu.
Sonraki mücadele, bütün bu okul, eğitim dolayısıyla III. Napolyon'u seçmeyen
bir yurttaş yaratmaya çalışmak doğrultusunda oldu.

Kara: Doğru.
Bumin: Bizimki ne oldu? Bizimki Fransızların Üçüncü Cumhuriyetini an­

dırıyor. Gerçi onun da hakkını yemek istemem! Jules Ferry'nin projesi hoşuma
giden bir projedir; gerçi tarihte "hoşuma giden ve gitmeyen" olmaz ama biraz
serbest konuşalım! Fakat onun bir karikatürüdür Türkiye' de olan. Çünkü Jules
Ferry'nin cumhuriyeti de pozitivist. Yani bizim cumhuriyetin olduğu gibi.
Okula, bilime bir inanç var. Fakat yine de farklı, çünkü arkasında bütün 19 .
yüzyılın birikimi var. Bizde millete veya halka yüklenen anlam bambaşka,
Fransa'da Rousseau'dan esinlendiği söylenen devrim de sırasında Rousseau'ya
değil Montesquieu'ye gidiyor; ya da Rousseau'yla başlıyor, Montesquieu'ye
ulaşıyor. Bizdeki aslında Fransız devriminin terör devrinin siyaseti.

Tunçay: Yani jakobenlerin.

ıg8 CoGiTo, SAYı: 15, 1998

"Alkışla Cumhuriyet Olmaz!"

Bumin: Jakobenlerin de terör
dönemiyle

Tunçay: Sınırlı değil ama . . .
Bumin: Jakobenliğin türlü tür­

lü çeşidi var. Fakat Robespierre mo­
ral d iyen, antik Yunan v e Ro­
ma'yı

Aslan: Cumhuriyetçi erdemle­
re bakıyor.

Bumin: Erdem, evet. Robespi­
erre' e göre moral, cumhuriyet mo­
ral dernek. O d a sonra v azgeçti
bundan, değiştirdi. Şimdi bize ge­
len bu oldu. Yani politik de değil

Bumin: 19. yüzyıl, politiği öne
çıkarıyor dedik. Bizde politik

yok. Çünkü bizim Cumhuriyet de
başlangıç itibariyle politikayı

tanımayan bir cumhuriyet.
Morali tanıyor. Moral nedir?

M oral de değil de daha çok mor­
a lize etmek insanları. Moralize

eden, yani şöyle olacaksın, böyle
olacaksın diyen bir ahlakçılık ...

bizdeki. 19. yüzyıl, politiği öne çıkarıyor dedik. Bizde politik yok. Çünkü bizim
Cumhuriyet de başlangıç itibariyle politikayı tanımayan bir cumhuriyet. Morali
tanıyor. Moral nedir? Moral de değil de daha çok moralize etmek insanları.
Moralize eden, yani şöyle olacaksın, böyle olacaksın diyen bir ahlakçılık. .. Şim­
di bu tabii ki çok faklı bir şey. Ben onun için bu cumhuriyet sıfatını çok fazla
bonkörce kullandığırnız düşüncesindeyim. Oysa dünyada üzerine çalışılmış bir
cumhuriyetçi moral var, bir cumhuriyetçi felsefe var. Yani Kant'ı curnhuriyetçi­
lerin nasıl sevdiğini biliyoruz. Kant'a sarılrnışlardır. Çünkü Kant onlara, hem li­
berallere karşı, hem sosyalistlere karşı tutunacakları bir dal vermiştir. Hem fikri
savunan, hem de pozitivist olan bir daldır bu. Çünkü bizde ortada olan çok
açık bir şey var: Cumhuriyetçilik doğal hukuku tanımıyor. Mesele budur. Çok
pozitivist bir hukuk anlayışı var. Hukuksal pozitivizrnin olabilecek en kötü
şekli. Doğal hukuku tanımayınca ona cumhuriyet denernez, çünkü insan hakla­
rı beyannarneleri cumhuriyetin gerçek dayanağıdır, doğal hukuku tanıyorsanız
bunu söyleyebilirsiniz. Ama pozitivist bir hukuk anlayışı açısından, legalist bir
biçimde cumhuriyetçi olmak bence mümkün değildir.

Akaş: Peki, tartışmanın seyri açısından bir şey söylernek istiyorum: Yakla­
şık bir saattir konuşuyoruz, fakat sürekli cumhuriyetin kuruluşu üzerine konu­
şuyoruz. Bu da bana şunu gösteriyor ki aslında kuruluşta oldukça problemli
olan bir şey var ki onu bir çözelim de devarn edelim havası içerisindeyiz.

Bumin: Mümtaz Bey için başka bir problem var.
Soysal: Problematik var. Çok zor koşullarda yapılmaya çalışılan bir şey.

Eğitim düzeyi vesaire.
Akaş: Biraz ilerieyebiliriz belki: 75 yıl geçti, bu 75 yıl geçerken biz o başta

olan problemierin ya da problernatiğin ne kadarını halledebildik? Ne kadarını
hala bagajırnızda taşıyoruz?

Bumin: Bugün Cumhuriyetin 75. yılı için reklamlar çıkıyor. Ben Cumhuri­
yet reklamı diyorum ona. Cumhuriyet reklarnla olur mu? De bray'ın sözünü et­
tiğimiz yazısını hatırlayın. Reklamcılar demokrasinin rehberlerindendir diyor­
du. Reklamcı demokraside birinci adamdır. Öbür tarafta profesörl�r vardır.

CoGiTo, sAvı: 15, 1998 199

"Alkışla Cumhuriyet Olmaz!"

Soysal: Şu anlamda, yani
Cumhuriyetin başlangıç fikrine
karşı olan bir şey yaşanıyor.
Nedir? "Ben burada yaşayan
insanlan değiştireceğim. Ben bu
toplumu değiştireceğim. Bunun
için eğitimi şôyle yapacağım,
böyle yapacağım" derken, tam
bunları söylerken, bu adamlara
biraz da oy hakkı vereyim falan
deyince, devrimci cumhuriyet
hapı yutuyor.

Şimdi bakın neler yazılıyor bu rek­
lamlarda: Bir yaşında cumhuriyet,
bin yaşında cumhuriyet. İşte 75 yıl­
dır özgür, mutlu, hür, aklınıza ne
kadar olumlu sıfat gelirse, böyle ya­
şıyorsunuz. İyi, inandık biz de. Bu­
gün bir reklam çıktı, çok enteresan.
Yine birtakım insanlar; bu insanlar
bizim cumhuriyetin insanları değil
bir kere, Alman! Hiç başörtülü yok,
hiç kara bıyıklı yok. Beyaz Türkler
denen kategoriden. Ve de şöyle bir
not düşmüşler üzerine: 2023 Kars'ta
dünyanın bütün bö�gelerinden ge­
len öğrenciler Kars Universitesinde
okuyorlar. Olur mu diye soruyor­

lar, ben tabii olmaz dedim. Olur diyor reklam. Niye olur? Çünkü, bak diyor ne­
relerden nerelere geldik. Bundan sonra da oraya gideceğiz. Şimdi yani Karshlar
çok gülmüştür buna. Bu neyi gösteriyor? Cumhuriyeti kutlamak aslında Cum­
huriyeti anlamanın iyi bir yoludur. Bakın 89'da Fransa da devrimi kutladı. Ba­
zıları beğenmedi. İşte Debray, hatırlıyorum, eleştirmişti, bu Amerikan biçimi
kutlamadır diye. "Havai fişekle, baloyla cumhuriyet mi kutlanır?" demişti. Fa­
kat bu çok önemli, yine de kaliteli bir şeydi. Çok çalışmalar oldu. Yüzlerce ki­
tap çıktı o yıl. Mete Tunçay'ın Tarih Vakfı bu konuda yardım edecek, onu bek­
liyoruz. Şimdi alkış zamanı; Hüseyin Cahit'in söylediği gibi alkışla kutlanıyor.
Bir yaşında bin yaşında, işte Kars'ta bilmem ne olacak, Tokat'ta da bilmem ne
olacak. Cumhuriyete böyle bakan cumhuriyetçiler, yurttaşlıktan ya da cumhu­
riyet toplumundan hiçbir şey anlamamıştır. Cumhuriyet her şeyden önce akıl
dedik ya, sorgulamadır. Cumhuriyeti sorgulama. Bugün 75. yılı kutluyoruz.
Cumhuriyet üzerine sorgulamada, sadece alkışla kutluyoruz. Bu çok iyi bir
gösterge. Demek ki biz demokrat olmuşuz!

Soysal: Ben ne dedim başında? Devrim kendisini gerçekleştiremeden baş­
ka bir şey dönüştü. Cumhuriyetin kuruluşu tabii ki biraz alaturka. Fransa'nınki
eğer birinci sınıf cumhuriyetse, bizimki diyelim üçüncü sınıf. Ama neyimiz bi­
rinci sınıf? Önemli olan bu koşullar içinde dahi böyle bir projenin getirilmiş ol­
ması. Nedir? İyi bir ev yapmak Türkiye'de. Mimarın belli, malzemen belli. Bu­
raya iyi bir ev yapayım iradesi var. İradecilik var. Bu böyle. Başlangıç çizgisini
gereğince sürdürememiş. Üç çeyrek yüzyılsa eğer, başlangıçtaki bir çeyreği bi­
raz kendi niyetine uygun, ama ondan sonra bana sorarsanız karşı devrim yaşa­
nıyor.

200

Tunçay: Yani demokratik karşı devrim mi demek istiyorsunuz?
Soysal: Evet, demokratik karşı devrim.
Sirman: Size hiç katılmayabilir miyim?
Soysal: Tabii tabii. Şu anlamda, yani Cumhuriyetin başlangıç fikrine karşı

CoGiTo, sAYı: 15, ıgg8

"Alkışla Cumhuriyet Olmaz!"

olan bir şey yaşanıyor. Nedir? "Ben burada yaşayan insanları değiştireceğim.
Ben bu toplumu değiştireceğim. Bunun için eğitimi şöyle yapacağım, böyle ya­
pacağım" derken, tam bunları söylerken, bu adamlara biraz da oy hakkı vere­
yim falan deyince, devrimci cumhuriyet hapı yutuyor.

Akaş: Yani diyorsunuz ki bir elli yıl daha sürseydi...
Bumin: Mete'nin cevabı güzeldi Bence, "cumhuriyet bozulursa kışlada bi­

ter" diye bir laf vardır. Bence bizim serüven şöyle. Kışladan çıkıp şöyle ortalar­
da dolaşıp tekrar . . .

Aslan: Demokrasi bozulursa kerhanede biter.
Sirman: Şöyle bir şey var aklımda hep. Fazla siyasetle uğraşan insanların

yanında bulunmanın getirdiği bir nefessizlik hissine kapıldım, nefes alamıyo­
rum. Çünkü toplum yok. Halbuki Cumhuriyet bir toplum projesi ve belirli bir
toplumun hayali bu. Siz de söylüyordunuz, kimin cumhuriyeti diye sordunuz.
Halk deyip geçiştiriyoruz biz. Ama bu halk kim? .. Bu halk ne? Çok telegrafik
bir laf edecek olursam, Rakım Efendilerin halkı, Felatun Beyler değil burada
olanlar. Rakım Efendiler. Cumhuriyet bir orta sınıf yaratacaktı. Bu orta sınıf
rasyonel olacaktı, laik olacaktı. Laik olacaktı derken de devletle ilgili bir şey
söylemiyorum burada. Hayattaki önemli sorularının, yani ben neden yaşıyo­
rum, nasıl yaşıyorum, başıma niye bu kötülükler geldi gibi sorunların cevabını
dinde değil, bilirnde verecekti. O pozitivizmde verecekti. Dolayısıyla da şeyhü­
lislamlığın kaldırılması çok önemliydi. Şeyhülislamlık kaldırılıp yerine ne kon­
du? Tevhid-i tedrisat kondu, Tarih Kurumu kondu. Onun yerine getirilen ku­
rumlara bakmak lazım, yani neyle ikame edildi? Neyle değiştirildi?

Bu Rakım Efendilerin de çok önemli bir tarafı daha vardı. Bunların hepsi
ailelerde yaşayacaklardı. İlk başlarda hatırlarsanız, lafımıza başlarken, Cumhu­
riyeti yaşatmak lazım dediniz ve orada bir teşbih kullandınız. Cumhuriyetten
çok teşbih beni ilgilendirdi. Çünkü dediniz ki aileyi, çocukları nasıl yaşatıyoruz
biz, cumhuriyeti de öyle yaşatmalıyız. Şimdi, "aileyi çocukları nasıl yaşatıyoruz
biz?" gibi bir normaliteyi bir teşbih kuracak kadar nasıl öğrendik? Bu soru beni
mahvediyor; o kadar büyük bir soru olarak geliyor ki bana. Çünkü Osmanlı
son dönemlerine dahi bakıyorum, aile diye bir şey yok. Ama ne var onun yeri­
ne? İçtimaiyatımız yok, içtimai hayatımız yok diye ne dediğini uzun yıllar anla­
madığım bir şikayet var. Bu neyin şikayetiydi diye ben çok sordum kendime.
Roman okumaktan tabii bütün bunlar. Biraz da antropologluktan. Kirndi bu
Rakım Efendiler? Orta sınıf insanları. Sizin sıradanlaşmış dediğiniz şey bir an­
lamda cumhuriyetin başarısı. Bakın 75 yıl sonra herkes canını dişine takmış, ço­
cuğunu okullara sokmaya çalışıyor. Üniversite sıralarına sokmaya çalışıyor. İyi
iş bulsun istiyor. Kapıcının kızı diyor ki kızlarını okutacaksın, erkekleri değil.
Onlar nasıl olsa iş bulur ama kıza altın bilezik lazım diyor. Yani normal, sıra­
dan, rasyonel bir insan yarattınız. Ha, bu birinci sınıf bir rasyonel olmadı, belki
sizin istediğiniz soruları sormadı, Cumhuriyet neydi, ne değildi, özgürlükler
var mı, yok mu diye sormadı. Onu bir tarafa koyabilirim. Ama sonuç olarak
son derece rasyonel. Onun için 75 yılı, toplum açısından baktığım zaman ben
bir başarı olarak görüyorum. Herkes normal oldu artık.

CoGiTo, sAYı: 15, ıgg8 201

'Türkiye Cumhuriyetinde binicilik sporları.'

"Aikışla Cumhuriyet Olmaz!"

Bumin: Niçin başarı? Ben ala­
madım tam

S irman: Homojen, birbirine
benzeyen

Aslan: Nasıl birbirlerine benzi­
yorlar?

Sirman: insanlarla konuştuğu­
nuz zaman diyorlar ki sizlerle be­
nim hiçbir farkım yok. Ben norma­
lim. Benim ne anormalliğim var ki?
Benim ona da hakkım var, ona da
hakkım var. Bir ayrıcalık talep
eden insanlar Türkiye'de yok. Yani
ben lezbiyenim, gay'im, şu yum, bu­
yum, bana ev verin, ben asilim -
böyle bir yerden talep eden yok.
Ben herkes gibiyim. Benim de hak­
kım var. Vatandaş o anlama geldi
bugün.

Aslan: Vatandaş karakala gitse
dayak yer.

Sirman: H alk deyip geçiştiriyoruz
biz ... Felatun Beyler değil burada

olanlar. Rakım Efendiler.
Cumhuriyet bir orta sınıf

yaratacaktı. Bu orta sınıf
rasyonel olacaktı, laik olacaktı.
Laik olacaktı derken de devletle

ilgili bir şey söylemiyorum
burada. Hayattaki önemli

sorularının, yani ben neden
yaşıyorum, nasıl yaşıyorum,

başıma niye bu kötülükler geldi
gibi sorunların cevabını dinde

değil, bilirnde verecekti.
O pozitivizmde verecekti.

Sinnan: Onu da söylüyor, ama herkes dayak yiyor. Neye kızıyor halk? İm­
tiyazları olanlara kızıyor. Sınıfsız imtiyazsız toplum dendi, o olmadı. Ona kızı­
yar. Bazıları ciplerini bilmem nereye park ediyor ve ceza almıyor. Ona kızıyor.
Benim devamlı duyduğum hep bu. Köyde araştırma yaptım, bunu duydum.
Yıllarca Ankara'da yaşadım, bunu duydum. İstanbul'da yaşıyorum, bunu du­
yuyorum. Ailelerle sözlü tarih araştırmaları yapıyorum, bunu duyuyorum. Hiç
kimse ben çok harika bir aileden geliyorum demiyor. Nasıl diyebilir ki? Yıllar
yılı bir edebiyatımız vardı ve bu edebiyatımız en üst düzeyden en popüler ro­
manlara kadar beyzadelerle alay etti. Kolejli kızlarla alay edildi. Yani devamlı
olarak bir normalizasyon, herkes aynı olacak. Eşitlik ilkesi. . . .

Tunçay: Standartlaşma . .
Sirman: Eşitlik ilkesi çerçevesinde, eşitliği değişik anlamıandırma biçimleri

oldu. O anlamda size katılıyorum, sıradanlaştı.
Aslan: Ama o Cumhuriyetin başarısı değil, bakın o İslamın başarısı. Hü­

kümdarla en sıradan insanın aynı yasalara tabi olduğu, Tanrının önünde herke­
sin kul olduğu, bu bakımından da eşit olduğu, hiçbir hiyerarşinin tanınmadığı
o kavram Cumhuriyetten gelmiyor, İslamdan geliyor. Bu birincisi. İkinci olarak
şimdi herkes, kapıcı da dahil olmak üzere çocuğunu okula sokmak istiyor filan,
hepsi doğru. Fakat dikkat edin, Cumhuriyetin okulunda okutmak istemiyor,
özel okul, daha iyi okullar, farklı okullarda okutmak istiyor. Oysa ki Cumhuri­
yetin temel projesi herkesi temel 1 1 yıllık 15 yıllık S yıllık neyse bir aynı eğitim­
den, yurttaş eğitiminden, rasyonel eğitimden geçirmekti. Cumhuriyetin getir­
miş olduğu tevhid-i tedrisat, sadece din ve dinsel olmayan öğretimin birleştiril-

COGİTO, SAYI: 15, 1998 203

"Alkışla Cumhuriyet Olmaz!"

Bumin: Napolyon zamanında
paralarda, "Fransız Cumhuriyeti
İmparator Napolyon" diye
yazıyor. Yani bizim
Cumhuriyetin sevdiğiniz
yıllarında da biraz böyle;
"Türkiye Cumhuriyeti İmparator
Halk Partisi" hali var.

mesi, laik öğretimin dinsel öğreti­
min yerine konulması anlamında
olmayacaktı. O aynı zamanda tüm
yurttaşların temel Cumhuriyet eği­
timinden geçmesi anlamında ola­
caktı. Ama sonuçta varılan yer,
Cumhuriyet okullarının başarısızlı­
ğı, Cumhuriyet okuHanna karşı al­
ternatif olarak gösterilen öbür okul­
lara daha fazla ilgi gösterilmesi ol­
du. O da Cumhuriyetin başarısı de-
ğil. Üçüncü nokta da şu: Ameri­

ka'da sokaktaki adam ne diyor, ben vergi mükellefiyim. Bu çok ilginç bir şey
tabii. Yani vergi mükellefi, demokrasiyi kuran o, işleten o. Dolayısıyla kendisi­
ni tanımlarken vergi mükellefi olarak tanımlıyor. Cumhuriyette ise insan ken­
disini ne olarak tanımlayacaktır? Vatandaş olarak tanımlayacaktır. Ama şimdi
mahkemede, karakolda, okulda en önemlisi kamusal alanda siz vatandaş ola­
rak bir değer bulur musunuz, yoksa herkes gene eski alışılagelen birtakım şey­
lere, diyelim ki milletvekillerine, nüfuzlu kimselere, eşrafa hatta bürokratlara
sığınmak suretiyle işini yaptırmaya mı yönelir? Vatandaş olarak giderseniz da­
yak yersiniz karakolda, ama işte ben Mümtaz Bey'in eşiyim derseniz . . .

Akaş: Mümtaz Bey söz konusu olduğunda öyle şey pek olmuyordur her­
halde.

Soysal: Oluyor, olmaz olur mu? Bunlar Cumhuriyetle ilgili değil. Türki­
ye' de Cumhuriyet kendisini tam gerçekleştirmemiştir benim kanaatime göre.

Bumin: Öyle bir yere geldik ki çok tartışılır. Okulsuz bir Cumhuriyet dü­
şünmek Cumhuriyetçiler için bir kabus. Ahmet'in söylediği gibi Cumhuriyetçi
okul iflas etmiştir. İflas etmiş dediğim önce zenginleşip sonra iflas etmemiştir.
Başından beri gerçek anlamda Cumhuriyetçi okulun bir iddiası var: Entegras­
yon. Neye entegre edecek? Kim varsa toplumda kenarda olan, bugün örneğin
işçi çocuklarıdır, banliyölerdeki. Okuyacak ve dolayısıyla entegre olacak toplu­
ma. Bizde Cumhuriyet okulunun hiçbir zaman böyle bir iddiası olmadı.

Sirman: Doğru hakiısınız ben
Aslan: Hiçbir zaman siyaset olmamış bizde. 19. yüzyıla bakacak olursak. . . .

Bumin: Marx'ın jakobenler için söylediği söz, politik yanılsama. O gerçek
politik değil.

Aslan: Şimdi Mustafa Reşit Paşa, siyasetçi mi idareci mi? Ali Paşa, Fuat Pa­
şc., Mithat Paşa, oradan bu tarafa doğru geliyorum, İnönü. Bunlar idareci mi si­
yasetçi mi? idareciyle siyasetçi arasındaki ayrımı anlıyorsunuz, siyasetçi, idare­
ciyle ilgili proje üretecek olan bir adamdır. Bugün Cumhuriyetin kendisini ba­
şarısız olarak nitelerken ben biraz daha insaflı olmaya çalışıyorum. Yani geriye
gidip diyorum ki, Osmanlı'da da siyasetçi yoktu, Tanzimat'ta, 1 9. yüzyılda da
siyasetçi yok, Cumhuriyette de siyasetçi yok. Çünkü siyaset yok, siyaset alanı­
nın bağımsızlığı yok. Çünkü siyaset alanının idareden ayrılması yok.

204 CoGiTo, sA YI: 15, ıgg8

"Alkışla Cumhuriyet Olmaz!"

Akaş: Ama işte bunu Cumhuriyetin başarısı olarak değerlendiremeyiz
çünkü

Aslan: Başarısız olarak da değerlendiremeyiz. Başarısız dediğiniz şeyin
açıklamasını yapmaya çalışıyorum.

Akaş: Başarısızlık dediğiniz şeyin temeli esasında bu. Çünkü niçin ortaya
çıkıyor bu? Siyaset siyasetçilerin yapacağı bir şey değildir aslında. Siyaset top­
lumun yapacağı bir şeydir. Çünkü ne adına siyaset yapılageldi bu coğrafyada?
Bu toplum içinde yaşayan halk adına. Oysa halk kendi siyasetini kendi yapmak
zorunda. Böyle olmadığı zaman ne olur? İşte o zaman jakoben bir proje ortaya
çıkar. O projeyi insanlara benimsetemediğiniz zaman da çöker. Bir dar kadro
projesini insanlara benimsetmek her zaman çok zordur. Eğer insanların kendi­
lerinin o projeye katkıda bulunmalarına, projeyi biçimlendirmelerine imkan
sağlayacak düzeneği sağlamazsanız, o zaman o proje hep sizin projeniz olacak­
tır.

Bumin: Bakın ben jakoben terimini bile fazla buldum biraz önce, çünkü ja-
koben harekette bir halk hareketi vardır. Oysa bizim cumhuriyet halksızdır.

Soysal: Ama halkı kazanabilirdi.
Bumin: Başlangıç itibariyle.
Soysal: Eğitimi genişiettiğiniz zaman, parasız, kolay hale getirdiğiniz, yani

defterini verdiğiniz zaman, buna ağırlık verdiğiniz zaman insanlar pekala şe­
killendirile bilir.

Bumin: Ama siz sonucu söylüyorsunuz, ben başlangıçtan söz ediyorum.
Napolyon zamanında paralarda, "Fransız Cumhuriyeti İmparator Napolyon"
diye yazıyor. Yani bizim Cumhuriyetin sevdiğiniz yıllarında da biraz böyle;
"Türkiye Cumhuriyeti İmparator Halk Partisi" hali var.

Tunçay: Şimdi biz bir 75 yıldan söz ederken mesela eğitim gibi bir kurumu
değerlendiriyoruz, genellemeler yapıyoruz ve bu genellemeler çelişebiliyor.
Aslında 75 yıl aşağı yukarı üçe bölünebilir. Bir 23'ten 45-50'ye kadar gelen dö­
nem, ki oradan 70'lerin ortalarına kadar gelen bir dönem vardır, bir de 80'den
bu yana. Birçok bakımlardan üç dönemde çok farklı şeyler var. Mesela eğitim
kurumuna baktığımız zaman ilk dönemde lehte söylenebilecek şeyler, aleyhte
söylenebilecek şeyler, üçüncü dönemde tamamen altüst oluyor. Mesela Müm­
taz'ın parasız, kaliteli, rasyonaliteyi teşvik eden, yurttaş oluşturmaya yönelik
eğitim yolunda birinci dönemde çalışan kurumlar üçüncü döneme gelindiğin­
de bu ideallerden tamamen kopmuş görünüyorlar. Yani biz tarhşmalarımızda,
eğer bu 75 yıllık serencamın evreleri için ayn ayrı şeyler söylersek, çelişki gibi
görünen hükümler yerlerine daha oturur zannediyorum.

Soysal: Benim o bakımdan çok sevdiğim bir karşılaştırma var. Baştaki 15
yılla sondaki 15 yılı alan bir karşılaştırma: 1923-1938, İnönü devrini de sayma­
mak gerek, çünkü bir kısmı savaş, bir kısmı çok "İnönü" Bir de şimdi bu son
15 yıl: 1983-1998. 98 bitmezse daha iyi oturacak 1983'te yürürlüğe giren 82 Ana­
yasasının, askeri rejimin sonrası. Son 15 yıl da bu.

Tunçay: Askeri rejimin sonrasına girdik mi yoksa askeri rejimin içinde de­
vam ediyor muyuz?

CociTo, SAYı: 15, ıgg8 205

"Aikışla Cumhuriyet Olmaz!"

Kara: Bence Cumhuriyete muhalif
gibi olanlar da kendilerinden
emin değil. Dolayısıyla
Türkiye'de Cumhuriyetin 75.
yılında esas tartışılması gereken
toplumsal hastalık halindeki bu
emniyetsizliktir. Bunu aniaya­
bilmemiz için geriye gitmemiz
lazım. Bu geriye gidiş
çerçevesinde birkaç şey söylemek
istiyorum. Bunlardan biri,
cumhuriyet düşüncesi gerçekten
Osmanlı modernleşmesi
içerisinde mündemiçtir.

Soysal: Cumhuriyetin temel
niteliği o. Biraz askeri rejim. Sahip
çıkmak isteyen, yani ben kurdum,
onun için kimseye yedirtmem di­
yen, kendi sistemi içinde Cumhuri­
yetçi insan yetiştirme fikrine en faz­
la sahip çıkan ordu. Alıyor şöyle,
on sene okutup "Atatürkçü subay
çıktı" diyor. Yani makinemsi bir şe­
kilde bunu forme ediyordu. Bunu
hala yapıyor. Ben bunu değişmez
bir faktör olarak görüyorum. Bizim
cumhuriyetimiz böyle bir askeri bo­
yutu olan, bu nedenle ne dereceye
kadar klasik cumhuriyet tanırnma
girdiği tartışılabilecek bir şey.

Bumin: Bu bir tespit . Değer
yargısı yok. İstesek?

Soysal: Hayır, hayır, yok. Ki­
min, ne değer yargısı? Evvelsi gün, Meclise Roma' daki NA TO Savunma Kole­
jinden, yani bütün NA TO devletlerinin kurmay yar bay, albay hatta bazen ge­
nerallerinin altı aylık bir eğitiminden geçtiği kurumdan bir heyet geldi. Orada
birkaç milletvekili karşıianna çıktık, soru cevap. Bir şeyler soruyorlar ve bunla­
rın aşağı yukarı yüzde sekseni de asker. Aralarında diplomat falan da var. Hep
sordukları, "Bu sizinki ne biçim demokrasi? Hep asker etkisi var" Dedim ki
"Ya siz ne biçim askersiniz? Bilmeniz gerekir ki, bu parlamento bile bir ordu ta­
rafından kurulmuş. Yapı, yani bina olarak değil, ama kurum olarak: 1920 Mec­
lisinin başında olan kişi general, üyeleri arasında da kumandanlar, generaller
falan var ve orduları "Meclisin orduları", yani savaş meclisi. Cumhuriyetin ku­
ruluşu askeri bir şey tabii. Bunun kurucuları da buna sahip çıktılar, iyi kötü.

Bumin: Benim söylediğime gelmediniz.
Soysal: Hayır, geliyorum. Dünyadaki ölçülere göre bir demokraside askeri

otorite sivil otoriteye tabidir. Bu en basit şey. Ama böyle bir kural olsun dediği­
mizde, yahut bu kuralı mutlak biçimde sonuna kadar uyguladığımız zaman, ne
kadar demokrat oluyoruz?

Bumin: Bilinemez tabii.
Soysal: Ben askeri hapishanede de bulundum, mecliste de bulunuyorum.

Mecliste gördüğüm adamlar milletvekili, yani seçimle gelmiş, halkın oyunu al­
mış güya. Oysa bir kısmı lidere yaranarak aday olmuş falan. Öte yandan, öbü­
rü general bilmem kim, canı çıkmış, 15 yaşında gitmiş askeri okula, okumuş
uğraşmış yükselebiirnek için. Zaten, çok kötü olduğu zaman atılıyor. Neyse
hep çalışıp çabalayarak, bir yere gelmiş. Şimdi onunki bir seçiliş, demokrasi de­
ğil, öbürü demokrasi. Bir de şu var: Ordumuzun seçiliş tarzı, sıradan bir şey
değil, kalifiye. Bu kural, yani askerin sivile tabi olması, benim kafamda çok net

206 CoGiTo, sAYı: 15, 1998

Eskişehir Köy Enstitusu'nde uygulamalı dersleı.

"Alkışla Cumhuriyet Olmaz!"

Kara: Mesela Türk halkına
devletin dininin olmadığı
hükmünü anlatamazsınız.
Bunu bence anlaması mümkün
değildir. Çünkü onun kafasında
devlet, dinden, din devletten
bağımsız bir şey değil. Belki
Türkiye'yi bu algılama biçimi
taşıyor.

bir kural değil. Ülkenin gerçekleri
açısından tahlil ettiğim zaman, aynı
sonuca varamıyorum. Niye o adam
öbürüne tabi olduğu zaman bir sis­
tem daha demokratik oluyor?

Tunçay: Burada haksızlık yapı­
yorsun biraz, yani senin aşağıladı­
ğın taşra milletvekili tipi tek değil
ki. Onların arasında bir çokluk var.
Ötekinde bir hiyerarşi var. Orada
tek bir adama tabi oluyorsun, ama
buradaki adamların bir uzlaşması
var.

Soysal: Askerin biraz içini bilmek lazım. Orada mekanizmaların nasıl işle­
diğine bakıldığı zaman, karar alma mekanizmaları da meclistekinden daha de­
mokratça olabiliyor. Kurmay tartışması yaptıkları zaman, karar alınması gerek­
tiği zaman, şu tartışmadan hiç geri kalmayan demokratik bir tartışma olabili­
yor. Rütbeler unutulabiliyor. Sonra demokratik merkeziyetçilik oluyor. Yani
karar alındıktan sonra, artık uygulanacak. "Askeri demokrasi" durumunun de­
ğişmesi gerekir tabii. Böyle şey olur mu? Ama bir tarafı çalışmadığı için siste­
min, vatandaşın kendi temsilcisini, kaliteli temsilcisini seçme mekanizmalarını
henüz tam kuramadığımız için, ortaya çıkan demokratik sonuçla, orduda olu­
şan askeri sonuç, demokratik kalite bakımından birbirinden o kadar farklı de­
ğil. Orduda seçilen de iyi olabiliyor.

Bumin: Demokrasi kalite meselesi değil.
Soysal: Değil tabii, ama cumhuriyet "kalite" diye girmiş. Yani "Ben kaliteli

demokrasi olsun istiyorum" demiş.
Akaş: Sonuçta Avrupa'da öyle bir demokrasi var mı diye bakacak olursak,

19. yüzyılda geniş kitlelere demokratik hakların verileceği aşamada, en korku­
lan noktalardan birinin halkın buna yetecek düzeyde eğitime, kaliteye sahip ol­
maması geldiğini görüyoruz. Arkasından çok daha büyük bir kitle devrimi ge­
lecek mi korkusu vardı. Gelmedi. İnsanlar katıldıkları anda öyle bir devrimi ge­
çersiz kılacak bazı koşullar ortaya çıktı, ama daha önemlisi, aslında demokratik
eğitim denen şeyin, demokrasi içinde yaşamasını uygun görecekleri insanların
eğitiminin çok önemli bir parçasının, demokrasinin bizzat içinde yaşanmasın­
dan geldiğiydi. Demokrasi olmadan demokratlığı öğrenemiyorsunuz. Ders ki­
tabından okuyarak olmuyor.

Bumin: Ben cumhuriyetçileri severim. Çünkü örneğin Jaures; hem büyük
devrimin getirmiş olduğu doğal haklar manzumesinin büyük bir savunucusu­
dur, hem de sonradan 19. yüzyılın getirmiş olduğu bütün o katılım, sosyal hak­
lar gibi konuların bir savunucusudur. Yani ikisinin birleşmesidir. Bunu mesela
alıp bizim Cumhuriyete uyguladığım zaman hiçbir cevap yok. Yani ne sağ var
ne sol var. İkincisi, özgürlük yok. Özgürlüksüz cumhuriyet olmaz. İsmail Ka­
ra'ya söz geldi herhalde. Cumhuriyetin öncesindeki, yani Kara'nın çalışmaları-

208 CociTo, SAYI: 15, ıgg8

"Alkışla Cumhuriyet Olmaz!"

nın gösterdiği o, birbirlerini yiyor Cumhuriyetçi insanlar ve kendisi de söyleye­
cektir, ısmarlamış gibi oluyorum ama, yani o bayağı canlı bir tartışma ortamın­
dan sonra bunun bile insanların elinden alınmış olduğu bir cumhuriyet, cum­
huriyet olabilir mi? Sonuç olarak res publica yani "kamusal olan" değil mi eti­
molojik olarak? Bu özgürlüksüz bir yere gelir mi? Gelemez, onun için bizim
cumhuriyet biraz önce hatırlattığım, Napolyon'un zamanındaki paraların üs­
tündeki dövizi hatırlatıyor.

Kara: Şimdi aslında belki şuradan başlamak lazım. 75 yıl sonra Cumhuri­
yet kendisinden emin değil. Bence Cumhuriyetçiler de kendinden emin değil,
muhalifler de kendinden emin değil.

Aslan: Cumhuriyetin kendisinden mi, yoksa Cumhuriyetin projelerinden
mi emin değiller?

Kara: Bence Cumhuriyete muhalif gibi olanlar da kendilerinden emin de­
ğil. Dolayısıyla Türkiye'de Cumhuriyetin 75. yılında esas tartışılması gereken
toplumsal hastalık halindeki bu emniyetsizliktir. Bunu anlayabilmemiz için ge­
riye gitmemiz lazım. Bu geriye gidiş çerçevesinde birkaç şey soylemek istiyo­
rum. Bunlardan biri, cumhuriyet düşüncesi gerçekten Osmanlı modernleşmesi
içerisinde mündemiçtir. Hatta burada şunu da söyleyebiliriz. Cumhur kelime­
sinin İslami bir siyasi ve fıkhi kavram olması da işi kolaylaştırmıştır. Cumhuri­
yetin telaffuzu 19. yüzyıldan da geriye gidiyor. 1870'lerden itibaren çok rahat
olarak kullanılabiliyor.

Soysal: Bu noktada bir şey sorabilir miyim? Libya'da "cemahiriye" diyor.
Nedir farkı?

Kara: Libya' da kullanılan "cemahiriye" sosyalist bir jargon. Dini bir jargon
değil. Oradaki anlamı "halklar" Cemahiriye, bizim siyasi kültürümüzde köklü
bir yeri olan cumhuriyetle ancak çok uzaktan irtibatlandırılabilecek bir şey.

Meşrutiyetin de cumhuriyetin de Türk toplumu tarafından büyük ölçüde
problemsiz kabul edilişinin sebebi bunların dini bir çerçeveye sokulmuş olma­
sıdır. İkinci olarak söylememiz gereken şey, Mete Bey'in açıklamalarını mahfuz
tutmakla beraber, Cumhuriyetin ilanının bir oldu bitti olduğu kanaatindeyim.
Cumhuriyet tartışması var, fakat ilanı, Cumhuriyeti kuranların dahi haberi ol­
madan oluyor. Burada cumhuriyet fikrine karşı oluş söz konusu değil. Bugün
bizim emniyetsizliğimizi doğuran esas etken, Cumhuriyetin kendisini felsefi
manada ortaya koyamamış olmasıdır. Cumhuriyet rejimi bir siyasi düşün ür ye­
hştirememiştir. Bir hukuk felsefecisi yetiştirememiştir. Bunu aslında diğer sos­
yal alanlara da yayabiliriz. Cumhuriyetin bir oldu bitti olarak ilan edilmesi ve
Cumhuriyeti ilan edenlerin, "Biz uluslararası dayatmaları bir şekilde kabul
edelim, daha sonra telafi ederiz" şeklindeki kuvvetli düşüncesinin ardı sıra, bu
telafi mekanizmaları işletilmemişlerdir.

Bir cumhuriyet siyaseti oluşturabilmek için, zaruri olarak olması gereken
temel dayanaklardan biri, İslam siyasi düşüncesinin çok ciddi olarak gözden
geçirilmesi idi. Çünkü netice itibariyle bu toplumda hala bunun çok ciddi etki­
leri var. İkinci olarak, Osmanlı devletini de dahil ederek, Türk siyasi gelenekle­
riyle ilgili ciddi bir gayretin gösterilmesi gerekiyordu. Üçüncüsü de, Osmanlı

CoGiTo, sAn: 15, ıgg8 209

u Alkışla Cumhuriyet Olmaz! u

Batılılaşrnası dahil olmak üzere Avrupa'da v e bütün dünyada ortaya çıkan ka­
zanımların, gelişmelerin buraya eklemlenmesi gerekiyordu. Türkiye'de yerli
bir cumhuriyetin ve tabii bunun vazgeçilmez şartı olarak da bir cumhuriyet dü­
şüncesinin teşekkülü için bu üç kanalın bir havuzda yeniden üretilmesi gereki­
yordu. Şimdi şimdi hala etkileri süren "nazik alan" anlayışı dolayısıyla - İslam
düşüncesine dönülernedi. Bu bir yasak alan kabul edildi. Bütün Türkçü politi­
kalara rağmen, yani 1944'e kadar bir şekilde süren milliyetçi ve Türkçü politi­
kalara rağmen, aslında Türk siyasi kültürü de kayda değer bir şekilde ele alın­
rnadı. Kutadgu Bilig, Aybetül Hakayık üzerine söylenen şeyleri dışta tutarsa­
nız, burada bir cumhuriyet için temel teşkil edebilecek, yani Cumhuriyetin üze­
rinde ilerleyebileceği bir "Türk siyasi geleneklerini yeniden okuma" teşebbüsü
olmadı. Aslında Osmanlı modernleşmesinin siyasi kültürü de bence yeterince
işlenrnedi. Hala 1. Meşrutiyet karanlıktadır, 2. Meşrutiyet dönemi karanlıkta­
dır, Cumhuriyet dönemi de epeyce karanlıktadır. Geriye kalıyor bizim Türki­
ye'deki siyaset bilirncilerirnizin ve hukukçularırnızın dayandığı alan: Avrupa
siyasi düşüncesi ve Avrupa hukuk düşüncesi. Yani Cumhuriyet döneminin ye­
tiştirdiği insanların en iyi bildiği alan burası, üçüyle rnukayese edersek, ben bu­
nu hayati bir problem olarak görüyorum, Cumhuriyetin kendinden ernniyet­
sizliğini böyle zayıf bir ilmi ve felsefi zeminde ortadan kaldırarnayız.

Bununla bağlantılı olarak bir hususa daha dikkat çekrnek lazım. İslam siyasi
kültüründe de, Türk siyasi geleneklerinde de, iktidarın kaynağından, yani nasıl
geldiğinden çok, iktidarın icraatı, yani ne yaptığı ortaya çıkıyor. Meşruiyet sağla­
yan birinci unsur icraat. Bu bakış açısının ve kabul ün İslam dünyasında ve Tür­
kiye'de büyük kalabalıklar üzerinde -aydınların farklı düşünmesine rağmen- et­
kili olduğunu düşünüyorum. Böyle bir kabulün varlığını sürdürüyor olması, bizi
ister istemez, iktidar-millet, siyasi merkez-halk ilişkileri üzerine düşünmeye
mecbur ediyor. Onun için bu "kuldan vatandaş yarattık" edebiyatma ilmi bir
önem atfetrniyorurn. Bu bir edebiyattır. Hoş bir slogan dışında siyasi bir anlam
taşıdığı kanaatinde değilim. Hatta burada şu soruyu da sorrnayı düşünüyorum

Bumin: Fransız Cumhuriyeti
mağlup olmuştur sivil toplumun
karşısında. Bizdeki durum müthiş
bir kopuştur. Bizde yapılmak
istenen, bir sivil toplumu tarihsiz
bırakmaktır. Yani tarihsiz olan
bir toplum tabii ki talihsiz olur.
Cumhuriyet de bu sonuç olarak.
Böyle bir şey mümkün değil. Bu
bir oyun, bu ütopyaetiarın bile
aklına gelmeyen bir durum.

210

doğrusu: "İnsanlar Cumhuriyet dö­
neminde mi daha kul oldular, Os­
manlı döneminde mi?" Bu sorunun
da cevaplandırılrnası gerekiyor ben­
ce. Birinci derecede önemli olan ikti­
darın nasıl geldiği değil, iktidarın ic­
raatıdır ve Türkiye' deki, demokrasi
tartışmalannın kayda değer bir yere
bir türlü götürülernernesinin terne­
linde de bu problernin ciddiye alın­
maması yatıyor.

Bumin: Bunu söyleyebilir misi­
niz? Böyle bir şey mümkün değil.

Kara: Şunu söyleyeyim. Türki­
ye' de bugün İslamcılar da dernok-

COGİTO, SAYI: 15, 1998

"Alkışla Cumhuriyet Olmaz!"

rasi meselesini tartıştıkları zaman, yine Batılı bir çerçeve içerisinde konuşuyor­
lar. Ben, bugün de iktidarın kaynağı değil icraatı önemli olsun manasında söy­
lemiyorum bunu. Fakat bunların hiç ciddiye alınrnadığını, bunlar ciddiye alın­
madığı müddetçe de Cumhuriyeti taşıyacak bir siyasi düşünce oluşturulama­
yacağını söylüyorum. Halk tarafına geçtiğimiz zaman, aslında halkın Cumhuri­
yeti de daha önceki Meşrutiyeti de kendisine göre okuduğunu düşünüyorum.
Orada Ankara'da olup biten şeylerden çok farklı bir akıl yürütme tarzının işle­
diğini düşünüyorum. Bence halk iktidarın kaynağına değil, icraatına bakıyor,
yani o geleneksel şekilde algılarnayı sürdürüyor.

Soysal: İçimizde buna fazla bir itirazı olan yoktur herhalde.
Akaş: Valla, ben çok katılrnıyorurn açıkçası. Bir iktidarın kaynağının

önemsiz olduğuna hiç katılrnıyorurn.
Tunçay: Bu Türkiye'ye özgü bir şey de değil. İsmail konuşurken Augusti­

nus'un bir lafını hatırladırn. Meşru hükümdardan zulüm göreceğirne bir hay­
duttan adalet bulayırn. Tam bunu yansıtıyor. Gazali'de de böyle bir cümle var.

Akaş: iktidarın nasıl kullanıldığı ya da kullanılabileceği, iktidarın kayna­
ğından bağımsız olamaz ki. Derninden beri bunu tartışrnıyor muyuz, Cumhuri­
yetin demokratik temelinin sakat olması, jakoben olması, militer olması, proje­
nin halk tarafından yaratılmamış ve benirnsenrnerniş olması hep iktidarın kay­
nağıyla, iktidarın kirnde olduğuyla ilgili değil mi? iktidarın kaynağına bakmak
gerekmez derseniz, bugün örneğin Kürtlerin, Alevilerin, İslamcıların karşılaştı­
ğı sorunlarla karşılaşırsınız.

Tunçay: Sadece kaynak olması değil, bu iktidarın kontrol etmesi ve sorgu­
laması da gerekiyor.

Kara: Bu noktada da bir hususu hatırlatmak istiyorum. Türkiye'de benim
bildiğim Lütfi Fikri bu problemi tartışıyor. 1920-1923 yılları arasında. Lütfi Fik­
ri tam bir Batılılaşma cı hukukçu ve sanıyorum kayda değer bir hukukçu. A vru­
pa' da tahsil görmüş biri. Lütfi Fikri şunu gündeme getirmeye çalışıyor: Biz yeni
bir devlet kurmaya doğru gidiyoruz, fakat bu devleti kurarken nerelere bakıyo­
ruz? Lütfi Fikri'nin gündeme getirdiği bu yeni rejimin temeli hakkındaki soru­
su unutulmuş bir sorudur. Lütfi Fikri de unutulrnuştur.

Sirman: Size bir soru sorabilir miyim? Bir anlarnda söyledikleriniz bana
Şerif Bey'in söylediklerini hatırlatıyor. Şerif Mardin de İslami kültürün kodları­
nı bilmeden yeni bir toplum kurmanın bize büyük tuzaklar hazırladığını söy­
ler. Şerif Bey'in söylediği bir şey daha var. Bu kodların hiç değişmeden Halk
denilen bir yerde devarn ettiğini söyleyebilir miyiz? Bu kodların üzerine gelen
başka anlam kodları da var. Bunların birinci paketi Cumhuriyetin kendisini an­
larnlandırrna, meşrulaştırma kodu olarak ortaya kondu. Seksenlerden sonraki
globalleşme denilen süreçte, bir anlarnda bizim eski rnodeme benzeyen ama es­
ki modernden de farklı olan başka bir kod silsilesi geldi. Bazı yerlerde ve toplu­
rnun bazı konurnlarında, illa ki bizim olması gerekmeyen, evrensel denilen bazı
kodların, buna insan haklan deyin akıl deyin, bunların yerleşmesinin getirdiği
yeni bir rahatlık, sizin hani o ilk başta söylediğiniz kendinden emin olmama
halinin bir şekilde başka bir şeye dönüşmesi, aşılması derneyeceğirn, bunun

COGİTO, SAYI: 15, 1998 2 1 1

"Aikışla Cumhuriyet Olmaz!"

başka bir yere gelmesi söz konusu m u acaba?
Kara: Halkın kendisini tanımlama ve tavır alma biçiminin hala bir tür "di­

ni" olduğunu düşünüyorum.
Sirman: Orada size katılıyorum ama başka şeyler de her zaman oluyor.
Kara: Mesela Türk halkına devletin dininin olmadığı hükmünü anlatarnaz­

sınız. Bunu bence anlaması mümkün değildir. Çünkü onun kafasında devlet,
dinden, din devletten bağımsız bir şey değil. Belki Türkiye'yi bu algılama biçi­
mi taşıyor.

Tunçay: İlginçtir, 29 Ekimde Teşkilatı Esasiye Kanununun bazı maddeleri­
ni tevzihen tadil başlığını taşıyan kanun, yani Cumhuriyeti ilan eden kanun,
gereksiz yere "Devletin resmi dini İslarndır" hükmünü getirdi. Gereksiz yere
diyorum, çünkü o tarihte 1876 Kanuni Esasisi henüz yürürlükte idi, yani Cum­
huriyeti ilan ederken yeni kurulan devletin de resmi dininin İslam olduğu altı
çizilerek vurgulanrnıştır. Bunu bir not olarak söyledim.

Kara: Türkiye'nin, hukuki yapısı itibariyle, hatta kururnlarının yapısı itiba­
riyle tırnak içerisinde dini bir devlet olduğu kanaatindeyim. Türkiye'de devlet
hiçbir zaman dini tanımlamayı terk etmemiştir. Bu yeni bir şey değil; yalnızca
devletin dinin alanını çizrnesiyle alakah değil bu, aynı zamanda kendisinin
meşruiyetini nasıl bir dini çerçevede açıklayacağı ile de alakah bir şey. Dolayı­
sıyla, Türkiye'de Anayasadan "Devletin dini İslarndır" ibaresini kaldırdığınız
zaman devletin "dini" oluşunu ortadan kaldırrnış olrnuyorsunuz. Onun için de
laiklik meselesini soğukkanlı ve sağlıklı tartışarnıyoruz.

İkinci nokta da önemli. Benim kanaatirne göre, Türkiye' de İslami söyleme
sahip olan kesim, okumuş yazmışları kastediyorum, sekülerleşrniş bir kesim­
dir. Bunların İslamcı olması seküler olmadıklarını gösterrnez. Bugün Fazilet
Partisi de, İslamcı aydınlar da insan hakları, demokrasi gibi sözleri en çok kul­
lanan kesim, çok hukukluluğu şimdi biraz terkettiler. Cumhuriyet aydınlarının
halktan kopukluğunu şimdi İslamcılar da yaşarnaya başladılar. Yalnız belki bu­
rada hissi bir mekanizma işliyor. Halk İslamcıların söylediklerini farklı bir şe­

Soysal: Devrim, Fransız
doktrininden esinieniyor ama,
unutuluyor ki, o doktrin aynı
zamanda İnsan Haklan
Bildirgesinden etkileniyor. Biz
doktrinin siyasi kurumlara,
rejime, kurallara uygun yanını
az çok izledik, fakat orada doğal
hukuktan gelen bir insan haklan
düşüncesi de var. Onu toplumca
yeteri kadar geliştiremedik.

212

kilde anlıyor. Yani kendi istediği gi­
bi anlıyor. Aslında bugün İslamcı
söylem bir şekilde Cumhuriyet ide­
olojisini savunuyor. Bu anlarnda
ciddi bir sekülerleşrne gerçekleş­
miştir diyebiliriz. Ama halk dediği­
miz o tanırnsız kalabalığın kafası­
nın işleyiş tarzının çok büyük ölçü­
de dinin norrnlarıyla belirlenmiş ol­
duğunu düşünüyorum.

Aslan: İsmail Bey' e olan bütün
saygırna rağmen bu genel modelin
işe yaramadığı kanaatindeyim. Ge­
nel model şu: Cumhuriyet gibi bir
rejim, netice itibariyle kültürel ve

CoGiTo, sAYı: 15, ıgg8

"Alkışla Cumhuriyet Olmaz!"

ahlaki temelleri olmadığı için başarılı olamaz. Çünkü Osmanlılar icrna fikrine,
rnüşavere fikrine, meclis fikrine 19. yüzyılın ikinci yarısında Narnık Kemal'le
vesaire alışıklardı. Çünkü bu kavramları İslami bir zernin içerisinde kullandı­
lar.

Kara: Mustafa Kemal de Cumhuriyeti bu çerçevede savundu.
Aslan: Doğru doğru. Nitekim İran İslam Cumhuriyetinde de, İslam ile

Cumhuriyetin bir arada bulunmasında da, Libya'da Cemahiriye olarak bulun­
masında da bu manada halkın hafızasında var olan ve kültüründe var olan bir­
takım şeyler var. Fakat öte yandan dediniz ki, "Batı terrninolojisini kullanıyor­
lar" Hatta şu andaki Müslümanlar da Batı terrninolojisini kullanıyorlar. Oysa
ki o terrninoloji yerine, kendi geleneklerine kültürlerine dayanan bir terrninolo­
jiyle ortaya çıkrnalılar.

Kara: Hayır, onunla birlikte çıkrnalılar.
Aslan: Onunla birlikte. Bu bana çok banal geliyor. Şimdi gelelim Batı'ya.

Fransız Cumhuriyetine gelelim. Fransız Cumhuriyeti Fransızların hangi kendi
kültürel geleneklerine dayanarak ortaya çıktı, Hıristiyanlık mı? Kavramları sa­
yalım: İnsan hakları, meclis, doğal hukuk, birey, laiklik, demokrasi bugün kul­
landığırnız kavramlar. İster Protestan anlarnda ister Katolik anlarnda kullana­
lırn, acaba cumhuriyet, Avrupalıların bu kanatlarının sahip oldukları tarihsel
ve dinsel geleneklerinin sonucu mu olarak ortaya çıktı? Yoksa senin terminalo­
jinde eğer liberal gelenekse, burjuvazi vardı diye, 200-300 yıldan beri savaş ve­
riyordu diye mi ortaya çıktı? İkinci unsur neydi? Sosyalist veya sosyalci gele­
nek O da 19. yüzyılda yapılan işçi savaşlarının ve işçi hareketlerinin sonucun­
da ortaya çıktı. Şunu derneye çalışıyorum. Bu kavrarnlar Hıristiyan kavramları
değil, bu kavrarnlar St. Agustinus'un kavramları değil. Bu kavrarnlar St. Tho­
mas'ın kavramları da değil. Protestanlıkla demokrasi arasında birtakım ilişkiler
kurulabilir tabii. Aynı ilişkiler bizde de rnüşavere kavramıyla ve icrna kavra­
mıyla da kurulabilir. Bu kavrarnlar modern kavramlar, bu kavrarnlar başka bir
deneyimin kavramları. 16.-17. yüzyılda başlayan birtakım olaylarla bu kavrarn­
lar artık onların tarihi haline geldi. Bizim tarihimizde bu kavrarnların değeri
yok tabii. Çünkü bizim tarihimiz yok şu anda. Bu kavramlarla ilgili tarihimiz
yok Muhtemelen, eğer yaşarsak, 200 sene sonra Tanzimattan itibaren başlayan
Batılılaşma, yapmış olduğumuz birtakım hareketlerde kendi kavrarnlarırnız
olarak ortaya çıkacaktır. Yani şunu anlatmaya çalışıyorum. Bu kavrarnlar ev­
rensel kavrarnlardır. Hıristiyanlıkla ilişkilendirilrneyecektir. Bugün de biz bu
kavrarnlardan hareketle kendi dünyarnıza ait kavramları oluşturuyoruz ve bu
kavrarnların altına da bu kavramları hakikaten taşıyacak olan birtakım şeyler
koymaya çalışıyoruz. Biz islama dayanrnazsak, İslam kültürüne dayanmazsak
ve bunların paralellerini veya karşılıklarını ararnazsak, biz bu işi becererneyiz,
başararnayız şeklindeki düşünce açıkçası bana yanlış geliyor.

Bumin: Öyle deme şimdi; Fransa'ya baktığırnız zaman bütün bir 19. yüz­
yıl, Katolik toplurnun devrimcilere direnmesinin tarihidir ve sonuç olarak çı­
kan Cumhuriyet terörün, terör döneminin Cumhuriyeti değildir. 1904'te dev­
letle Kiliseyi ayırdığı zaman o artık 18. yüzyılın zihniyeti değil. O dönernde ço-

CoGiTo, sAYı: 15, 1998 213

"Alkışla Cumhuriyet Olmaz!"

Kara: Demokrasi, insan hakları,
anayasa -bunlara ilke düzeyinde
katılabiliriz fakat Türkiye' deki
temel problem bunların Türkçeye,
Türkiye'ye nasıl tercüme
edileceğidir. Yani nasıl
yerlileştirileceğidir.

cıların bile aklına gelmeyen bir durum.

cuklarını vermemiştir Ka tolikler
okula. Fransız Cumhuriyeti rnağlup
olmuştur sivil toplurnun karşısın­
da. Bizdeki durum müthiş bir ko­
puştur. Bizde yapılmak istenen, bir
sivil toplumu tarihsiz bırakrnaktır.
Yani tarihsiz olan bir toplum tabii
ki talihsiz olur. Cumhuriyet de bu
sonuç olarak. Böyle bir şey müm­
kün değil. Bu bir oyun, bu ütopya-

Aslan: Cumhuriyetin tarihi Batılılaşma tarihidir. 19. yüzyılın tarihi Cum­
huriyetin tarihidir ve şu andaki tarihtir. Cumhuriyetin tarihi Cumhuriyeti ya­
ratrnarnaktadır. Tam tersine şu andaki Cumhuriyet, Cumhuriyetin kendi tarihi­
ni yaratmaktadır. Onu anlatmaya çalışıyorum. Batıdaki süreci çok daha kısa bir
süre içinde geçmiş olduğumuz için bu problemleri yaşıyoruz. Geleceğe ilişkin
olarak sürekli islama referans yapılıyor. İslarnla şu veya bu şekilde banştırarna­
yacağırnız bir cumhuriyetin yeterli olamayacağını . . .

Bumin: Ama şu gün bak. Cumhuriyetin 75. yılında bir tespit yaparsak
Türkiye toplurnuyla ilgili olarak, yani sağı, solu, İslamcısı ve diğerleri olarak,
fevkalade kötü bir manzara vardır. Yani kültür yoktur. Sen İslam felsefesini
Batı kaynaklarında izliyorsun, hangisinde Türkiye'den bir imza görüyorsun?
Böyle bir şey olabilir mi? Arnerikalısı var, Almanı var. Bu projenin nasıl yanlış
başladığını gösterir. Peki ne yapılabilirdi? Bakın biraz önce egemenlik düşün­
cesinden, iktidar dediniz de ben egemenlik diye çeviriyorum kaynağı itibariy­
le, orada da ben biraz kuşkuluyurn. Çünkü bizde kaynağı işaret edilmiştir
Cumhuriyette, egemenlik kayıtsız şartsız milletindir. Bu sadece kaynak - ben
diyorum ki icrası düşünülrnerniştir. Bu kaynağı işaret etmek hiçbir şey dernek
değildir, hele 21 . yüzyılda. Rousseau kaynağa işaret ederken siyasi düşüncede
büyük bir devrim yapıyordu, fakat 20. yüzyılda kaynağını işaret edip bırak­
mak, o halk iradesini, millet iradesini fevkalade rnitleştirip işlevsel olmaktan
çıkarmak demektir. Çünkü egemenliğin kayıtsız şartsız milletin olması bugün
ne demektir? . . . Doğrudan dernokrasidir. Ernredici vekalettir. Böyle bir saçma­
lık olabilir mi? Fakat bugün bile, Anayasa Mahkemesinden sonra bile, ege­
menlik kayıtsız şartsız milletindir diyor. Bu olacak şey değil. Bu sadece bir slo­
gandır artık. Burada kaldığınız zaman temsil mekanizmasını dışlıyorsunuz.
Temsilcileri aradan çıkartırsanız çok partiyi aradan çıkartırsınız. Çoğulcu top­
lumu aradan çıkarrnaktır, onu aradan çıkartırsanız da geride kalacak olan bi­
zim Cumhuriyetin tek partisidir. Sonuç bu. Oysa Birinci Meclisteki tarhşmaları
hatırlayalım. Birinci Meclisten de Ali Şükrü Bey'in yazılarına bakın, gerçekten
de Mill'in yazıları gibidir. Özgürlük Üzerine kitabından sanki sayfalar aktarıl­
rnıştır. Keşke, diyorum ben, mesela o dönem bu Cumhuriyet kurulacaksa, ilan
edilecekse, bir tartışma üzerine olsaydı. Sonunda bu kayıtsız şartsız değil de
kayıtlı şartlı olarak, kuvvetler ayrılığı hatırlanarak, temsil rnekanizması işleti-

214 CoGiTo, SAYı: 15, 1998

"Alkışla Cumhuriyet Olmaz!"

lerek yani çoğulculuğa geçilerek olsaydı ve dolayısıyla tüm bu gelenek, Birinci
ve İkinci Meşrutiyetten gelen gelenek tartışmalarda susturulmadan sürseydi.
Eminim ki bugün çok zengin olurduk. Bakın Ali Fuat Başgit'in kitabına: Sl'de
kalemi eline almıştır ve nihayet bu konudaki düşüncelerini kağıda dökmüştür.
Kendisi Avrupa'da yetişmiş Arapçayı da çok iyi bilen, islamı da bilen, Batı'yı
da bilen bir anayasa hukukçusud ur ve bu işin sakat tarafını yazmaya başlamış­
tır. Fakat önsözünde vardır - "yazdım, yazdım" diyor, "sonunda, yine, şurayı
da kes, burayı da kes" dediler, "bu benim talihsiz eserirn" diyor. Bu ne kadar
acıktı bir şey. Oysa Cumhuriyetin başından beri Ali Fuat'lar yazabilselerdi, o
birikimi değerlendirebilselerdi bugün elimizde ne kadar çok kavrarnırnız ol­
muştu.

Soysal: Bir devrim yaşanmıştır. Kendi kavramını getirmiştir. Benim kavra­
rnırn budur diyor.

Bumin: Kavrarnsız devrim benim hoşuma gitmiyor. Getirmekle kavram
olmuyor ki.

Soysal: Yaşanmıştır bu. Yani bir savaş yaşanmıştır. Arkadan saltanat yıkıl­
rnıştır. Adarnlar Anadolu'da bir devlet kurrnuşlardır.

Bumin: Mümtaz Bey bunu bir asker söylese anlanrn, siz bir hukukçusunuz.
Soysal: Ben bunu bir hukukçu olarak söylüyorum. Bir ternele oturtrnuş.

Demiş ki, bundan sonra bunun temeli budur. Yani eski egemenlik kavramını
bıraktık. İcraat önemlidir falan ama devrim, kendisini rneşrulaştırrnak için o
kavramı bıraktı bu kavramı aldı: Bunu yapmış. Savaş sonrasında, saltanatı yık­
tıktan sonra, Anadolu'ya egemen olduktan sonra, bu da böyle olacak demiş. O
sırada artık "Ali Fuat'ı çağırsak da İslam falan k oysa içine" derneye vakti ve
imkanı yoktu. Şimdi yapıyorsunuz da ne oluyor? Olmuyor gene. Şöyle diyelim,
yapıldı da ne oldu? Sırf bizirnki değil ki - Arap dünyasında da BAAS'çılar var.
"İslam koyalırn, biraz sosyalizm de koyalırn, milliyetçilik de koyalırn, bunlar­
dan güzel bir sentez çıkar" dendiği zaman da ortaya pek bir şey çıkmamıştır.

Bumin: Bizde yasaktı. Peki öbür İslam ülkelerinde de yasak mıydı?
Aslan: Öbür İslam ülkeleri

cumhuriyeti İslamdan hareketle
gerçekleştirebildiler mi?

Bumin: Aman Ahmet şimdi
soru mu bu yani? Bizim tartışmaya
yönelik bir soru değil.

Aslan: Bu konuda yapılan ça­
lışmalar o ülkeler için de geçerli.
Yeterli olmamasından mı ileri geli­
yor veya o yolun kendi başına çok
fazla bir değeri olmamasından mı
ileri geliyor? Onun çıkmaz bir yol
olmasından mı ileri geliyor? Bu so­
ruyu niye sorrnayayırn ben?

Soysal: Mustafa Kemal, "o yol

CociTo, sAYı: 15, 1998

Bumin: Varlıklılar ve yoksullar
yok muydu o zaman? İsminin

konması gerekmez. Yok muydu
çatışan gruplar? Öyle bir toplum

yok. Öyle bir toplum
cumhuriyetin, kötü anlamda

cumhuriyetin, cumhuriyetçiliğin
düşünde olan bir şey. Yekpare bir

toplum, blok bir toplum. Sosyal
çatışma yaşamayan, menfaat

farklılığı olmayan bir toplum.

215

"Alkışla Cumhuriyet Olmaz!"

çıkrn�z" diyor, "biz bir yüzyıldır uğraştık, o yol çıkrnazdır" diyor. Şimdi ben
kendimi onun yerine koyarak konuşmaya çalışıyorum, aynı şeyleri söylemeye­
bilirim. "Hayır" diyor, "bunu bırakıyoruz, şimdi yeni bir tecrübeye girişiyo­
ruz" diyor. Fakat, yaşanınası gereken bir devrim tam yaşanrnarnıştır, bütün ta­
lihsizliği o. Mustafa Kemal işi sonuna kadar götürernedi. İsmet Paşa çıktı, bir
yerinde bir şeyler yaptı. Yani işini tarnarnlayarnadı. Bizim başarısızlığırnız, de­
mokrasi içinde Cumhuriyetin temel felsefesini kaybetmiş olmamız. Yani ipin
ucunu kaçırdık. Biz nereye gitrnek istiyorduk? Belirli bir toplum yaratmak isti­
yorduk ve o sırada öbür şeylerin bir manası yoktu artık. Şimdi yine onlara dön­
dük. Yani, Şerif Mardin'ler falan filan, şimdi Cumhuriyeti tekrar o noktaya ge­
riletiyor.

Bumin: O devletin amacı liberal demokrasiye erişmek miydi?
Soysal: Hayır, değildi. Cumhuriyet projesi başka bir şey; demokrasi bunun

bir parçası ama demokrasidir diye asıl. . . .
Bumin: Hayır, ben demokrasidir demiyorum, çoğunluğun dediğinin olma­

sıdır. Ama siyasi manasıyla liberal demokrasi çoğunluğu içeren bir şey. Çoğun­
luğun çoğulculuğu beraber götürrnesidir.

Soysal: Ama onunla beraber götürülrnesi gereken başka bir şey de vardır.
Toplurnun rasyonel düşünen insanlar topluluğu haline gelmesi. Bu da eğitimin
yaygınlaştırılrnası, daha doğru karar alabilen bir toplurnun yaratılmasıyla olur.
Bunlar bir yerde rayından çıktı. Yani şunu söyleyemiyoruz ki biz - 1 945'te ya
da SO' de eğitim prograrnırnız da aynı kuvvetle devarn etti diyerniyoruz. Bugün
ediyor mu? Bugün Türkiye'de bir eğitim politikası var mı? İpin ucu kaçmış va­
ziyette.

Bumin: Çok haklısınız. Benim söylernek istediğim şey şu: Rousseau diyor
ki her meşru idareye cumhuriyet denir. Burada bir meşruluk var. Bir cumhuri­
yet böyle tanımıamyorsa meşruiyeti tartışması lazım. Meşruiyeti nerede tartı­
şacak? Öncesine giderek tartışacak. Batı nasıl tartışrnış meşruiyeti, Yunan'a
gitmiş, Thornas'a gitmiş. Bugün yeni Thornistler var, Thomas'ın felsefesinden
kalkarak bugünkü hukuk rejimini sorguluyorlar. Şimdi bunun bir benzeri bu
toplurnda da olmalıydı. İslamın hukuk felsefesi üzerine gelişen bir düşüncenin
bu ülkeye bir yararı olmaz mıydı? Ali Fuat'ın biraz önce söylediğim eserinde
birtakım yerler vardır, gelir sıkışır, atlar. Sığ tartışmalara takılıp kaldık, bütün

Akaş: Türkiye' de toplumun kendi
sorunlarını çözememesindeki en
önemli sebeplerden birisi, askerin
aslında üzerine vazife olmaması
gereken bir şekilde toplumun
sorunlarını tanımlayıp çözmek
istemesi ve bunu da yüzüne
gözüne bulaştırması.

216

cenahlar için söylüyorum bunu.
Öyle bir pozitivist hukuk anlayışı
yerleşti ki rnernlekete - legaliteden
başka bir şey tanımayan bir cum­
huriyet olabilir mi? Legalite doğal
hukuku dışlayan bir hukuk anlayı­
şı. Meşrutiyeti dışlayan, tanıma­
yan . . .

Soysal: Bizim devrirnirnizin,
birkaç kere de yazdım, en büyük
hatası

CoGiTo, sAvı: ıs, 1998

"Alkışla Cumhuriyet Olmaz!"

Bumin: Bu yasa diyor. Sonuçta istesen de istemesen de yasa.
Soysal: Devrim, Fransız doktrininden esinieniyor ama, unutuluyor ki, o

doktrin aynı zamanda İnsan Hakları Bildirgesinden etkileniyor. Biz doktrinin
siyasi kurumlara, rejime, kurallara uygun yanını az çok izledik, fakat orada do­
ğal hukuktan gelen bir insan haklan düşüncesi de var. Onu toplurnca yeteri ka­
dar geliştirernedik. Şimdi bunun içine İslami düşünce ne kadar katılabilirdi, o
ayrı rnesele. Türkiye'de insan hakları kavramı ancak son 10-15 yıldır gündem­
de.

Bumin: Gecikme var.
Soysal: Ben onu kabul ediyorum - Cumhuriyetin hatasıdır. O da eğitim

prograrnı kaydığı için. Tek parti döneminde Türkiye'de doğru dürüst felsefe
yapmak yasaklanmış mıydı? Hayır. Adarnırnız yoktu. Ama o dönernde felsefi
düşünceyi zenginleştirici zerninler oluşturulmaya çalışıldı. Felsefe, Dil Tarih
Coğrafya, bilimsel düşünce rneydanı açılmaya çalışıldı.

Bumin: Ama pratik felsefe hiç yoktu. Dil Tarih Coğrafya' da da felsefeyi
okudurn. Fakat hiç pratik felsefe yok - siyaset felsefesi yok. Ahmet, sen asistan­
dm o zamanlar. Biz bu "tehlikeli alanlar" ı hiç görmedik.

Kara: Seyit Bey'in değil de Mahmut Esat Bozkurt'un öne çıkması bence çok
önemli bir şey.

Soysal: Karşı devrimcilerin tasfiye edilmesi. . .
Kara: Seyit Bey karşı devrimci değil ki. Seyit Bey hilafet tartışmaları sıra­

sında Adiiye Vekili sıfatıyla hilafetin kaldırılmasını savunan bir rnüderris hu­
kukçu, hatta konuşmasının sonunda diyor ki, "Bu büyük devrimi yaptıktan
sonra, şimdi sıra Türk geleneklerini öne çıkararak bir hukuk mevzuatı, bir me­
deni kanun yapmaya gelmiştir". Ardından Seyit Bey görevden alınıyor. Vazife­
sini bitirrniş oluyor. Peşi sıra Mahmut Esat Bozkurt geliyor. Şimdi Seyit Bey'le
Mahmut Esat Bozkurt arasında çok ciddi bir seviye farkı var. Yani burada da
bir tercih söz konusu. O yıllarda öyle bir tercih yapılmasını ben anlaşılmaz bul­
rnuyorurn. O dönernin siyaseti bunu gerektiriyor, fakat 75 yıl geçmiş, biz bu­
nun üzerine hiçbir şey koyrnadık, bizim problemimiz bu. Sayın Aslan'ın de­
mokrasi ve insan hakları ile ilgili dedikleri konusunda bir şey söylernek istiyo­
rum. Demokrasi, insan hakları, anayasa -bunlara ilke düzeyinde katılabiliriz
fakat Türkiye'deki temel problem bunların Türkçeye, Türkiye'ye nasıl tercüme
edileceğidir. Yani nasıl yerlileştirileceğidir. Şöyle bir örnek vereyim. İkinci Meş­
rutiyet ilan edildiği zaman partilerin nasıl kurulacağını tartışıyorlar. Benim
rastlayabildiğirn kadarıyla Sait Halim Paşa ile Şehbenderzade Filibeli Ahmet
Hilmi şunu söylüyorlar: Batı'da anayasa ve meclis aslında sınıfların çatışması­
nın zaruri kıldığı bir şeydir. Dolayısıyla biz Avrupa'daki meclis fikrini, anayasa
fikrini, sınıfsal bir karakteri olmayan Osmanlı toplumuna aynen taşıyarnayız.
Taşırsak, bu, problemler doğurur ve diyorlar ki eğer bizde rneşruti rejimin bir
gereği olarak partiler kurulacaksa bu ancak Müslümanlar fırkası, gayri Müs­
lirnler fırkası ve gerekliyse Yahudiler fırkası şeklinde olabilir. Şimdi aslında, bu
sonradan yine unutulmuş bir şeydir. İttihat ve Terakki de, Cumhuriyet Halk
Partisi de, aslında toplurnun bütün kesimlerini hocalar ve şeyhler da�il olmak

CoGiTo, sAvı: 15, ıgg8 2 17

"Al/aşta Cumhuriyet Olmaz!"

Sirtnan: ... ama hiçbir şekilde
orada insanlar ne diyor, ne
demiyor, ne hayal ediyorlar, neyi
nasıl konuşuyorlar, bakmadan
konuşuyoruz. İslamcılar yine
aynı şeyi yapıyor. Hiçbir hib­
ridite nosyonu olmadan devam
edip gidiyoruz. Demin siz
söylüyordunuz, bir siyaset
felsefecimiz olsun, diye, niye yok
böyle düşünürlerimiz diye. Peki
olduğu zaman bunlar neye
yarayacak? Sadece sizin
konuşma lannızdan gelen
hissiyatımla, burada şöyle bir
cevap çıkıyor buna: Bu olursa o
zaman halka daha iyi
anlatacağız. Yani yine bir
cumhuriyetçi tavır yok mu
bunda?

üzere, içinde barındıran bir tek par­
tidir. Batı' daki sosyal zerninle bura­
daki sosyal zernin aynı olmadığı za­
man geliyorsunuz, 1998'de meclisin
kayda değer bir ağırlığı ve şahsiyeti
yok diyorsunuz. Niçin? Ben diyo­
rum ki meclis meselesini tartışahit­
memiz için geriye doğru gitmeye
rnecburuz. Avrupa'da başka tecrü­
beler ve başka sosyal şartlar dolayı­
sıyla oluşan meclis ve anayasa fikri­
ni ve dolayısıyla bir siyaset felsefe­
sini Türkçeye tercüme etmek, yerli­
leştirrnek zorundasınız.

Bumin: Ben buna katılrnıyo­
rurn. Bu adımda siz tam da Cum­
huriyetçitere yaklaştınız İsmail Bey.
Biraz önce sizin naklettiğiniz hika­
yenin bir örneği, Demokrat Parti­
'nin son döneminde mecliste çalış­
ma yasasıyla ilgili olarak Sadi Ir­
mak'ın ağzından verilmiştir. De­
mokrat Parti o zaman bir sendika
istiyordu. Hem de grev hakkıyla.
Sadi Irrnak oradaki konuşmasında
der ki, "Bizim toplumumuz başka

bir toplumdur, Batı'da sınıflar vardır, sendika onun için işe yarar. Bizdeyse
devlet, zaten bütün sınıfların rnenfaatini gözetir!"

Kara: Hayır, ben tek partiyi savunrnuyorurn, yerlilikten bahsediyorum.
Bumin: Yerlileştirrne meselesi mümkün mü Türkiye'de? Fransa'da da,

cumhuriyet tartışmaları sırasında işçi sınıfının büyük bir kesimi zanaatkar. De­
ğil mi Mümtaz Bey? Fransız Devrimini yapanlar arasında zaten işçi sınıfı yok.
19. yüzyıl başında zaten az proleter var İngiltere dışında.

Kara: Peki meclis ve anayasa fikri, çatışan gruplan bir arada tutma mantı­
ğına dayanmıyor mu?

Bumin: Her toplurnda çatışan gruplar vardır.
Kara: Oradaki çatışma unsurlarıyla burada ki çatışma unsurları arasında

derece değil, rnahiyet farkı var.
Aslan: Oradaki farklı çatışma unsurlarıyla burada olmayan çatışma unsur­

lanndan çıkan şey birbirlerinden farklı mı olacaktı o zaman? Nasıl bir meclis
yaratılacaktı? O nasıl bir Cumhuriyet olacaktı?

Soysal: Ama artık sınıflar var. Aristokrasi.. . .
Bumin: Varlıklılar ve yoksullar yok muydu o zaman? İsminin konması ge­

rekmez. Yok muydu çatışan gruplar? Öyle bir toplum yok. Öyle bir toplum

218 COGİTO, SAYI: 15, 1998

"Alkışla Cumhuriyet Olmaz!"

cumhuriyetin, kötü anlamda cumhuriyetin, cumhuriyetçiliğin düşünde olan bir
şey. Yekpare bir toplum, blok bir toplum. Sosyal çatışma yaşamayan, menfaat
farklılığı olmayan bir toplum. Bu İslamda da olmaz.

Soysal: Meclis kurulurken Mustafa Kemal, "Bu savaşı mecliste götürece­
ğiz" diyor. Bunda diyor, İslamla çatışan bir şey yok. Zaten İslam icma-i ümmet­
tir, cumhuriyettir vs. diyor. Yapılmış aslında bu sentez. Eğer böyle bir arayış
gereklidir deniliyorsa, kurulurken zaten temeli o şekilde kurulmuş, ille Batı' da
var da böyle alıyoruz dememiş. Bu doğal bir şey. Zaten böyle olması gerekirdi.

Bumin: Ama bakın mesela, gerek Terakkiperver Fırka, gerek Serbest Fırka,
gerek Birinci Meclisteki o ayrım bence serbest bırakılsaydı partileşecekti. Meş­
rutiyetten ne farkı vardır sosyal bakımdan? Fakat ekonomik olarak orada iki
parti olurdu o zaman. Ama ikinci grubun partisi hürriyetçi bir parti olurdu. Ya­
ni dünyada sosyal sınıfların yanı sıra bir de hürriyetçi olanlar var, despot olan­
lar var. Bunlar da ayrı partilerde yer alıyor. Bizde Terakkiperver Fırka yürüsey­
di, biri özgürlükçü olacaktı, öbürü olmayacaktı, partisel olarak tabanlarını bu­
lacaklardı.

Soysal: Özgürlükçü olan aynı zamanda saltanatçı oluyor.
Bumin: O önemli değil.
Soysal: Onu söylemiyorum. Saltanatı yıkmış, ondan sonra ona müsaade

eder mi?
Kara: Terakkiperver Fırka saltanatçı değildi.
Bumin: Değil mi?
Soysal: Direkt oraya getirmek istiyor.
Aslan: Bir soru: Tek parti, Cumhuriyetin, Türkiye Cumhuriyetinin mantıki

sonucu mudur? Yoksa Türkiye Cumhuriyeti, biraz evvel senin söylediğin tarz­
da tek bir parti üzerine değil, onun karşısındaki ikinci bir grup ile birlikte yürü­
yebilir miydi? Soru çok açık, burada varmak istediğim şey şu: Türkiye Cumhu­
riyetinin bir sonucudur dersek, oradan çıkacak sonuç belli - Cumhuriyetin ken­
disinde bir yanlışlık vardı. Ama eğer tek parti oradaki özel konjonktürün, dev­
rimci bir meclisin, devrimci bir modernleşme projesinin sonucuydu dersek,
Cumhuriyetin kendisinin değil, Atatürk tarafından Türkiye'ye empoze edilmek
istenen, aydınlanmacı, otoriter

Kara: Pozitivist
Aslan: . . . pozitivist bir projenin sonucudur demiş oluruz. Bu sorunun cevabı

bence bütün bunları açıklamaya yetecektir. Hangisinin sonucu? Benim kanaatim
şu: Kabul ediyorum ki Türkiye Cumhuriyetinin içinde bence de kendi ilkeleri
bakımından İşçi Partisi'nin olmasında bir mahsur yoktur. Ama Türkiye'nin özel
şartlan var, Atatürk'ün de bir rolü var. "Aman hiç kimseyi işin içine katmaya­
yım, ben islama karşı bir proje yürütüyorum, dinle devleti kesin olarak birbirin­
den ayırmak istiyorum" şeklinde, Cumhuriyetin kendisinden gelmeyen, ama o
şartlarda ortaya çıkan bir proje vardı. İki tane deneme de oldu, o denemeler sa­
mimi miydi, değil miydi, onu da bilmiyorum, ama netice itibariyle senin sorunu
ben kendi adıma cevapladım. Cumhuriyetten liberal bir demokrasiye geçilebilir
miydi? Bence geçilebilirdi. Biraz zor olurdu, tarihin getirmiş olduğu çapaklar-

CoGiTo, sAYı: ıs, 1998 219

"Alkışla Cumhuriyet Olmaz!"

dan· dolayı, Curnhuriyete eklenen ama cumhuriyetçi olmayan unsurlardan,
Türk tarihinin kendisinden, Atatürk'ün kendisinden, idarecilerin kendisinden
gelen şeylerin sonucu olarak zor olurdu. Ama olurdu. Sonuç şu: Cumhuriyetten
demokrasiye ve liberal demokrasiye geçilmedi mi? Zorluklar oldu ama geçildi.

Bumin: Fakat toplumları kesersen, sonra toparta kendini dersen, o geçen
yılları tabii ki tekrar kazanması epeyce zor olur

Aslan: Buna itirazım yok.
Akaş: Cumhuriyetin temel problemlerinden birisi sizce, kendi problemleri­

ni çözrnede gösterdiği yetersizlik değil mi? Biraz önce İsmail Bey kendi açısın­
dan bir neden gösterdi, kendi geleneğine yeterince vakıf olmadığından ve ken­
di geleneğinin getireceği çözüm önerilerini bilmediğinden boşluğa düşüyor tü­
rü bir şey söyledi, ama tek neden bence o değil. Bence asıl sorun, bu projenin
ortaya getirilmesinden sonra, "yanda kaldı" dediğiniz devrimin kendi prob­
lemlerini çözernernesinden kaynaklanıyor. Yani devrimi sürekli kılacak bir
kadronuz yoksa eğer, o zaman o devrimci kadronun ilk başta çözdüğü ya da
çözdüğünü sandığı problemlere benzer problemler yeniden çıktığında, ki çıkar,
çözecek yetenekte başka insanlarınız yok demektir. Ama demokraside zaten
böyle bir kadroya sahip olmanız gerekmez, çünkü toplum dediğiniz şey kendi
problemlerini kendi çözmesini bilen, bunu öğrenmiş olan, bu yeteneğe sahip
olan insanlar topluluğudur. Siz bir devrim yaptığınızda ve o devrimi sürekli
kılmak istediğinizde, toplurnun bu yeteneği kazanmasını engelliyorsunuz esa­
sında, çünkü devrimin ne adına yapılacağını, nasıl yapılacağını ve nasıl yürü­
tüleceğini siz kendiniz saptamış oluyorsunuz. Burada başka birisine sorrna, akıl
yürütme ve bu akıl yürütmeden kendi sorunlarına kendi çözüm arama fırsatın­
dan yoksun bırakarak toplurnun kendi siyasal eğitimini de engellemiş oluyor­
sunuz. Yani aslında elli yıl daha devarn etseydi de bir şey olmazdı diyorum
ben, çünkü ya onu hep öyle devarn ettireceksiniz ya da bırakacaksınız, ki insan­
lar kendi kendilerine bir şeyler öğrensin.

Aslan: Diyelim kesildi ve insanların kendi kendilerine bir şeyler sağlamak
üzere başka şeylere geçildi.. .

Akaş: Bu yapılmadı, şu andaki problem de bence hala o.
Aslan: Projenin hala devarn ettiği kanaatindesiniz yani siz. Yani şu anda

program
Akaş: Şöyle ya da böyle prograrn devarn ediyor, devarn ettiği için çözerni­

yorsunuz. Cumhuriyetin askerle olan problemi örneğin devarn ediyor. Türki­
ye' de toplurnun kendi sorunlarını çözernernesindeki en önemli sebeplerden bi­
risi, askerin aslında üzerine vazife olmarnası gereken bir şekilde toplurnun so­
runlarını tanımlayıp çözrnek isternesi ve bunu da yüzüne gözüne bulaştırrnası.

Tunçay: Vesayet altında.
Bumin: Ben bu zihinsel boyutlara çok önem veriyorum Mete. 81'de yayım­

ladın değil mi kitabı? Tek Parti?
Tunçay: Evet.
Bumin: Tek Parti 81'de yayırnlandı, daha dün sayılır ve o kitap çok kavga

çıkardı. Bugün de o dönemle ilgili olarak araştırma yapanların birinci olarak

220 CoGiTo, SAYı: 15, ıgg8

"Türkiye Cumhuriyetinde beden eğitiminin durumu."

"Alkışla Cumhuriyet Olmaz!"

Bumin: Ben okulun bitmesine de
karşı değilim - niye artık okul
diye böyle çocukları kapayan,
toplumdan alan, onlara bir şeyler
enjekte eden ve sonra hadi
çocuğum, bitirdin, al diplomayı
git, diyen bir kurumla
uğraşalım? .. Okul tarihi
kapanırken onu yakalar mıyız
diye düşünüyorum biraz. Okul
iflas etmek durumunda, dünyada
öyle. Bir kuşak, hiç değilse iki
kuşak bir hamle yapsak ...

kaynakçada gösterdikleri bir kitap.
Bu nasıl bir şeydir? Zihinsel tem­
belliğe, yaratıcılıktan, çalışmadan,
gayretten, bilimsel çalışmadan bu
uzaklık ne demektir? Dün daha?

Akaş: Türkiye Cumhuriyeti
olarak biz sorunlanrnızı nasıl çözü­
yoruz? Biraz ona da bakmamız ge­
rekiyor bence. Yani sorunu kim ta­
nımlıyor? Sorunu kim çözmeye ça­
lışıyor?

Enis Batur: Ben rnisafirliğirni
kesmeden önce bir soru sormak is­
tiyorum sadece. Şimdiye kadar
epey bir tarihsel değerlendirme ya­
pıldı gibi geliyor bana. Biraz olsun
gelecek projeksiyonu yapmanızı is-
tiyorum. Son yirmi yıl boyutların­

da, kararnsar ya da iyimser, bu iş nereye gidiyor diye düşünüyorsunuz? Bir de
bu iş bana göre şuraya gitrneliydi, şuraya giderse iyi olur diye görüşleriniz ne­
dir?

Soysal: Efendim, Kürşat Bumin'in sorusundan başlayayım mı? Mesele tek
parti çok parti meselesi de değil. Mesele Türkiye' deki eğitim sürecinin tam da
bu çok partililikten yahut tek partililikten çok partililiğe geçiş yıllarında, yani
1940'ların ikinci yarısında kesilmiş olması. Yani, Dil Tarih Fakültesi'nde, şura­
da burada yapılan serbest düşünce tomurcuklanmasının hemen bastırılması.
Yani, geçiş döneminde ve çok ilginçtir, karşı partilerin, yeni ol uşrnakta olan
muhalefetin korkusuyla veyahut baskısıyla, "biz bunları engellernezsek, top­
lum tepki gösterir" fikri ortaya çıkıyor. Onun için bu Dil Tarih'teki felsefecileri,
sosyologlan uzaklaştıralırn. Köy enstitülerinde birtakım laflar dolaşıyor, kitap­
lar okunuyor, tehlikeli düşünceler tornurcuklanrnaya başlıyor diye. Eğer o ku­
rumlar belli bir düzeye getirilebitmiş olsaydı sizin dediğiniz gibi, felsefe serbest
bırakılsaydı sonuç farklı olabilirdi. İslami düşünce merkezlerinde de tehlikeli
şeyler oluyor diye hepsi bu geçiş döneminin verdiği telaş içinde bastırılıyor.
Ondan sonra demokrasi Türkiye'de serbest düşünceyi, ama tam anlamıyla ser­
best düşünceyi değil de sınırlı düşünceyi mümkün kılan bir şey haline geldi.
Yani anayasalar bunun çerçevesini çizdi. Üniversite hayatını da öyle sınırladı,
ordu zaman zaman müdahale etti. Düşünce serbestliği çok tuhaf bir şey. Çok
partili düzene ya da demokratik dönerne geçişle birlikte genişleyeceğine daral­
dı. Aynı ölçüde genişlernedi.

Bumin: Daraldı. Benim bir örneğim var, çok şaşanrn. CHP'ye sempati du­
yan, aynı zamanda da Nazırn'ı seven çok insan vardır. Bu Cumhuriyet ve onun
tek partisi, Nazım Hikrnet'i 13 yıl hapiste yatırdı. Demokrat Parti'nin affı ile
çıktı Nazım. Bizim cumhuriyetirniz gerçekten böyle bir şey. Yani CHP'yi övüp

222 CoGiTo, sAYı: ıs, 1998

"Aikışla Cumhuriyet Olmaz!"

aynı zamanda Nazım' ı seviyor, böyle arkadaşlarım var benim. Cumhuriyet in­
sanların aklını bu kadar karıştırdı mı? Karıştırdı herhalde. 13 yıl bir şairi içeride
tutan Cumhuriyet nasıl bir cumhuriyet? Ne zalim bir cumhuriyet? Şiir en so­
nunda yani, İslam da değil.

Soysal: Müsaade eder misin? Bizim şu tartışmada da gözden ırak tuttuğu­
muz şey, başka toplumlarda belki bu kadar belirgin olmayan nokta şu: Çok
acayip bir coğrafyada, çok acayip bir tarih rastlantısında bir şeyler oluyor Tür­
kiye' de. Bizim çok partili düzene geçişimiz sırasında Soğuk Savaş var, o kon­
jonktürde olması gerekenler tam olarak yapılamıyor. Düşünce sistemimizde
hafif bir genişleme oluyor ama bu genişleme ne sosyal bakırndan sol düşünce­
nin yeterince genişlemesini sağlayacak, ne de, hani dernin üzerinde durduğu­
nuz, İslami unsurları da bunun içine katacak kadar olmuyor. Batı bloğuyla, batı
demokrasileriyle kendimizi özdeşleştirrnek istiyoruz. Cumhuriyetin başlangıç
yıllarının ardından, biraz daha derinliğine bir şeyler yapmak gerekirken, müm­
kün olduğu kadar çok Batılı olmamız gerektiği düşüncesi, bakıyorsunuz, daha
yüzeyselleşerek, hakim düşünce haline geliyor. Türk düşünce hayatına, siyaset­
teki genişlerneyle rnütenasip, o ölçüde bir derinlik gelmedi, orada bir kısırlık
başlıyor ve o kısırlık ancak yavaş yavaş kısırlık olmaktan çıkabiliyor. Şimdi ya­
şadığımız olay bu, Curnhuriyetçilerin gözünde, ordunun gözünde, buradan
acaba Curnhuriyete bir tehlike mi geliyor, bütün bunlar batacak mı, diye bir
kuşku uyanıyor. Şu son elli yıllık dönem, düşünce alanında elli yıla uygun bir
parlaklık getirmiyor. Bugüne geldiğimiz zaman, benim endişern şu: Üniversite
hayatımız, eğitim hayatımız öyle bir rnecraya girdi ki, gene ticaret girdi işin içi­
ne. İkincisi, küreselleşme adı verilen süreçten, ama çok büyük ölçüde dünyaya
değil de dünyanın bir bölümüne açılma sürecinden endişe duyuyorum. Bana
sorarsanız Anglosakson düşünce tarzı çok fazla bir ağırlık kazandı. Avrupa'nın
öbür düşünce tarzları ikinci planda kaldı. Avrupa'ya girmeye çalışıyoruz, ama
aslında Avrupa düşünce dünyasının biraz rnarjındayız, onların, o tartışmaların
içinde yokuz. Bizim tartışrnalarırnız çok yüzeysel; demokrasi mi değil mi? Dü­
şünce hayatını derinleştirrnek lazım. Bu da, bana sorarsanız, eğitimdeki bu tica­
retin mümkün olduğu kadar sınırlanrnasıyla, eğitimin daha geniş yığınlara da­
ha kolay açılmasıyla olur, şimdi o kolaylık yok.

Siıman: Bir-iki şey daha yok mu orada? Eğitimin açılması, ama neye göre
açılması? Hep böyle açılma-kapanma gibi, gündelik hayatta karşılığını hissede­
rnediğirn, görernediğirn terimler. Biraz bu terimierin içini doldurmak gerek. Fi­
kir yürütrnek için söylüyorum şimdi, mesela eğitim dediğimiz zaman, evet eği­
tim ticarileşti, fakat ticarileşmesinin ötesinde, çok daha büyük bir dert girdi eği­
time, o da eğitimin, özellikle de YÖK'ten sonra ''başarı"yla ölçülmesi, başarının
da kaç kişinin 80 ve üstü not aldığıyla ölçülmesi. Bunu ilkokul nezdine getirin.
En iyi okula öğrenci vermek, en iyi eğitimi sağlamak gibi, tekil bir ölçüt siste­
mine göre düşünüyor insanlar, bu İslami kesim için de böyle, İslami olmayan
kesim için de böyle. İslami kesim laikleşti, sekülerleşti dediğimiz zaman, içini
bu şekilde doldurmayı tercih ediyorum. Hiç kimse iyinin iki ayrı olgunun bir­
birleriyle olan ilişkisinden kaynaklanacağını ve belli bir şekilde mutlak bir iyi

CoGiTo, SAYI: 15, 1998 223

"Alkışla Cumhuriyet Olmaz!"

olamayacağı nosyonunu düşünmüyor. Dolayısıyla herkes çocuğunu koleje sok­
maya çalışıyor. Dernin Ahmet Bey başarısız oldu dedi, benim başarı tanımıma
karşı geldi. O başarısızlığın nedenleri nedir? Ben bardak yarı dolu mu yarı boş
mu gibi tekrar başarı tezimi devarn ettirebilirirn ama onu yapmaktansa şuna
bakmayı yeğliyorum, herkes çocuğunu iyi okutrnak istiyor ama herkesin o ka­
dar sığ bir iyi kavramı var ki...

Kara: Ortalama çok düşüyor . . .
Sirman: Neden, çünkü o sığlık pozitivist mantıktan kaynaklanıyor. İyilik,

Marx'ın söylediği, bir yanda gereksinim öbür yanda beceri, bu ikisinin karşılaş­
tırılrnasıyla ortaya çıkar. Burada sadece beceriye bakılıyor. Ama oradaki gerek­
sinirne hiç bakılrnıyor. En iyi tıbbi teoriyi biliyoruz, en iyi ilaçlan biliyoruz, ama
o hastaya o ilaçlar olur mu? O hiç urnururnuzda değil, çünkü hastaya hiç doğru
dürüst bakrnıyoruz. Teşhisi koyuyoruz, kanser diyoruz, ama o kansere bu ilaç
olur mu, kanserin çeşitleri kaç, düşünmüyoruz. Yani belli bir gereksinirne belli
bir beceriyi uygulamasını bilmiyoruz. Sosyal bilimiere gelince, bunun dik alası­
nı yaşıyoruz. Oyle bir sosyal bilim evresinden geçtik ki, modernleşme var mı
yok mu sorusunu tartışıyoruz, ama hiçbir şekilde orada insanlar ne diyor, ne
demiyor, ne hayal ediyorlar, neyi nasıl konuşuyorlar, bakmadan konuşuyoruz.
İslamcılar yine aynı şeyi yapıyor. Hiçbir hibridite nosyonu olmadan devarn
edip gidiyoruz. Dernin siz söylüyordunuz, bir siyaset felsefecirniz olsun, diye,
niye yok böyle düşünürlerirniz diye. Peki olduğu zaman bunlar neye yaraya­
cak? Sadece sizin konuşrnalarınızdan gelen hissiyatırnla, burada şöyle bir cevap
çıkıyor buna: Bu olursa o zaman halka daha iyi anlatacağız. Yani yine bir cum­
huriyetçi tavır yok mu bunda?

Soysal: Bu arayışa mümkün olduğu kadar çok insanı katabilirdik. Devrimci
eğitimi, bütün halkı gerçekten yüceltecek olan düşünceler manzumesi olarak,
toplurnun ortak aklından çıkarabilir, bütün toplumu eğitimin içine alabilirdik En
kalitelisini mümkün olduğu kadar geniş bir kitleye verebilmek - yaparnadığırnız
bu. Bugün çok insan okuyor gözükrnekte, elli küsur ya da altmış küsur üniversi­
ternizde. Ama bu bana daha iyi planlanabilir, daha iyi yapılabilirdi gibi geliyor.

Tunçay: . . . daha özgürlükçü bir
ortam içinde siyasetin yeniden
yapılanmasını sağlamalı. Siyasal
partilerin doğru dürüst program­
lar, reformlar ortaya
koymalarını, bunları kamuoyuna
tanıtmalarını, onlardan aldıkları
destekle idareye direktifler
vermelerini sağlamalı. Yoksa bu
siyaset fii len çökmüş durumda.

224

Tunçay: Mümtaz, son 15 yıla
yönelttiğin eleştirilere yüzde yüz
katılıyorum ama, ilk 15 yıla gerek­
siz yere, fazladan kredi açtığını dü­
şünüyorum. İlk 15 yılda eğitim baş­
ka birçok şey gibi rejim propagan­
dası olarak anlaşılmıştır, yoksa
eleştirel düşünceyi, özgür düşünce­
yi teşvik eden bir şey olarak değil -
bilgi harnallığı ve körü körüne re­
jim propagandası. Üniversitede ya­
pılan ıslahatın bile gerekçesi budur.
Köy enstitülerinin hikayesini başka
türlü okumak da mümkün: Tek

CoGiTo, SAYı: ıs, 1998

"Alkışla Cumhuriyet Olmaz!"

partiyi sürekli kılmak, köylüyü ye­
rinde tutmak için bir. Biliyorsun,
böyle tezler de var. Bana öyle geli­
yor ki ilk ıs yılın hikayesinde, bir,
nasıl Abdülharnid rneşrutiyetin içi­
ni eğitimle dalduralım diye düşün­
düyse, biz de Cumhuriyetin içini
eğitimle dalduralım teşhisine var­
dık, iki, bu eğitimi de yayamadık
On milyonluk Türkiye nüfusundan
sekiz milyonu köylerde yaşıyordu
ve Cumhuriyetin ilk ıs yılda bu
köylerle hiçbir şekilde ilişkisi olma­
dı. Yahut çok asgari old u. Halk
odalarının açılması, bu ıs yılın so­

Soysal: Ama çocuk, mesela
yetişmekte olan çocuk, 4-5

yaşında olan çocuk sittin sene
akşam saat sekiz buçukta yatağa

gittikten sonra düzensiz bir
akşam hayatı yaşayan bir aile
ortamına itilince, sen bunu hiç

düşündün mü? Kendisi de mutsuz
olmaya başlar. Dolayısıyla
toplumlar aslında belli bir

disiplin ister.

nuna doğru. İki milyonluk şehirli nüfus, onun içinde de öğretmenler, memur­
lar vardı, devlet burjuvazisi diye bir tabir üretildi - ortada olmayan bir burju­
vazi var ve o burjuvazinin ideolojisini yaratmaya çalışıyoruz biz. O zaman bur­
juvalık kamu görevi olarak birtakım insanların üstüne atfedildi, yıkıldı, dolayı­
sıyla ilk ıs yılın tecrübesi bir ıs yıl daha sürseydi, işin içine İnönü dönemi ya­
hut çok partiye geçiş gibi şeyler girrneseydi daha başarılı bir yere giderdik diye
bir ekstrapalasyon yapmak bana irnkanlı görünmüyor.

Soysal: Şimdi benim orada yapmak istediğim şöyle bir rnukayese: Birinde
yön duygusu çok belirgin, yani ne yapmak istediğini bilen bir Cumhuriyet yö­
netimi var. Halk, toplum falan demiyorum. Cumhuriyeti kurmuş olanlar, biz
şunu yapacağız, diyorlar. Ama bunda yüzde yüz başarılı olduklarını söyleme­
dim. Son ıs yıl ise birlikte yaşadığımız bir şaşkınlık dönemi: Biz bir şey yap­
mak istiyorduk, ama neydi o, nereye gitrnek istiyoruz? Tam bir belirsizlik için­
deyiz.

Tunçay: Bana göre son ıs yılın felsefesi kısaca şu: Siz eğer siyasi liberalizm
istiyorsanız, ekonomik liberalizrne, bir başka deyişle kapitalizme teslim olun.
Toplurnun bütün alanları, sen eğitim için söylüyorsun ama toplurnun bütün
alanları için geçerli bir kural bu. Ekonomik liberalizrnin taleplerine teslim olur­
sanız siyasal liberalizrne kavuşma ümidiniz var. Bana bu da geçerli bir şey gibi
gelmiyor.

Soysal: Projesizlik Birinci ıs yılın iyi kötü bir projesi vardı. Şimdi projesiz.
Düşüncede de, ekonomide de serbest piyasa.

Tunçay: Serbest piyasada projen olamaz.
Soysal: Tamarn işte, ona benim isyanırn. Ben hala Türkiye'de proje olmalı­

dır diye düşünüyorum.
Tunçay: Ama o projeyi yürütecek olan devlet, piyasadaki en kötü vöneti­

len holdingden daha çürümüş görünüyor. Şimdi neye güvenerek. . .
Soysal: Bana sorarsan, devlet reformu şart. Şimdi Cumhuriyetin bugünkü

problemi çürümüşlük Evet, neresinden tutsak elimizde kalıyor. Ya bundan

COGİTO, SAYI: 15, 1998 225

"Alkışla Cumhuriyet Olmaz!"

vazgeçeceğiz, yani proje falan da düşünrneyeceğiz, bırakacağız. Bu toplum
dünya nereye gidiyorsa sürüklenecek, bir yerlere gider elbet, batrnaz da. Bugün
yaygın olan kanı bu. Ben de diyorum ki "Hayır, niye böyle sıradan, herhangi
bir ülke gibi yaşayalım?" Yani şu toprak üzerinde böyle yaşanmayacak olan bir
yerdir. Bizim daha bilinçli, bir arayış içinde olan bir toplum olmamız gerekir.

Bumin: Tamamen katılıyorum, fakat. . ..
Soysal: Şimdi bunun rnetodolojisi, bir partinin çıkıp ya da bir liderin çıkıp

bu budur, böyle olacaktır dernesi değil. Ama her şeyden önce böyle bir arayışın
gereğini kabullenmek lazım. Bir kere o kabullenilrniyor.

Bumin: Bunu kabul ediyorum, fakat benim size katılrnadığım yer, dernin
Mete'nin söylediği gibi ilk 15 yıla fazla kredi açmanız. Konuşmanın başında da
Regis Debray'ın eski yazısından bahsetrniştirn, orada bir test vardı: Milliyetçi
misiniz, demokrat mı? Bunu okuyunca ben böyle kaldım, çünkü oğlumun da o
zamanlar, o yıllar dinlediği bir Fransız şarkıcı vardı Renaud diye, Renaud genç­
lerin çok sevdiği ve sosyal içerikli sözleri olan biri; banliyöleri anlatıyor, mülki­
yet konusunda şarkıları var, kötü kasaptarın bir şey çaldı diye çocuklan öldür­
düğünü anlatıyor, efendim, banliyödeki işçileri, çocukları anlatıyor. Çok hoş,
çok heyecanlı, ben hala da heyecanlanınrn! Baktım, testte cumhuriyetçi çıkmış.
Dedim ki ben de curnhuriyetçiyim o anlamda. Şimdi de sokaktaki çocukları gör­
düğüm zaman, bankamatikterin içindeki çocukların fotoğrafiarına baktığırn za­
man, bu bir curnhuriyete yakışmaz diye düşünüyorum. Renaud da aynı şeyi
söylüyor. Ben onun söylediğinin yanındayırn, fakat ben aynı zamanda dernok­
ratırn. Okul meselesi benim için halen Cumhuriyetçi bir rnesele ve ben Cumhu­
riyetçi okula inanıyorum. Fakat bu zamana kadarki devlet okulunun, ben Me­
te'ye orada katılıyorum, Cumhuriyetçi olmadığını düşünüyorum. Bu okulun
olabildiği kadar kültürü yüceltmesi gerektiğini savunuyorurn. Onun için bu­
günkü durum bir kepazelik. Optik okuyucuya teslim edilmiş, yani aklı olmayan
bir göze teslim edilmiş bir eğitim sistemi. Akıl olmayınca cumhuriyet olmaz.

Soysal: Ben tek parti döneminde Galatasaray'da okudurn; eğitim son dere­
ce curnhuriyetçiydi.

Bumin: Galatasaray başka bir şey. Ben Tokat'ta okudurn, Tokat Gazios­
manpaşa Lisesi mezun uyum. Başka bir şeydi or alar tabii. Geçen gün Server Ta­
nilli bir yazı yazdı, her haziran ayında yazdığı bir yazıdır, kendisi de belirtir,
Fransa'daki bakalorya sınavlarındaki felsefe sorularını yazar. Bunu adet haline
getirdi, pek de hoş oluyor.

Soysal: Ben onu kaçırdırn, ne zaman çıktı?
Bumin: Birkaç gün önce. Ondan sonra, benim de onun üzerine bir yazım

çıktı Yeni Şafak'ta, ama siz Yeni Şafak okurnadığınız için! Şimdi o soruları vermiş
yine, hatta bazıları için diyor ki Server Tanilli, bunlar da pek harcıalem yaptılar
soruları diyor, o sorulardan da çok iyi konular var gerçi, fakat o beğenrniyor.
Moral ve politik konular üzerine bir problem veriyor çocuğa ve 500.000 çocu­
ğun kağıdını, her biri kaçar sayfa yazar, bunların hepsini hocalar okuyor. Fran­
sa optik okuyucuyu bilmiyor mu? O yazımda dedim, Fransa henüz rnuasır me­
deniyet seviyesine ulaşarnadığı için onlarda optik okuyucu yok! Soruların bir

226 CoGiTo, SAYı: 15, 1998

"Alkışla Cumhuriyet Olmaz!"

Kant'tan, biri Aristoteles'ten, biri Spinoza'dan . . . Eğitimden ben hala bunu bek­
liyorum. Tabii Avrupa'da da bu sadece Fransa'ya has bir şey. Mesela Arneri­
ka'da da öyle olmadığı söyleniyor, ben orada yaşarnadırn. Yani bu ne dernek?
Bil ki senin görevin, bir özgürlük sorununu tartış dendiği zaman on sayfa yaza­
bilrnek, Aristoteles veya bizde Farabi ile Platon'u karşılaştır . . .

Kara: Bizde lise öğretmenleri bu bakaloryalardan geçemez. Belki bir kısım
üniversite hocaları da . . .

Bumin: Bizde üniversite hocalan desen bile, belki! Onların da biraz günahını
alıyorum, ama. Farabi ile Platon'un ideal devletini karşılaştır. Bence eğitim bu.
Tamamen katılıyorum size. Bu Türkiye' de hiç olmadı, fakat bundan sonra olur
mu? Bir demokrat olarak düşünürsern, okulun tarihi bitrnek üzere. 15-20 sene
sonra dünyada okul kalmayacak. Fransa'da da kalmayacak. Biz o kadar talihsiz
bir toplumuz ki. . . Ben okulun bitmesine de karşı değilim - niye artık okul diye
böyle çocuklan kapayan, toplurndan alan, onlara bir şeyler enjekte eden ve sonra
hadi çocuğum, bitirdin, al diplamayı git, diyen bir kurumla uğraşalım? .. Okul ta­
rihi kapanırken onu yakalar rnıyız diye düşünüyorum biraz. Okul iflas etmek
durumunda, dünyada öyle. Bir kuşak, hiç değilse iki kuşak bir hamle yapsak. ..

Soysal: Yatılı okula beş gün kapatırsın, ondan sonra
Bumin: Kültür düşmanı, Cumhuriyetin okulu kültür düşrnanıdır. Tabii

özel sektörün okulu kültür aşığı değil. Okuldan bahsediyorum burada, üniver­
sitelerden değil. O bakırndan curnhuriyetçiyiz tabii.

Tunçay: 1998 yılında, Cumhuriyetin 75. yılında bugün toplumumuzda, ya­
hu biz bugün bu cumhuriyeti artık kaldıralırn, başka bir şeye, hatta Osmanlı ti­
pi bir rnonarşiye dönelim, diye bir görüş yok. Hiçbir yerde yok, yani en Müslü­
rnanından, en İslamcısından en solcusuna kadar hiçbir yerde böyle bir şey tok.
Dolayısıyla bizim bu 75 yılın serencarnına artık daha güvenle bakıp, orada eleş­
tirel birtakım gözlemler yapmak dururnundayız. Belki bu 1930 yılında yapıla­
rnazdı, 1930 yılında Osmanlı'yı övmek yanlış bir şey olurdu. Belki ona hak ver­
rnek gerekir. Adarnlar Selçuklu'ya, hatta daha eskiye, Orta Asya Türklüğüne
dikkatleri odaklaştırrnak istediler. 1998 yılında biz rahatlıkla, Osmanlı geçmişi­
ne olduğu gibi bu Cumhuriyetin perforrnansına da aman bunu eleştirirsek yıkı­
lır korkusu olmaksızın bakabilrneliyiz. Tabii burada farklı farklı ölçüler olabilir.
Ben Mümtaz'ın karamsarlığını fazla paylaşrnıyorurn. Liberalizrnin ekonomik
anlamına teslim olmak beni de sıkıyor. Ama geleceğe de bir endişeyle bakmı­
yorurn. Mesela bizde bu eğitime ve diplamaya talep yeni bir şeye yol açacak.
Yani bu diplamalar anlamsız hale gelecek. Yine insanlar ne öğrendiklerini. . .

Akaş: Liseler anlamsız olacak.
Tunçay: O hale geldi, üniversite diplaması da anlamsız hale gelecek. Bunla­

nn arasında daha kaliteli yetişmiş olanlar giriş sınavlannda çeşitli mesleklerde
öne çıkacaklar ve giderek bu sayı artacak. Yani ben sık sık söylerim mesela,
1930'ların lise öğrencileri bugünün üniversite öğrencilerinden, toplum içindeki
yerleri bakımından çok daha ileri görünüyor bana baktığım zaman. Onların oku­
dukları kitaplarla. Çok az öğrenci var. Bütün Türkiye' de bir düzine lise varken bi­
zim alabildiğimiz sonucu şimdi yüzlerce lise olunca beklememiz bir hata olabilir.

CoGiTo, SAYı: 15, 1998 227

Ankara Siyasal 6iigiler Fakültesinde öğrenciler.

"Alkışla Cumhuriyet Olmaz!"

Soysal: Buna itirazım var benim. Yani giderek diyorsun ya, zamanın akışına
mı bırakmak lazım? Yoksa bir nebze, ama ceberrutluk tarzında değil, bunu doğ­
ru dürüst bir şeye oturtmak, onun için çaba harcamak mı lazım? Bu yapılrnıyor.

Bumin: Ama bu S ve 8 yıl?
Soysal: Değil, değil. S yıl, 8 yıl falan değil. Türkiye'nin insan gücü, özellik­

le düşünce gücü seferberliğini doğru dürüst planlamak lazım. Yani bu başıboş­
luk var ya, piyasa ekonomisine teslim oluş gibi bu konuda da teslim olmaya
benim gönlürn razı olmuyor. Belki yanlış yapıyor olabileceğiz, niye böyle plan­
ladık da öyle planlamadık denecek. Ama onun tartışmasını yapmamız lazım.

Sirman: Aslında piyasa ekonomisine teslim olmak da benim kafamda bir
soru işareti uyandırıyor. Çünkü piyasa ekonomisinin en önde gelenleri bile
böyle bir şeyi isterniyorlar. Onlar da belirli regülasyonlar istiyorlar. TÜSİAD da
istiyor, o da istiyor, öbürü de istiyor. Yani sürekli olarak belirli bazı kurallar
içinde iş yapılmasını istiyorlar, herkes ileriyi planlamak istiyor - elli yıl sonrası­
nı olmasa bile üç ay sonrasını, on yıl sonrasını . . .

Soysal: Adam yatırım yapacağı zaman, on sene sonraki Türkiye ne olacak,
bunu az çok bilrnek istiyor. Son 1S yılın, Özalcılığın büyük etkisi var. Herhangi
bir şeyi uzun vadeli düşünrnek neredeyse ayıp ya da zararlı sayılır hale geldi.
Halbuki, dediğiniz gibi, eski, yani 60'larm, 70'lerin planlaması tarzında olmasa
bile, yani şu kadar çimento üretilecek anlamında değil. Ama insan 1S sene son­
raki Türkiye'yi görmek istiyor; birtakım sanayileri olacak, ya da yol sistemi
böyle olacak, bunlar demiryollarına dayanacak falan. Ana doğrultuların belir­
tilmesi lazım ki en liberal görüşlü işadamı bile "Ben nereye yatırım yapayım?"
diye düşündüğünde bunları bilebilsin. Bunlar yok da değil aslında, var, birta­
kım planlar var, fakat piyasaya çıkarılrnıyor, toplurnun önüne sürülmüyor, bu­
nun heyecanı yaratılrnıyor.

Tunı:ay: O zaman atılacak adımlar şunlar değil nıi? Belki dernekler kanu­
nund ;m, siyasi partiler kanunundan başlayarak daha iizgür bir ortamın koşul­
larını yaratmak Halbuki tcım LPrsine, mesela yeni bir ceza kanunu tasa rısıyl .:1
karşılaşiyr;ruz ki birtakım tehd i tler içeriyor. Böyle şeyler olmamalı, daha özgi ir
lükçü bir ortam içinde siyaset i !' yeniden yapılanrnası; ı ı "ağl arnalı. Siyasal p;ırf i ­
l erin d r):nı dürüst programb r, reformlar ortaya kny:1>.cılarını, bunları kcımu­
oytına � c -:-; ı�maLırını, onlardan cı l d ı kl<:ırı destekle idarcye di rektifler vermderi ı ı i
sağla m ;l 1 ı Yoks<1 bu siyaset fiilen çökmüş durumda. Siy;ısct cı ncak günübirlifji ­
nc srın :'ll - -ı işliyor. Hepimizi h'dirgin eden, askerlerin -h h:. f::ızla müd aha k 1'1
me ihti :--;1 ;ı J1 ··ri va r, bir de birçok hast;ı l ıklara bürümrı ; i -: obn h' - id are var n: -·
bu i cb reı� ; .. ' " � 1 ılc1ı bir yapıy c: ' '' '" '�'rr ;- · .mı isterneliyi . p �.. . . ' ·-i ! ı de siyasdi - ·
vPniclc" •:·ı ._ , ı .� ,,..,., , ,� , n ı beklcr"'·c l i ·- ' i7 - -

' la:- çıkına'-''

'-. .-. � � rl ivor , ! ,-,. o çrü r · 1 ı lrr. c;�ıhtc l";�· ��!· ; � , , i l ' ı�:
5-:w ı; � l · A

-
�;l ;n d ı d ;,m;n:'söylr;ı�;·iy<;rdu. ;; : r� .� tta d·�ğru dü:·üst sonuçlilr yuk

.\ kıı:: : Çünkü bilmiyor. Gerçek sorunlara gerçek çözümler üretmeden i dare
cd ebiliyor. Halkın siyasetçiden talep ettiklerini kale almadan .. .

CoGiTo, sAYı: 15, ıgg8 229

"Alkışla Cumhuriyet Olmaz!"

Soysal: Ediyor, ediyor. Etmez olur mu?
Akaş: Ettiğinde işte siyasetçi bunu yapabiliyor mu?
Soysal: Siyasetçi bunu yapamıyor. Toplurnun önüne proje koyrnuyor. Bel­

ki bu eğitim planı biçiminde olabilir. Yahut sanayileşme planları . . . Plan derken,
vizyon biçiminde, bunlar konabilir, ama şimdiye kadar Türkiye'de ortaya ko­
nan vizyon, Özal'rn vizyonsuzluğu, yani plansızlığı, başıboşluğu. Başıboşluğu
toplum sevmiyar aslında. Çocuk da sevmez, çocuklar da disiplinsiziikten hoş­
lanrnaz.

Bumin: Burada profesyonel bir deforrnasyon görüyorum Mümtaz Bey' de,
öğretmenlikten gelince . . .

Soysal: Ama çocuk, mesela yetişrnekte olan çocuk, 4-5 yaşında olan çocuk
sittin sene akşam saat sekiz buçukta yatağa gittikten sonra düzensiz bir akşam
hayatı yaşayan bir aile ortamına itilince, sen bunu hiç düşündün mü? Kendisi
de rnutsuz olmaya başlar. Dolayısıyla toplurnlar aslında belli bir disiplin ister.

Kara: Eğitimin kalitesi tek başına yeterli değil bence. Bu kalitenin bir yere
dönük olması, bir siyaset taşıması lazım. 1975'lere kadar kaliteli eğitim veren li­
seler ve fakülteler vardı. Ankara'da Siyasal, Hukuk, Dil-Tarih, İstanbul'da İkti­
sat, Felsefe, Tarih, Tekı{ik gibi. Fakat buralardaki eğitimin seviyesi ile buralarda
yetişen insanların, Türkiye'nin problemlerini çözme seviyesi arasında önemli
bir boşluk var. Bu boşluk, bize, kalitenin de tek başına yeterli olmadığını göste­
riyor bence.

Sirman: Eğitime bakarken bir şey daha var gibi geliyor bana, dikkat edil­
mesi gereken. Cumhuriyetin başından itibaren developmentalist bir bakış açısıyla
eğitim rnüfredatı yapıldı ve orada pre-rnodem bir halk vardı. Bunun dönüş­
türülmesi gerekiyordu. Bu halk hala devarn ediyor. Bu bakış hala, ilkokuldan
tutun bütün eğitim kururnlarının temelinde yatıyor. Halbuki 1980' den sonra bu
ülkenin problemleri modernliğin problemleri haline geldi, yani biz artık çözüm
arayacaksak modernliğin de problemlerine çözüm aramak zorundayız. Artık
sobalarda tezek yakılıyar diyen ilkokul kitaplarının devri kapandı, bu çok basit
bir örnek oldu ama üniversitede de bu böyle. Her yerde bir az gelişmişlik ede­
biyatından da öte, çünkü az gelişmişlik çok dar bir şey, bütün kurumlarıyla,
rnuhayyilesiyle . . .

Soysal: Ama toplum bütünüyle modem değil ki.
Simtan: Hayır, bütünüyle modem değil, ama artık rnodemite de toplurnda

çok ciddi bir şekilde kök saldı, modern ve pre-rnodem birbiriyle çok ciddi
konuşuyor bir müddetten beri. Ama biz hala pre-rnodem bir toplumu moder­
nize etme derdiyle uğraşıyoruz.

Soysal: Modemliğirniz çok modern değil ki.
Sirrnan: Olsun, o hiçbir zaman tarnarnlanrnayacak. Yani rnoderniteyi

tarnarnlayalırn, ondan sonra modem toplurnun problemleriyle uğraşalım man­
tığıyla bakıtdığı zaman, eğitimin kalitesiyle o eğitimden geçmiş yöneticilerin
kalitesi arasındaki boşluk hep devarn edecekmiş gibi geliyor bana.

2}0

Bumin: Eğitimde paradigrna değişikliği lazım mı diyorsunuz?
Sirrnan: Bundan iterisi için evet. Bundan daha modem olmayacağız.

CoGiTo, SAYı: 15, 1998

"Aikışla Cumhuriyet Olmaz!"

Soysal: Bundan daha bütünsel olmamız lazım, problemimiz odur. Bizim
toplumumuz bütünsel değil, çok parçalanmış düşünce tarzı, siyaseti açısından.
Bana sorarsanız şimdi sağ sol bütünlükleri de parçalanmış durumda. Dernin
sözünü ettiğim o yön gösterici temel düşünce dağınıldığı var. O yol gösterici
temel düşünceyi kaçırrnışız.

Sirman: Ona kablıyorurn.
Soysal: Söylediklerim, "Acaba yeniden tek parti kafasıyla mı topluma

eğileceğiz?" gibi bir endişe yaratabilir. Öyle değil. Ama nedir o temel düşünce?
Bunu birlikte oluşturmarniz lazım. Birlikte oluşturup ondan sonra da çocuklan,
gençleri başıboş bırakmamak lazım.

Tunçay: Öğretmen takımında böyle bir otoriterlik varmış.

CoGiTo, SAYı: 15, 1998 2) 1

ayıt' .

FREDRIC JAMESON İLE SöYLEŞi

Söyleşiyi yapanlar:

Tül Ak bal, Güven Güzeldere, Ferda Keskin

Güven Güzeldere: Boğaziçi Üniversitesi'nde yaptığınız konuşmada Ang­
lo-Anıcrikan felsefesiyle Kıta Avrupası felsefesi arasında bir ikilik bulundu­
ğundan söz ettiniz. Bu iki felsefe arasındaki ayrım çizgisini nasıl belidediğinizi
öğrenmek istiyorum. Elbette, İngiltere ya da Amerika'da yazan herkesin Anglo­
Aınenk.an geleneğinin bir parçası olduğunu, Kıta Avrupası'nda yazanların d a
Avrupa geleneğine ait olılugunu söyleyemeyiz. Belirleyici etken bu olama z .
Aslındcı ben, bu iki felsefe arasındaki ayrımı çok surunlu buluyorum. İkiliği be­
lirtmek üzere bu iki kesimin karikahirlerini oluşturmak kolay bir tutum, .ı ın;:ı
saıuyuı um u urum. bundan ü tdl!re gidiyor. Bu kunuda siz ne düşünüyorsun u.'.?

fn:drıc Jaıneson: Elbet lL Lıen J<.: bunların bire- LıriL1tür olduğunu Lhi: . i i
nüyurun ı. Ll u güriı� açısu,,.ic�u y uia çıkır..ccı, soyutlamayl reddeden, felsefi
yutlama y ı u u:;>H<,at olarcık b"fLH \ � ; nbili,�i • .:r'in ka:;ınrı ;;.:; ; . : ; :n gerçekten
b üy ük. çai.Jabr· 6Ü::;tcrmesi ;su d�m b; f:1;-;)iz ampirizm i-,< ·�i bulund u ğ u m
i-',l•ı u.yuru.: . . Ürn� gin, İng ı i tcrL 'J�: uL·ıiiı ı l i :; i ı : ü.Lcllikle) ı�i,ı ; da bÜj l l i'
ı.,) fl t . n .�· _, L ı n ft:LJi...'h.�..__ l 1-.. (L U :. ti. .. . '�l'Ji:-; ç:vbt.;; : , t:1.-.:fÇL�k leL, ca L;iJ bc..ıSZtll �Ullp�ti}
�t;ı '. d\. (4ı� ki.lf\'1 V l' L . . �.�·i /\vr t 1l•� .. u �ı.• Ozgu 1 ... -� l�ı d iy �-� 2ktiL kayn, ; [.Jar ü ��c:;·j1 ; t �
lışuı ı:;; uiaı ı bır fcls-ru.:i J ir. i'>. yrıca, açıkç,: ufl,ı,;adı, :...i Birleşik Amcrika'cia,] ı ı lın
D� '" ey' ı n yalnıi:uı i.Jir pragmatist değil, ii)' m zam..ında bir Hegelci olduğu nu

CociTo, sAn ·ı s, 1 998 233

Fredric fameson ile Sayieşi

söylemek zorundasınız; bu durum ve Dewey'in siyasal açıdan bağlanrnışlığı,
oynadığı rol nedeniyle onu kesinlikle çok büyük ve etkileyici bir kişilik olarak
çıkarıyor karşımıza. Kanımca, böyle bir konuma yerleştirebileceğimiz felsefeci­
lerin sayısı o kadar çok değil. Bence, Charles Taylor bu ampirik ortak dilden,
analitik ana akımdan açıkça farklı bir konurnda bulunuyor.

Analitik felsefenin kendisi bile, Viyana'da, Marksizmle, köktenci politikay­
la, belli bir diyalektikle bağıntılandırılabilir. Öyleyse, bunların birbiriyle bağ­
daştırılarnayacak şeyler olmadığı açıktır. Ama aradaki bu uçurumu kapatmak
gerçekten çok güç görünüyor. Birkaç yıl önce, Oxford'da, bir takım toplantılar
düzenlemeye, Fransız felsefecHeriyle Ingiliz felsefecileri arasında bir tür diya­
log yaratmaya çalışan biri vardı. Benim kuşkurn odur ki, diyaloğa girme konu­
sundaki isteksizlik, bu dururnda İngiliz tarafından kaynaklanıyor, çünkü bir
kez daha belirteyim ki Kıta Avrupası felsefesinde soyutlama biçimleri, soyutla­
madan alınan entelektüel zevk biçimleri, İngilizlere çok yabancı geliyor.

Wittgenstein 'ın, yaşarnı boyunca çalışmaları, bu gibi soyutlamaları
dağıtrnak, "sahte sorunlar" denen şeylerden ve ularnsal yanlışlardan ve dilin
her türden fizikötesi yanılsama üretme eğilimlerinden kurtulmak üzere, tasar­
lanmıştır. Oysa ben, Kıta Avrupası'na özgü çeşitli geleneklerin bu yanılsamala­
rı ve soyutlama üretimini kendilerine destek alarak, bu yanılsamaları ameliyat
yoluyla ortadan kaldırmaktan çok, her nasılsa onları aşmaya yöneldiği kanısın­
dayım. Bu nedenle, ister istemez Wittgenstein'ın etkisinin büyük ölçüde olum­
suz ve hayıflanılrnası gereken bir etki olduğunu düşünrnek zorundayırn. Ayrı­
ca, bu etki dinsel anıştırrnalar da taşıyor. Elbette, bence Wittgenstein'ın neler­
den söz edilebileceğini ve suskuyu vurgularnası, çok büyük ölçüde Tolstoy ge­
leneğinden kaynaklanıyor; Wittgenstein'ın izleyicileri tarafından hemen hemen
hiç incelenmemiş olan dinsel ve gizernci kökenler taşıyor. Ölmeden önce tele­
vizyonda yaptığı ve ölümünden sonra yayınlanan çok uzun söyleşide Dele­
uze'ün, felsefenin öldüğünden söz etmenin çok gülünç olduğu, çünkü düşün­
cenin her zaman yeniden canlanıp hızlanacağı vb. yolundaki gözlemlerini çok
ilginç buluyorum. Ama bu söyleşide, (alfabetik sırayı izleyen) girdilerin sonun­
cusunda Deleuze, "W"ya geldiğinde, Wittgenstein'a saldırıyar ve "bu iğrenç"
diyor. "Eh, evet," diye ekliyor, "belki Wittgensteincılık'ın zaferi, bir bakıma fel­
sefenin ölümü olabilir." Kanımca, bu gibi fiki,rler bizim açımızdan çok sağlıklı
olabilir. Analitik felsefeye ve baştan sona bu geleneğe karşı edinilen tutumlar,
benimsenen çizgiler ve oldukça cahilce saldırılar ne ölçüde aşın ya da abarhl­
rnış olursa olsun, bunların Angio-Sakson dünyasında duyulrnası, kendileri açı­
sından hiç de kötü bir şey değil.

Ayrıca, ben bununla ilgili olarak, iktidara ilişkin \:)azı nedenler de bulun­
duğu kanısındayım. Birleşik Amerika'daki felsefe bölümleri, başka her şeyi dı­
şarıda bırakacak biçimde kesinlikle bu gibi tutumların egemenliği altında. Bu
bölürnlerin aşağılayıcı bir tuturnla "Felsefe Tarihi" dedikleri şeyi düşünecek
olursanız, az sayıda insanın uyguladığı marjinal bir şey bu. Ama elbette, Arne­
rikan dizgesinde, ayrıca yukarıda da söz ettiğim gibi İngiliz ve Kanada diz gele-

234 CoGiTo, SAYı: 15, 1998

Fredric fameson ile Sayieşi

rinde bunun dışında kalan büyük istisnalar var. Öyleyse biz, aslında burada
tek bir felsefe okulunun iktidan ve egemenliğinden, bu okulun çeşitli önyargı­
larından ve bütün öbür okullan dışanda bırakmasından söz ediyoruz. Bu ara­
da, bu gelenekte çok büyük değer taşıyan ve çok büyük karmaşıklık içeren çok
sayıda düşünür bulunduğu da apaçık bir gerçek. Ama burada ben, bu şeyler
arasındaki toplam iktidar dengesinden söz ediyorum.

Sanırım, öbür karikatür de bir Kıta Avrupası felsefesinin bulunduğu dü­
şüncesi. Ben gerçekten şuna inanıyorum: Son zamanlarda, Fransızlar'ın tutum­
ları her ne biçime girerse girsin, en geniş anlarnda bir diyalektik gelenek her za­
man var oldu; bununla, her nasılsa Hegel'den bir ölçüde temelden etkilenrnişli­
ğin izlerini taşıyan bir felsefeyi kastediyorum; başka deyişle, felsefecilerin edin­
diği tutum ne olursa olsun, bu felsefe Hegel olmadan düşünülemez. Bu, 1930'lu
yıllarda Kojeve ile başladı. Heidegger diyalektik bir geleneğin içinde midir? El­
bette Heidegger, çok farklı bir açılırndan felsefe tarihine çok ilginç katkılarda
bulunmuştur; ama tek Alman felsefecisi o değildir. Croce de, bir ölçüde kendi­
ne özgü Hegelci ve Marksist dönemlerden geçmiştir; ayrıca, diyalektiğin öbür
dalında, Marksizm'in konurnundan da etkilenrniştir. Kanımca, bu durum bir
bakıma gerçekten Batı Avrupa felsefesinin belirleyeci niteliğini oluşturuyor;
Doğu'da, Polanya'nın bir analitik geleneği vardır. Ruslar ise henüz irdelenip
çözümlenmeyi bekleyen bir gizerncilik sergiler. Yugoslavya'da bir diyalektik
gelenek vardır. Söylediğim gibi, Türkiye'deki durumu bilmiyorum. Ama Çin
ve Hindistan gibi yerlerde her şeyin çok farklı bir biçimde sergilendiği açıktır.

Güzeldere: Öyleyse, bu iki kampı birbiriyle uzlaştırrnak işine girişrnek is­
tersek, nasıl bir yol izlememiz gerekir? Bu iki tarafın birbiriyle buluşabileceği
ortak zernin nedir? . . Sizce bu, ortak bir konu mu, bir yöntembilim miydi tarih­
sel kökeniere dayalı bir açılım gibi bir şey mi olsa, sonuç daha verimli olur mu?

Jameson: Söylediğim gibi, bence bunun tek tek felsefeciler yoluyla olması
gerekiyor. Bu, iki geleneğin buluşması yoluyla olamaz, çünkü hiçbir yerde ge­
lenek diye bir şey yoktur. Ama, örneğin şöyle olacaktır: Diyalektik düşünürler
özgül bir felsefeciyi, diyelim ki bir İngiliz felsefecisini ele alacaklar, onun yapıt­
larını çözürnleyecekler ve bu rnetinlere diyalektik bir görüş açısından yaklaşa­
c�klardır. Elbette bu, bir bakıma görüş açısını benimsernek olacaktır; bu, felsefe
sorununu bir uçtan bir uca katedecek, gerçek anını yakalayacak, aynı zamanda
kendi çelişkilerini bulacak ve kendi polemikleriyle içkin bir biçimde uğraşacak
çok kapsayıcı bir görüş açısı olacaktır. Sonra, elbette analitik felsefecilerin de,
tek tek özgül diyalektik düşünürlerin ya da Kıta Avrupası düşünürlerinin ya­
pıtlarına bakmaları çok istenir bir şey olacaktır. Ama benim korkurn odur ki
onların tarafından bakıldığında, bu işlem çok daha basit görünecektir, çünkü
bu yalnızca her türlü yanlışı, sorun-olmayan şeyi, ya da her neyse onu, dışta bı­
rakıverrnekten oluşacaktır. Ama bunu söylernek de belki haksızlık olur. Gene
de ben, ikisi arasında diyalog1ann başlaması gerektiğini söylernek isterim; kar­
şılıklı hoşgörü yoluyla değil de, karşılıklı çözümlerneler ve özgül metinterin
birbiriyle karşılaştırılması yoluyla.

CoGiTo, SAYı: 15, 1998 235

Fredric Jameson ile Sayieşi

. .. ·=-

Güzeldere: Siz, bu türden
çalışmaların iyi örneklerini gö­
rüyor musunuz?

J ameson: Ben görmüyo­
rum, ama bu, böyle hiçbir örnek
bulunmadığı anlamına gelmez .
Dernek istediğim şu: Ne de olsa
ben,· meslekten felsefeci değilim
ve yapılan bütün yeni çalışmala­
rı izlerniyorurn. Ama Habermas
buna benzer bir şeye çok verimli
bir örnek oluşturabilir belki. Ha­
hermas tam olarak bir İngiliz
arnpiristi olmasa da. Ama, hayır,
gerçekten buna bir örnek göste­
rebilecek dururnda değilim.

Ferda Keskin: Soyutlama
derken ne kastettiğinizi biraz
daha açınanızı rica ediyorum,
çünkü analitik felsefecilerin Kıta
Avrupası felsefecilerine karşı
edindikleri tutumu nitelendirir­
ken, onların soyutlamalar yap­
ma eğiliminde olduklarını ya da
soyutlarnalarla düşündüklerini
söylüyor gibisiniz. Şu anda aklı­

rncı gelen ve bu tutumun dışında kalan bir ad, Foucault. Foucault son çalışmala­
rında soyutlamaya karşı olduğunu, çalışmalannın bir iktidar kurarnı değil, ter­
sine, bir analiz gücü olduğunu çok açık bir biçimde belirtiyor. Ta başından beri
de Foucault kendini minimalist olarak tanımladı. Özneilikle ilgili çalışmaların­
da, öznellik sorununu no minalist açıdan indirgiyor ve soyutlamaya karşı oldu­
ğunu söylüyor. Buna bir de, siyasal çalışmanın felsefenin ve neredeyse ampirik
bir yolla, iktidar ilişkilerinde verili olanlar yoluyla yürütülmesi gerektiğini ekli­
yor . Bu nedenle, iktidar kur.ırnlarını incelernektense, bizler belli düzeylerde ik­
tidar i l işkilerini çözürnlemeliyiz. Ama o zaman bile, Foucault gibi biri, Anglo­
ArneriLm annl itik geleneği tarafından kabul edilmiyor. Sonra, Foucault üzerine
y.ıpıla : . çal:� ı • ı -1 lann çoğıı, felsdeı·ilerden değil, karşılaştırmalı yazın, siyasal bi
Jimler) ' " d :: ' < ,plumbilim bölürnlcriııde ders verenlerden sdiyor.

Janı eson: Fvct, ben Je bunu si.iyleyccektirn. Sanırım, Foucault arnpirİst ol
n < c ı L'n ; : .;uııd<ı � ı c d erse (I L-sin_, bu şekilde b.1ğla <ırnası ya da programı nedeniy­
le, l: i i l :i ı ı kucakb rın ken disi;,,. ille de <1Çılacağı anlamına gelmiyor bu. Ayrıca,
�unu Ja belirtmek isterim: Yapısalcı dönernden başlayarak kurarn ve kurarnsal
si.ıylem dediğimiz şey aslında, gene Angio-Sakson ülkelerinde olmak üzere bü-

COGİTO, SA YI: 15, 1998

Fredric fa me son ile Söyleşi

tün önerrnelerin, görünüşte ampirik ve olgusal olan önerrnelerin bile, kavrarn­
sal ve ideolojik önvarsayırnlar ve soyut önerrneler içerdiğini gösterme çabasıy­
dı. Bu nedenle, şu ana kadar gevşek bir tanımlama kullanarak soyutlama dedi­
ğim şey üzerinde ısrar etmek, felsefenin, benim kurarnsal söylem dediğim şeye
dönüştürülmesinin bir parçasıdır. O zaman da bu, ister istemez, olgulara, söz
konusu görüngülere sıkı sıkı tutunma, olguları ya da durum her neyse onu bir
bakıma gölgeleyen sahte sorunları ortadan kaldırma olanağını vurgulayan bir
tür pozitivist geleneğe karşı oluyor. Wittgenstein'dan söz edecek olursak, bizi
bu gibi bütün şeylerden kurtarıp sağaltacak olası bir dil tedavisi kavramıdır bu.
Bu nedenle, bence kurarn, elde bulunan dururnun altında, olgulardan oluşan
pozitivist söylernin altında, ampirik nitelikte olmayan derin ideolojik önvarsa­
yırnların her zaman bulunduğunu hep vurgularnalıdır.

Bununla birlikte, sizin söz ettiğiniz şey, belki de sizin o zaman bu konuda
oldukça farklı bir eksen olarak gördüğünüz şeyle ilgili olabilir. Ben bunun, ev­
renselleri tekilliklerle karşıtiayan eksen olduğunu söylernek isterim. Foucault
soyutlama sözcüğünü nasıl kullanmış olursa olsun, bizler işe onun bunu nere­
de söylediğini ve ne söylediğini anlamak üzere, rnetinlere bakarak başlarnalı­
yız. Ama, Foucault'nun düşmanının evrenseller olduğu benim gözümde olduk­
ça açık. Sanırım, bundan sonra da arnpirist gelenekle diyalektik gelenek arasın­
daki karşıtlıklardan oldukça farklı bir dururnda buluyoruz kendimizi. Bu da,
tekillik üzerinde, pozitivist bir olgu olarak değil ama evrenselleştirilernez bir
durum olarak, oldukça farklı bir tuturnla ısrar etmek demektir.

Şimdi, örneğin şunu anımsayalım: Modern diyalektik geleneğin en çok or­
tada dolaşan sözcüklerinden biri hep "somut" sözcüğü olmuştur. Gerçek, "so­
rnut"tur. Ayrıca somut, çözümlerneyi evrensellerden uzaklaştırıp özgül tarihsel
duruma çekrnek ister. Marx'ta harika bir yer vardır. Burada Marx, burjuva fel­
sefesinin, felsefenin - Yunan felsefesi dahil - ta kuruluşundan başlamak üzere
görevinin, her zaman evrenselleri özgüllüklerden koparmak olduğunu söyler.
Başka deyişle, Platon zamanında soyutlamanın ilk ortaya çıkışından koparrna,
bir pensee sauvage'dan döve döve çıkarma, bir bakıma her şeyi, ilk evrenselleri
baştan sona düşünerek oluşturma. İşte böylece, burjuva felsefesi her zaman
kendine özgü olandan evrensele doğru ilerlerniştir. Şimdi, diyalektik felsefenin
evrenselden çıkarak somuta yükselmesi gerekir. Kanımca bu, bütün bu şeyler
hakkında konuşurken çok daha uygun bir yol oluşturuyor.

Ayrıca, Hegel'in Yunanlılar'ın görevinin bizimkinden çok farklı olduğu yo­
lundaki gözlerni de çok önemli bir gözlerndir. Onların görevi, tam da evrensel­
Ierin yaratılmasıydı. Şimdiyse diyor Hegel, bugün içinde yaşadığımız toplurn­
da bizler evrenselierin içinde boğuluyoruz. Gereğinden kat kat fazla evrensel
var elimizde. Şimdi, bütün bu evrenselierin içinden bir bakıma başka bir şeyi
çıkarıp almak zorundayız. Bu nedenle, kanımca vurguyu başka bir yere kaydı­
rabiliriz; çağdaş Fransız felsefecilerinin özgürlükler üzerinde yoğunlaşan vur­
gularnalarını o gelenekle bağlantılandırabiliriz. Başka deyişle, bence Hegel
bundan başka bir yolla okunabilir. Onu bu yolla okumanın çok kolay olduğu

COGİTO, SAYI: 15, ıggB 237

Fredric fameson ile Sayieşi

açık olsa da. Marx'ta, açıkça görülüyor ki, ideolojinin vurgulanrnası, evrensene­
rin her zaman yasalarla oynama ve iktidarı kullanma rolünü üstlenebileceğin­
den kuşkulanmak anlamına gelir. Ama bence, özgüllüğün bu yolla vurgulan­
rnası, her şeyiyle postrnodernlikte daha sık görülen bir şeydir. Örneğin ben, bu
vurgulamanın Deleuzecü çeşitiernesini seviyorum; bence bu çeşitlerne,
Foucault'nunkinden daha ilginç ve daha çelişkili. Çünkü Deleuze, özgüllüğe
mutlak bir vurgulamayla yaklaşıyor. Deleuze, bilirnin yasalarla hiçbir ilişkisi
olmadığını bile söylüyor. Ona göre bilimin, kendisinin işlevler dediği şeyle iliş­
kisi var. Sanatın da soyutlamatarla hiçbir ilişkisi yok. Sanahn yeni ilkelerin ya­
ratılmasıyla ilişkisi var. İşte bu nedenle ressamlar, yeni türlerde güçler ve birle­
şimler keşfediyorlar. Son olarak da, felsefecilerin yeni kavrarnlar yaratmaları
gerekiyor; Deleuze, felsefenin bu türden şeyler üretmesi gerektiğinde ısrar edi­
yor. Ama bunlar evrenseller değil. Bunlar özgüllükler. Kendilerine özgü biricik
adları var, insanlar gibi.

Kanımca bu, bazı çağdaş felsefe biçimlerinde daha üretken bir gerilim sayı­
labilir; dilin ve soyutlamanın ister istemez evrensel olan biçimiyle bizim özgül­
lük üstünde direnmemiz arasındaki gerilim. Öte yandan, açıkça görülüyor ki
Habermas gibi biri hala evrenseller açısından düşünüyor; bence insanları Ha­
hermas karşısında sabırsızlığa iten şey de bu. Kant'ın özelliklerinden birine dö­
nüş. Bundan başka daha pek çok Kant var. Heidegger'e gelince, onun düşün­
meyi irngelerninde cantandınş biçimi, bütün bunları tümüyle gerçekten es geçi­
yor. İşte belki bu nedenle Heidegger, kendileri de evrensellere karşı olan insan­
lara çekici geliyor. Ama ben evrensellere karşı olan bütün insanların, bütün dü­
şünürlerin ille de arnpirist oldukları kanısında değilim. Foucault hangi dili kul­
lanusa kullansın. Ayrıca, Foucault'nun pek fazla Ingiliz ya da Arnerikan felse­
fesi okuyup okurnadığını bilmiyorum. Okudu mu?

Keskin: Büyük olasılıkla okurnadı. Sanırım Searle'ı ve Austin'i bir ölçüde
okumuştur.

Jarneson: Bence Austin farklı, çünkü Austin sonunda çelişkiterin kıyısın­
dan dolaşıyor. Austin'de sistem diye bir şey yoktur. Ama açıkça görüleceği gi­
bi, bu insanların çoğunun gözünde Searle, analitik olanın bir bakıma en son öl­
çülerde indirgenmesini temsil ediyordu. Gene, şunu söylerneden ederneyece­
ğirn: Derrida ile Searle arasındaki alışveriş Derrida açısından iyi oldu, çünkü
Derrida bundan normların ve norrnatifliğin çok daha güçlü bir eleştirisini türe­
tebildi. Ama bu alışverişin, Searle açısından hiç mi hiç yararı olmadı. Kanımca
Searle, bu konuda üretken olan hiçbir şey yaparnadı gerçekten. Bu nedenle, is­
tediğimiz diyaloğun bu tür bir diyalog olduğundan da emin değilim. Bu, başka
felsefecilerin varlığını kabul etmek anlamına gelse de.

Tül Akbal: "Postrnodernizrn Alhnda Modernlik" konulu konuşmanızla il­
gili bir soru sormak istiyorum. Modernizmin neredeyse her şeyi anlatılaşhrdı­
ğını ileri sürdünüz. Bu durumda, postmodernizmin de modernizmin antabla­
rından biri olması olasılığı yok mu?

J arneson: Elbette bu, insanların edinebileceği bir tutum olabilir; ayrıca ben-

CoGiTo, SAYı: 15, 1998

Fredric fameson ile Sayieşi

ce, postrnodernizrnle modernizm arasında gerçekten kökten bir ayrım görme­
yen insanlar da var. Postrnodemizrnde bulunan her şeyin, aslında çekirdek ha­
linde rnodemizrnde zaten bulunduğunu ya da modernizmin kendisi tarafından
icat edildiğini falan söyleyenler vardır. Bu nedenle, bizim bu denli farklı göster­
rnek istediğimiz bu şey, baştan sona postmodernizm ve postrnodemlik, aslında
modernizmin ileri aşamalanndan biridir yalnızca. Kanımca, bunun inanılabilir
olacağı bir yaklaşım yolu vardır. Ama, bana kalsa derim ki, sanah düşünürse­
niz, benim savırn sanırım buna karşı pek çok şeyi ele veren bir tutum olacaktır.
Çünkü bana göre, rnodemci biçimlerle postrnodernci biçimler arasındaki fark,
birbirlerine ne kadar benzerlerse benzesinler (üstelik benziyorlar), rnodernci bi­
çimlerin, ağır basan burjuva kültürüne karşı olmasında yatar. Üstelik bu biçim­
ler çirkin, uyumsuz, saldırgan, cinsel açıdan saldırgan vb. vb. olarak algılanı­
yordu. Oysa, bana öyle geliyor ki, birbirlerine ne kadar benzerlerse benzesinler,
postrnodernci biçimlerin hepsi çok popüler. Kültürün en kuytu köşelerine ka­
dar sızıyorlar. Reklarnlara, nesnelerin üretilmesine, rnetalaşrnaya, tüketime vb.
itici güç oluşturuyorlar. Bundan dolayı da ben kendimi a priori, bu biçimlerin
çok farklı anlarnlar taşıyan rnodemci biçimlerden köktenci bir biçimde farklı ol­
duklarını vurgulamak zorunda hissediyorum. Bu nedenle, sorunun bir kesimi­
ne böyle bakmak gerekiyor.

Bununla birlikte, bence ilgirtç bir sorun olan aniatı sorununa gelince, bu
konuda ben farklı biçimler olduğu düşüncesindeyim. Kapitalizmin her dönemi,
diyelim ki daha geniş anlarnda bu modern tarihsel dönemlerin her biri, farklı
bir aniatı kavramı geliştirdi. Kapitalizmin ilk döneminde, belli türlerde gerçekçi
temsil edilişierin ortaya çıktığından söz edebilirsiniz. Modern dönerndeyse,
gerçeği oluşturan an, temsil edilişin kendisinden kuşkulanrnaktan oluşur. Bu
nedenle anlatı, temsil edilişin olanaksızlığının çevresinden dolaşarak her türlü
karmaşık yolu denernek zorundadır. Bu yollardan biri, bana kalsa dernek iste­
rim ki, anlatının aniatı yoluyla inkar edilmesidir. Eskiden, modern dönemde,
şiirsel roman denen şeyin egemen olduğunu söylerdik Hiçbir şey olmuyordu.
Joyce'ta tek bir gün, Virginia Woolf falan. Oysa ben, Joyce'un da bir aniatı oldu­
ğunu düşünrnek zorundayırn, ama bu anlatısai-olmayan bir anlatıdır. Anlatı­
sal-olmayan olayların anlatısıdır ya da öyle bir şeydir. Şimdi, postmodern dö­
nemde, insanlar öykü anlatırnma geri döndüğümüzden söz ediyorlar. Eski şiir­
sel romanlardan bıktık, bunlar ve bu yüksek kültür burarnıza kadar geldi; bu
rnodernci yapıtları çevreleyen huşu, saygı ve ciddiyet çok fazla. Zaman zaman,
sözlü geleneğe daha yakın, zaman zaman daha çok yerel renk taşıyan, zaman
zaman da daha mitsel olan öykü aniatma geleneklerine geri dönrnek istiyoruz:
Garda Marquez, Salman Rushdie ya da kimi isterseniz. Bir bakıma aniatıların
çoğalması ve çeşitlenrnesi.

Kanımca bu, geriye dönrnek değildir. Bence bu, anlatının ne olduğu konu­
sunda yeni bir kavramı benirnseyerek ileriye doğru gitmektir. Ayrıca, tarih açı­
sından bakıldığında, bence insan bunu daha da açık seçik görebilir. İlk dönern­
de anıtsal tarih ağır basar; büyük ulusal tarihler ağır basar; bu tarihler, gerçek-

CoGiTo, sAvı: ıs, 1998 239

Fredric fameson ile Söyleşi

ten de, siz her nasılsa orada bulunabilseniz, bu büyük tarihsel olayları kendi
gözlerinizle görebilecekrnişsiniz gibi bir varsayım içindedir. Modern dönemi
belirleyen nitelikse, bence, Althusser'den alınan bir sözcüğü kullanacak olur­
sak, bir aşırı belirleyicilik duygusudur; tarihin bu anlarnda hiçbir zaman var ol­
madığı duygusudur. Bu merkezi gerçekliğe herhangi bir biçimde yaktaşabil­
rnek için, tarihsel temsil edilişin çok katlı boyutlarına ulaşabilrnerniz gerekir;
ama bu da, rnodası geçmiş, teatral bir tarzda yapılamaz. Benim kuşkurn odur
ki, o zaman postmodernizm her nasılsa farklı bir tutum edinerek tarihin, her
türden almaşık anlatısı olabileceğine inanıyor. Hatta bazen fantastik anlatılan
olabileceğine. Bu, sanallık kavramı da olabilir; görünüşte tarihsel olan her ola­
yın çok sayıda sanallığınrn bulunabileceği görüşü. İnsan bunları, Garcia Mar­
quez'e özgü biçimde de tek tek görebilir. Işte bu nedenle ben şu düşüncedeyirn:
Tarihi, çok katlı anlatılardan oluşan böyle çok farklı bir şey olarak yakalama ça­
bası, öyle bir durum yaratıyor ki, tarih duygusu, modern dönernde olduğun­
dan bile çok daha zayıflamış oluyor. Bence, Gerçekçi dönemde, tarihin büyük
olaylar ve büyük adamlardan, devlet adarnlarından vb. oluşan kesintisiz kitle­
sel bir akış olduğu duygusu vardı. Modern dönemde, tarihin çok karmaşık yol­
larda görüp yorumlamanız gereken, kaçınılmaz birleşirnlerden oluştuğu duy­
gusu vardır. Bunlar, her nasılsa kopuk kopuktur. Postmodern dönerndeyse,
bence tarih duygumuz giderek daha yetersiz duruma geliyor; bu nedenle, post­
modern tarihsel anlatı, bu durumu sarsrnaya çalışıyor, zamanın ve eylernin yok
olmuş gibi göründüğü bir dururnda zaman ve eylem duygusunu bir ölçüde ye­
niden harekete geçirmeye çalışıyor.

Akbal: Bana öyle geliyor ki bir şeye postmodern dediğirnizde, bu farklı
farklı şeylerin hepsini aynı kaba koymuş oluyoruz. Örneğin, metropollerde ya­
şayan ikinci ve üçüncü kuşak göçmenleri ele alalım. Bu insanlar Batı'da ya da
kendi ülkelerinde iyi bir eğitim almışlarsa, Batı felsefesini, sanatını, her şeyi bi­
liyorlar. Ama aynı zamanda kendi yerel kültürlerini ve törelerini de birlikte gö­
türüyor lar. Metropollerdeki kültürel ya da sanatsal üretime şu ya da bu biçim­
de katkıda bulunuyorlar. Bu, işin bir yanı. Öbür yanı da, emeğin yeniden dağı­
tılrnasıyla, dünyanın yeniden biçimiendirilmesi ve yeni coğrafyaların oluştu­
rulrnasıyla, ulusal devletlerin aldığı yeni biçimlerle ilgili. Bir bakıma bunların
hepsi birbiriyle bağıntılı; bunlar yeni bir algılama türü yaratıyor. Buna modern
diyerniyoruz, çünkü tarihe olan inancırnız sarsılrnış durumda; çünkü tarihin
başka yorurnlanışları var; kültürel ve sanatsal üretirnin farklı tarzları var. Ka­
nımca, bunların hepsine postmodern dernek bir sorun yaratıyor, çünkü böyle
dediğinizde, onların ne olduğunu, neyi gösterdiğini, birbiriyle bağıntılı olduk­
larını görerniyoruz. Sizce, bunların daha geniş kapsamlı bir çözümlemesini ya­
pabilir miyiz?

Jameson: Aslında, ben postmodernliğin küreselleşmeyle çok yakından ba­
ğıntılı olduğunu düşünüyorum. Belki de sorun, bizim postmodern terimini, te­
melde birinci dünyaya özgü sanatsal hiçemler için kullanagelrnernizden kay­
naklanıyor. Modernci gelenek içinde eğitilmiş olan insanların çoğu, bu biçernle-

CociTo, sAYı: 15, ıgg8

Fredric Jameson ile Söyleşi

ri hafif, eğlendirici, büyük rnodernci geleneğin bir bakıma indirgenmesi falan
olarak görüyorlar. Bu nedenle de, Batıda postmodernizm sözcüğü bir tür olum­
suz sözcüğe dönüştü. Ama belki de, postmodernlik küreselse, o zaman post­
modernizmin hiç de böyle olmayan, birinci dünyaya özgü bu şeylere göre biraz
daha temel bir öz taşıyan başka olumlu biçimleri vardır.

Akbal: Örneğin, Bakhtin'in detour kavramı; gidip bütünüyle başka kültür­
lerin içine görnülrnek ve ötekini bir biçimde anlamak Belki, aynı zamanda böy­
le bir şey de oluyor.

Jarneson: Belki. Ben şöyle düşünrnek istiyorum: Dikkat edilmesi gereken
şey, söz konusu iki kültürün ikisinin de ortadan silinrnekte oluşu, ikisinin de
bunalım içinde oluşu. İşçiler, bir ana ülkeye geliyorlarsa, o ana ülkenin gele­
nekleri aşınıyor. O ülkenin daha eski zamanlara özgü ulusalcılık anlayışları bu­
nalıma giriyor. Ama bu zorlanmış yer değiştirme nedeniyle, işçilerin geldikleri
kültürler de bir bakıma aşınıyor. Bu nedenle, belki de bu durumu, zaten var
olan bir kültürün dışavurumu açısından değil de, yeni türde bir kültürün yara­
tılmasına duyulan gereksinme açısından görmemiz gerekiyor. Kuzey Arneri­
ka 'da İspanyollarla Amerikalılar arasındaki ternasta kullanılmakta olan dil,
"rnelezleştirrne" Bence bu, ele alınıp işlenmesi gereken ilginç bir kavram. Ama
sanırım, benim son zamanlarda en çok sevdiğim formül, Deleuze'ün sinema
üzerine yazdığı kitapta kullandığı forrnüldü; Deleuze orada, siyasal sinernanın,
ister istemez, bir grubun bilinçliliğe ermesi üzerine oturabileceğinden söz edi­
yordu. Ama daha sonra da Deleuze şunu söylememiz gerektiğini belirtiyor: Bu
bilince errne durumu, grubun orada bulunmamasından doğuyor. Grup orada
değil. Grubun artık uydurularak, öykü anlatarak, yeni türde biçimler vb. bula­
rak yeniden yaratılması gerekiyor. Sanırım ben de, çeşitli deneyimleri bulunan
ve bu deneyimleri her nasılsa dışavuran belli bir grubun varlığını sürdürmesin­
den çok grubun oluşmasını vurgulamak isterim. Bu nedenle, bu yeni kültürel
temasların ya da sınır temaslarının görevi, eski geleneklerin ikisine de ait olma­
yan, yepyeni bir şey olan, yeni türde grup oluşumları üretrnesidir. İşte bu da,
belki olumlu türde bir postrnodernizrndir.

Akbal: Ben, sizin betirnlediğiniz türde bir umudu sinernada görüyorum;
özellikle de her şeyin, Hallard'ın forrnülleştirrnesinde olduğu gibi, kurrnacalaş­
tırıldığı ve yazarın rolünün gerçeklik yaratmak olduğu bir dünyada. Sinema,
belli türde bir uzam yaratıyor; bu yer, diyalog kurmak için, karşılaşmalar için,
belki karşılıklı anlayış için, hiç değilse ötekini paylaşılan bir uzarnda, perdede
öğrenmek için çeşitli olanaklar getiriyor. Bu uzarna ne ad verirsek verelim, ör­
neğin isterseniz Horni Bhaba'nın sözcüklerini kullanarak "üçüncü uzam" diye­
lim, öteki deneyiminin başkalanyla buluşabileceği ve bir tür yeni dil yaratabile­
ceği üretken bir uzam oluşturuyor bu yer.

Jameson: Evet. Ben Hallard'ın forrnülleştirrnesini beğeniyorurn. Başka de­
yişle, bana öyle geliyor ki yeni gerçekliklerin üretilrnesindeki yaratıcılık üzerin­
de ısrar etmek çok önemli. Çünkü kanımca, hala "temas" ya da "anlayış" gibi
ularnlar açısından düşünüyorsanız, o zaman bir öznenin burada, başka bir öz-

CoGiTo, SAYI: 15, 1998

Fredric fameson ile Söyleşi

neniri orada bulunduğu ve bunlann, her nasılsa, bir biçimde bağıntı içinde ol­
duğu ya da hiç de yeni bir şey olmayan bir öznelerarasılık içinde olduğu bir
konurndasınız demektir. Ama bu, zaten var olan iki gerçekliğin paylaşılması­
dır. Bana öyle geliyor ki bu durum, bundan öte bir şey olmalıdır ve bu uzam­
lar, tarihten önce var olmayan bir şeyin yeri olmalıdır kesinlikle.

Şimdi, sinema söz konusu olduğunda, sanırım sorun sinernada gerçekten
kahramanca olan deneyierin 1960'lı ve 1970'li yıllardaki deneyler olmasından
kaynaklanıyor. Bunlar artık sona ermiş gibi görünen her türlü siyasal ve ekono­
mik nedenden dolayı böyle oldu. Film üretimi açısından bakıldığında, bizler
yeni bir küreselleşme durumu içindeyiz; pek çok ülke parasal açıdan yıkım
içinde ve kendi sinernalarını bile destekleyerniyor. Kendi filmlerini büyük çap­
ta kendisi üreten ve ürettikleri kendi yerel seyircileri tarafından tüketilen Bre­
zilya bile bir yıllık bir süre içinde yılda ancak üç film yapabilecek duruma geri­
ledi. Bu nedenle, işlerin bir bu yanı var. Başka bir yanı da, bence Hollywood'un
egemenliği. Bundan dolayı, ulusal film üretiminin karşımıza yeni sorunlar çı­
kardığı düşüncesindeyim. Bu sorunlar, bugün üretilrnekte olan türden dünya
yazınının sorunlarına çok benzer olabilir. Bu nedenle, bu şeylerin ileride ne gibi
biçimlere girebileceğini henüz bildiğimizi sanmıyorum. Gene, sanırım, burada
o yeni felsefeden, olgulara karşı gelişen o yeni iştahtan da söz etmek gerekiyor;
öyle ki, sizin de çok yerinde olarak belirttiğiniz gibi, her şeyin kurmacasal ol­
duğu bir durumda, belgeseller yepyeni bir konum edinmiş oluyor. Yeni tür bel­
geseller. Eski türden belgeseller değil. Bu nedenle, sizin olacağını söylediğiniz
şey, sinernada bambaşka bir konu. Bu türden ternaslann tarihsel açıdan özgün,
biricik vb. olması, tarihsel açıdan özgün bir şeyin gelmekte olduğunu düşün­
dürüyor.

Güzeldere: Ben, dün yaptığınız konuşmada izlediğiniz ana çizgiye dön­
rnek istiyorum. Şimdi, söylediklerinizi doğru anladıysarn, bugünlerde, rno­
dernlikte herhangi bir platformda çeşitli ilgi alanlannın ortaya çıkmasının, as­
lında modernliğin, postmodernliğin yerine geçrnek üzere yeniden canlanması­
nın bir göstergesi olduğunu söylernek istiyorsunuz. Bu nedenle, doğal olarak,
post-postmodernizmin ortaya çıkış anında yeniden modernizm var. Sizin, bu
yeniden-ortaya çıkmakta olan kavrarnlara rnodemci "pastişler" dernek isterne­
nizin nedeni de bu. Ama bence böyle bir düşünme çizgisi izlemenin bir sakın­
cası var. Günümüzde, pek çok rnodernci kavrama yeniden ilgi duyulmasının
şimdiye özgü nedenleri var; üstelik bu nedenler, bu kavramları geçmişte des­
tekleyen nedenlere de benzemiyor. Örneğin, son zamanlarda Arnerikan felsefe­
sinde "etik", salt pek çok tıp ve iş idaresi okulunun bugün "etikçiler"i çalıştır­
mak isternesi nedeniyle çok önemli bir duruma geldi. Bu, yeni bir gelişme. Ben­
zer biçimde, bugün kimlik ve öznellik çevresinde yürütülen tartışmalar da, mo­
dernliğin dorukta olduğu zamanlara göre çok daha farklı, çünkü bu gibi kav­
rarnların günümüzde geçerli olan kullanımları politik, etnik köken, toplumsal
akımlar vb. gibi anlamlarla iç içe örülrnüş. Bunun sonucu olarak, ben şöyle bir
endişeye kapılıyorurn: Salt kökenierinin modernliğin içinde olması nedeniyle,

CoGiTo, sA Yı: 15, 1998

Fredric fameson ile Söyleşi

bütün bu kavrarnlara "pastişler" demek, şimdiye özgü olan, değerli olduğu öl­
çüde yararlı da olan bir şeyi göz ardı etmek anlamına gelmiyor mu?

Jameson: Biri, ölüler yaşayanların beyinleri üzerinde bir karabasan gibi
durmaktadır, demişti. Bu nedenle ben, bunların eski kavramlar olduğu, kendi­
lerine özgü gelenekleri bulunduğu düşüncesindeyim; ayrıca insan, bu yeni şey­
leri eskiler aracılığıyla düşünemez. Geçmişe, tarihsel çözümleme yolu dışında
bir yolla başvurmaya çalışmak, çok farklı olan bir şimdiyle uğraşırken geçmiş­
teki şeylere başvurmak yanlıştır. Bu noktada şöyle bir şey söylemek isterim:
Pastişle ilgili olarak geliştirilen bütün bu sözcükler, akıl kanştırıcı geliyorsa, on­
lara ideolojiler diyelim. Bence, örneğin sanatta modernin yeniden canlanmasın­
da karşı çıkmak istediğimiz şey, büyük modem sanatçıların kendileri değildir;
onların hepsi zenginliklerle yüklüdür ve binbir çeşit yeni yolla yeniden bizim
kılınabilir. Bizim karşı çıkmak istediğimiz şey, modern sanatın ürettiği moder­
nizm ideolojisidir. Bu ideolojinin ısrarla sürmesidir ve insanın gene de bu ide­
olojinin içinde onu geliştirerek vb. vb. yaşamaya devam edebileceği görüşüdür.

Modemlik görüşünde karşı çıkılan şey, eski dönemlerde yaşandığı biçi­
miyle modernizm olgusu ve modernizm ikilemi değildir. Modernleşme diye
bir şey vardı, modernciler vardı,
modernleştirici devrimler vardı.
Nitekim, Türkiye bunlara en bü­
yük örneklerden birini oluşturu­
yor. Öyle bir zaman oldu ki,
ulusal olan ortaya çıktı, yapılan-
dırıldı, çok önemli bir tarihsel
olgu durumuna geldi. Ama, öte
yandan modernlik ideolojisi de
var, ulusalcılık ideolojisi de var;
bütün bu şeylerin ideolojileri
var. Bunlara gelince, ben bunla­
rın sürdürülmemesinin ve yeni­
den canlandırılmamasının daha
iyi olacağı kanısındayım.

Tıp ve iş yönetimi etiğiyle
ilgili soru, bence buna çok iyi bir
örnek. Örneğin, bilişim etiği, ka­
nımca, canlıların kopyalanması
etiği ve daha başka çeşitli biyo­
lojik şeyler. Bunlar son derece il­
ginç, yepyeni, postmodern ola­
rak nitelendirme cesaretini gös­
tereceğim ve insanların yüzleş­
rnek zorunda oldukları gerçek­
ler. Ama, birinin bunlara bir çö-

COGİTO, SAYI: 15, 1998 243

Fredric Jameson ile Söyleşi

zürn bulup bulmadığı sorusunu bir yana bırakarak, bu gibi sorunları irdelerne­
ye ·başladığınızda şunu açıkça görüyorsunuz: Bu sorunların kökeninde yatan
temel gerçeklerden biri, kişisel mülk sahipliği; bu çok eski toplumlarda hala da­
yatılarak uygulanmakta olan, özel rnülkle ilgili yasal ularnlar. Şimdi, bu "etik"
terimini ele alıp sonunda her nasılsa özel mülk meselesine gelip dayandığırnızı
söylemek, eski dönemlerden kalma bir şey, çünkü içinde yaşadığımız toplum
bundan çok daha derinlere işlemiş biçimde postmodern; başka deyişle, geçmiş­
te ya da modern dönernde bulabileceğirniz her şeyden çok daha derinlere gide­
cek biçimde kollektifleşmiş durumda. Bu, bana soruna yaktaşmanın uygun bir
yolu gibi görünmüyor. İş konusu ne olacak mı diyorsunuz? Elbette, eğer bu du­
rumda insanın kendi alanını yaratabileceği, sonunda bu alanı nasıl kullanmak
istiyorsa öyle kullanabileceği işler varsa. "Etik" sözcüğünün kullanılması bile,
bu ikilemleri ve spekülasyonları, geçmişin bütün geleneğiyle bağlantıtandırma
isteğini anıştırıyor. Üstelik biz, etiğin yeniden canlandırılmasından söz ediyo­
ruz. Biraz önce ettik. Bunun bir yeniden canlandırma olduğu, adı konmuş bir
canlandırma olduğu çok açık. Bu, kendini etik tarihi içinde izlenen yollarla, ör­
neğin Platon'dan başlayarak daha sonra gelenlerle ilişkilendirrnek zorunda. Bir
yolunu bulup her nasılsa o geleneği, işlerliği olan bir geleneğin içine katıp onun
bir parçası kılmaya çalışmak zorunda.

Bununla birlikte, Deleuze'ün bu kavramı üretişi, köktenci bir biçimde fark­
lıdır. Deleuze'de bu kavram, yeniden-adtandırma demektir, o geleneklerden
kopup ayrılmak demektir, onlardan hoşlandığınız şeyleri alıp kendinizin kıl­
mak demektir, onları her türlü yeni yolla yeniden okumak ama neredeyse yeni­
den-adlandırmak demektir. Ben, bu alanların hepsinde bu yaklaşırnın uygulan­
masının temel önernde olduğunu düşünmeden edemiyorum. Öznelliğe gelince,
kişisel kimlik, benlik vb.'yle ilgili, eski dönerne ait kavrarnların artık geçerli ol­
madığı kanısındayım gerçekten. Ayrıca, bunlarla çok fazla oynayıp onları bi­
zim içinde bulunduğumuz koşullara uyacak duruma getirrnek için birazcık da­
ha karrnaşıklaştırrnaya çalışrnarnalıyız. İsterseniz bunların hepsine başka bir ad
verelim. Bunları, yepyeni yollardan inceleyelim. Böyle bakınca da bence, öznel­
liğin ölümü kavramı, çoklu özne konumlan vb. kavrarnlan, eskisinden çok da­
ha güçlü bir duruma geldi bence. Bunlar karşımıza ne gibi sorunlar çıkanrsa çı­
karsın. Ama kanımca, eski dönerne ait bir dilin korunması ve daha eski olan ge­
leneksel dilin korunması, Spivak'ın deyişini kullanacak olursak, geçmişle "ke­
sintisiz" bir bağıntı kurma çabarnızı ölümcül bir biçimde yönünden saptırıyor.
Oysa, bizim istediğimiz daha da öte bir kopuntululuk. Sonra, bu kesintililiği el­
de ettiğirnizde, dönüp geçmişe bakabiliriz ve kullanılabilir olanları görebiliriz.
Ama, kendimizin bu geçmişin bir parçası olduğunu düşündüğümüz sürece, o
bizi kullanıyor, biz onu kullanrnıyoruz.

Güzeldere: Bütün bunlara karşın, ben gene de şunu merak ediyorum: Aca­
ba günümüzdeki pek çok tartışmayı geçmişe bağlamak ya da en azından öznel­
liğin günümüzdeki kullanılışını - ki bu temelde toplumsal bir kullanılış - daha
eski kullanırnlanyla, örneğin Kartezyen görüşle karşıtlarnak için, diyelim ki öz-

244 CoGiTo, SAYı: 15, 1998

Fredric fameson ile Söyleşi

nellik kavramını kullanmak, gerekli olmasa bile yararlı olmayacak mıdır?
Jameson: Aaa, elbette. Kitaplarının hepsini bir yana atan, kitap okumaktan

vazgeçen ve her şeyi bir bakıma Wittgenstein'ın yaptığı gibi düşünüp kafasında
yeniden bulan Descartes'ın yaptığının tam tersi. Ben hiç de bunu kastetrniyo­
rurn. Benim kastettiğim, açıkça görüleceği gibi şu: Bir kere öznellikten yeni bir
biçimde söz edecek duruma gelirsek, o zaman bütün öbür deneyler gibi, belki
bize özgü postmodern deneyler gibi, başarısızlıkla sona eren Descartes'ın dene­
yi de, çok ilginç bir duruma gelir; o deneye bakabilir ve ondan birşeyler öğre­
nebiliriz. Ama Kartezyen sorgulamayı izlediğimizi sandığırnız sürece, bence bu
aşamaya ulaşma olasılığırnız pek yoktur. Sonra ben, felsefe tarihinin çok çok
önemli olduğu kanısındayım. Rorty gibi kişilere hiç mi hiç katılrnıyorurn. Dil
deneyleri, temsil etme deneyleri saydığım o karmaşık rnetinlere geri dönrnek
kadar aydınlatıcı hiçbir şey olamaz bence; Kafka'dan daha zengin bir şey ola­
maz örneğin. Ama, insan bunları öncüller olarak görmemelidir. Ama bu nokta­
da da Rorty bence şu anlarnda haklı: İnsan, bir felsefe tarihi ya da bu anlarnda
bir felsefe geleneği olduğu görüşünden kendini kurtarrnalıdır. Her zaman ora­
da bulunan ve hepimizin her zaman bakıp durduğu sürekli ebedi sorunlar ol­
duğu görüşünden. Bana öyle geliyor ki bu, kesinlikle öldürücü bir şey olur.

Keskin: Daha önce söylediğiniz iki şeyi birbirine bağlayacak olursak: Grup
oluşurnundan söz ettiniz, Deleuzecü kavrarndan. Sonra da kimlikten ve kimlik
siyasasından . . .

Jameson: Kanımca bu, konuya girmenin mükemmel bir yolu. Sonra, insan
kişisel kimlikten söz ederken bile, sanırım bu süreç, bu sürecin yapılandırılışı,
son üründen çok daha önemli. Ama elbette şu da var: Grup kimlikleri, hala ki­
şisel kimliklere benzer şeylermiş gibi ele alınıp tartışılıyor. Başka deyişle, orada
hala o sözcüğü kullanıyoruz. Kolektif bilinci hala bir bilinç ya da ona benzer bir
şey olarak düşünüyoruz. Bu nedenle de bu kavram, felsefecilerin gözünde adı
kötüye çıkmış, zorluklarla yüklü bir kavram. Size göre bu ne zaman başlamıştır
mı diyorsunuz? Eh, ulusalcılıkla başlamıştır ve XIX. yy.'ın sonlarına kadar git­
miş, oradan da Sartre'a uzanrnıştır. Bu grup oluşumu meselesi üzerinde konuş­
mak her zaman çok güç olmuştur, çünkü bizler hala bunu bireysel öznelliğin
bir altkümesi olarak görüyoruz. Oysa, bunun tam tersini yapmamız ve bireysel
öznelliği grup oluşumunun bir altkümesi olarak görmemiz gerekir. Benim gö­
rüşürne göre, oluşurnun ya da yapılandırmanın uygulanması temel önerndedir.
Çünkü bir grup bir kez oluştu mu, kernikleşrneye başlar, iktidar ilişkileri yara­
tır vb. vb. Artık sahiciliğini yitirir.

Keskin: Sizce, bu oluşum kavramı, gene belli bir gruba ait olmakla ilgili bir
dizi koşulu da içerecek midir; örneğin belli bir gruba ait olan koşulların belir­
lenmesi gibi? Yoksa bundan daha fazla bir şeyi mi içerecektir? Çünkü uzun sü­
redir çevrernizde tartışılrnakta olan kimlik politikasıyla ilgili olarak sizin ne dü­
şündüğünüzü bilrnek istiyorum. İnsanlar artık kimlik politikasının ve kimlik
kavramının kendisini sorgulamaya başladılar.

J arneson: Bu konuda söylernek istediğim ilk şey, bunun çok çelişkili bir ko-

COGİTO, SA YI: 15, ıgg8 245

Fredric fameson ile Söyleşi

nu olduğu. Kimlik politikası, aynı zamanda farklılıkların politikasıdır. Şunu de­
rnek istiyorum: Bana öyle geliyor ki bir şeyin aynı anda hem bir farklılıklar po­
litikası, hem de bir kimlik politikası olması çok tuhaf. Öyle anlaşılıyor ki bura­
da gerçekten düşünütüp ayrıştırılrnarnış, akıl karıştıncı ya da diyalektik bir şey
var. Evet, bence grup oluşumu, bir gruba bağlılığı ya da bir gruba yakınlığı, bir
gruba ait olmayı anıştırıyor. Ama bu günlerde bunu bir sorun durumuna geti­
ren, bizim pek çok gruba ait olmamız. Kanımca, hiç değilse aydınlar tarafından
uygulandığı biçimiyle kimlik politikasına duyulan ve daha derinlerde yatan
özlem, ardıllığa, ayrılmaya, dışta bırakmaya duyulan bir özlem. Yalnız başına
bırakılmak, insanın biricikliğidir. Bunun çok sağlıklı bir eğilim olduğuna inan­
dığımı söyleyernern. Bu nedenle, şunu anlarnarnız gerekiyor: Yeni toplumsal
akımların girdiği bu çeşitli biçimler, belli bir başanya ulaşınca, kendi sınırıanna
dayanmış oluyorlar. Bu noktada da, insan rnelezlik, bağlaşma politikaları, bu
gruplar arasındaki ilişkiler gibi başka ularnlar açısından düşünmeye başlıyor.
Bireysel benin içinde de, hepimizin aynı anda içinde bulunduğumuz bütün bu
farklı özne konumlan arasındaki ilişkiler açısından.

İşte, ta sonunda her nasılsa gerçekleştirilebilir olan bir grup oluşumu kav­
ramının, yalnızca, herkesi içine alan bir kolektif proje olacağına bu nedenle ina­
nıyorum. Başka deyişle, bütün bu farklı gruplar, her nasılsa ortak bir yolla bir
arada savaşırn verdikleri zaman. Sanırım, işte bu noktada bağlantılar kurulma­
ya ve kopuk kopuk kimliklerden başka bir şey ortaya çıkmaya başlıyor.

Keskin: Kimlik politikasında beni rahatsız eden bir şey var. Bu konuda
vurgu, yakın zamanlarda tanınmaya, insanın kendisi olarak kabul edilmesine
kaydı. Ama, varsayalım ki belli bir gruba ait olan insanlar öyle tanınıp kabul
ediliyorlar; bu o kadar da iyi bir şey mi? Ne de olsa, uzun zamandır iktidardan
söz edip duruyoruz. Grup kimliği, iktidardakiler için bu gruplarla istedikleri
gibi oynarnayı daha kolay kılrnıyor mu? Bu grupların bir kimliği olduğu için?
Iktidardakilerin onların eylemlerine, kim olduklarına, bu kimlikleri kabul etme
yoluyla kendilerini tanımlamada kullandıkları özne konurolarına getirdikleri
sınırlamalar nedeniyle?

Jameson: Bütünüyle kahlıyorurn. Burada, Birleşik Amerika'da buna getiri­
len eleştirinin şöyle bir kuşku içerdiği kanısındayım: Belki de, bir grup olarak
tanınıp kabul edilmek, yalnızca bir tüketici grubu olarak tanınrnak anlamına
geliyor. Bu gruplar için özel ürünler üretiyorsunuz ve daha önce tüketirnde bu­
lunmayan bu yeni gruplar aracılığıyla pazarınızı genişletiyorsunuz. Onlar için
özel ürünler yapıyorsunuz; bu grupların her biri için reklamlan birazcık daha
farklı hazırlıyorsunuz. Kimlik politikasının daha derinlerinde yatan gerçekle­
rinden biri bu olabilir. Öbürü de yasa ve toplum anlamında tanınrnaktır. Bu gö­
rüş, aydınlanmaya özgü eski bir şeydir ve kanımca, bu gibi konularda insanın
nasıl düşünmesi gerektiği açısından vazgeçilmezdir. Açıkça ortadadır ki grup­
ların kendilerine özgü toplumsal hakları bulunmalıdır. Gruplar, yasal hakların
vb. dışında bırakılrnarnalıdır. Kanımca, her türlü kimlik politikasının daha
olumlu içeriği bu olacaktır. Bu nedenle, belki de bütün bu şeyleri birbirinden

CoGiTo, SAYI: 15, 1998

Fredric fameson ile Söyleşi

ayrıştırmak gerekir. Ben şunu önerrnek istiyorum: Hiçbir zaman kaybetrnek is­
terneyeceğirniz bir çekirdek aydınlanma politikası vardır. Ama bunun da, önce
modern bir çerçeveyle, sonra da postmodern bir çerçeveyle güçlendirilmesi ge­
reklidir.

Benim korkurn odur ki postmodern çerçeve, belki de imgelerden ve rek­
lamlardan oluşan bir çerçeve olacaktır. imge kavramı da çok önemli kavrarnlar­
dan biridir. Sanırım, bir kimliğe, bir kişisel kimliğe sahip olmak, kenidinizle il­
gili olarak sizi doyurabilecek, doyurarnayacak, ya da her neyse, kendi gözü­
nüzde kenidinizle ilgili bir resminizin olması demektir. Bu nedenle, bence grup
kimliği, bir kabul etme ve tanınma, bir grubun imgesinin ortaya çıkması anla­
mına geliyor. Grupların imgeleri de her zaman basmakalıp şeylerdir. Basmaka­
lıp olmak zorundadırlar. Öyleyse, bu işin başka bir yönü daha vardır: Bir grup
ya da bir topluluk, kendisinin, ötekinin gözünde algıladığı, ötekinin kabul et­
mesini istediği bu imgesinin egemenliği altına girebilir. Bu da bana pek o kadar
sağlıklı bir ilişki gibi görünmüyor. Sonunda bunların hepsi, gene Aydınlan­
maya ait, ama modem bir biçimi olan, aslında liberal, insancıl bir hoşgörü sayı­
lacak bir şeye gelip dayanıyor. Bundan dolayı, bırakalım her grup nasıl yaşa­
mak istediğine kendisi karar versin; biz onların hepsine saygı duyalırn vb. vb.
Kanımca, bu hoşgörüye getirilmiş pek çok eleştiri vardır. Marcuse'nin getirdiği
eleştirinin, çok temel nitelikteki eleştirilerden biri olduğunu büyük olasılıkla bi­
liyorsunuz. Sartre'ın getirdiği bir eleştiri de vardır. Liberal hoşgörü kavramı,
gerçekten tutarlı bir kavram mıdır? Yoksa ideolojik bir kavram mıdır? Ayrıca
buna şunu da eklemek isterim: Bana öyle görünüyor ki grup ilişkilerinin hepsi­
nin altında, temel nitelikte bir düşmanlık özü yatar. Gruplar kendilerini başka
gruplara karşıt olarak ya da o gruplarla karşılaştırarak tanımlamak zorundadır­
lar. İşin içine bunu da kattığırnız zaman, liberal hoşgörü kavramı, daha da bü­
yük sorunsallık taşıyan bir kavram olur.

Akbal: Acaba, Kluge ile Negt'e başvurarakl kamusal alan sorununu, kirn­
lik sorununa getirilecek bir seçeneğe dönüştürebilir miyiz? Kimlik politikasıyla
ilgili kavramları ayrışhrrnak yerine, kamusal alanın, üretim ve deneyim bağ­
lamları içinde antaşılmaya çalışılması . . .

Jameson: Onlar, proleteryaya özgü bir kamusal alandan söz ediyorlardı.
Bence o kitap, 1960'h yıllardaki büyük mutluluk döneminde ortaya çıktı; o dö­
nemde kitle iletişim araçlarından her türlü yeni şey için yararlanılabileceğine
inanılıyordu. O mutluluk havası artık geçmişte kaldı; kitle iletişim araçlarının
getirdiği bu olanakların, hiç değilse bu toplurnda gerçekten kullanılabileceğine
artık kimse inanmıyor gibi. Kitle iletişim araçları konusunda önemli bir uzman,
bir keresinde bana şöyle demişti: "Herkes sanıyor ki karnuya açık bütün bu ye­
ni kanallar kullanıma girdiğinde, bunlar siyasal bilginin, özgürlüğün yeni bir
kaynağını oluşturacak; gruplar kendi konurnlarını dile getirebilecekler vb. vb."
Bu uzman şöyle devarn etti: "Oysa gerçekte karşımıza çıkacak şey, bir yemek

1 Bakınız Oscar Negt, Alexander Kluge, Public Sphere and Experience: Toward an Orgauizational Analy­
sis of Pro/etariat and Midd/e Class Public Opinion; Minneapolis, University of Minnesota, 1992. (E. N.)

CociTo, SAYı: 15, 1998 247

Fredric Jameson ile Söyleşi

pişirme kanalı, bir pornografi kanalı, balıkçılıkla ilgili bir kanal vb. olacak." So­
nunda şu oldu: Kitle iletişim araçları, bugün artık dünyada bir, iki ya da üç kişi
tarafından yönetilen ve yukarıda aniahianların tam tersi olan, son derece bü­
yük boyutlu tekellere dönüştü. Bu nedenle, bütün bu alanlarda kitle iletişim
araçlarının getireceği olanaklarla ilgili bu düşünce, bence zarnanırnızda gücünü
gerçekten iyice yitirdi.

Bu nedenle, biz de ister istemez Haberrnas'a, onun kamusal alanın ne ol­
ması gerektiğiyle ilgili, Aydınlanmaya özgü bu kavrarnların en güçlü biçimde
yeniden dile getirilişi olan, kamusal alan kavramına dönmüş oluyoruz. Ama iş­
te burada da gene bu kavram, özel mülk, ulaşılabilirlik, iktidar vb. ile sıkı sıkı­
ya bağlantılı. Ikinci olarak da, bu kavram parlemento sistemi ve parlemento yo­
luyla temsil ediliş kavramıyla birbirine girmiş durumda. Sanki gruplar, kendi
içlerinde temsil ediliş idealine hala bir özlem taşıyorlar. Ama bu gruplar artık
kendilerini temsil etmek istiyorlar ve politik grupları olsun isterniyorlar. Belki
de temsil edilme, bundan daha karmaşık bir şeydir. Belki de grupların kendile­
rini temsil edebilmeleri olanaklı bir şey değildir. Burada anlatmak istediğim,
kitle iletişim araçlarında varlığını sergilemenin ille de iyi bir şey olmadığı değil.
Başka deyişle, bence, Amerika'daki popüler televizyon programiarına vb.'ye
baktığımızda, siyahların varlığının çok ağır bastığı görülüyor. Kornedyenler,
durum komedileri yüzde açısından bakıldığında Birleşik Amerika'daki siyah
nüfusla tam bir oransızlık içinde bile olabilir. Öyle görünüyor ki bu, belli bir
bakış açısından çok iyi bir şey, çünkü siyah insanlara karşı olan önyargıyı orta­
dan kaldırrnada, beyazların siyahların da tıpkı kendileri gibi olduklarını dü­
şünrnelerinde, bu nedenle de daha duyarlı olmalarında başka her şeye göre da­
ha etkili oldu. Bundan dolayı, bu gibi diyalektik karmaşıklıkları hiçbir zaman
gözden kaçırmak isterneyiz; sonra, bu türden bir varlık sergilemenin çeşitli
olumlu etkileri de olabilir. Ama, öte yandan, Arnerikan televizyonunda bütün
bu siyah eğlence dünyası kişiliklerinin varlığının, her nasılsa siyah kimliğin dı­
şavurulrnası olduğunu söylernek de gelmiyor insanın içinden. Bunu söylernek
olanaksızdır. Bununla birlikte, rap müziği gibi belli sanat biçimlerinin Arneri­
ka'daki kamusal alanda siyah kimliğin varlığını daha baskın olarak sergilediği
doğrudur.

Gene de, sanırım gerçek sorun şurada: Habermas'ın "tamamlanmamış pro­
je" diye adlandırdığı şey olarak kamusal alan konusunda nasıl bir ideal benirn­
senirse benirnsensin, bu projenin tamamlanması için en iyi yer televizyonmuş
gibi görünmüyor. Televizyon, kamusal alanın öbür, daha eski biçimlerini yok
ediyor; bugün artık yalnızca konuşmalardan oluşan radyo prograrnları ya da
bizim ülkemizde hepsi baştan sona çürümüş, değersiz haber kaynakları oluştu­
ran gazeteler gibi. Bu nedenle, kamusal alanın, başlangıçta düşünülmüş olan
yazgısı bu da olamaz. Bu yakınlarda, siyasette ve felsefede bugün dünyada ke­
sinlikle en önde gelen kişilerden biri olan Pierre Bordieu'nün çok ciddi bir sal­
dırı oldu. Fransa 'da televizyonun yozlaşrnası üzerine çok büyük bir tartışma
yürütülüyor. Orada, önceleri kültür açısından daha ağırlıklı bir televizyon var-

COGİTO, SAYI: 15, 1998

Fredric Jameson ile Söyleşi

mış. Kanımca bu, bazı olası kamusal alanlarla televizyon arasındaki sorunlu
ilişkiyi daha belirgin olarak ortaya çıkarıyor. Sanırım bu nedenle, kamusal ala­
nın iyi bir kavram olup olmadığını bile sormak zorunda hissediyorum kendi­
mi. Artık orada da, başka bir şeye gereksinme duyup duymadığımızı.

Ingilizceden çeviren: Yurdanur Salman

CociTo, sAYı: 15, ıgg8 249

.'. jüsl ül

A VRUP AMERKEZCİLİKTEN
SONRA TARİH V AR MI?

KÜRESELCİLİK,
SöMÜRGECiLİK-SONRASI VE

TARİRİN İNKAR!*

Arif Dirlik

Bizimki, bir başka paradokslar çağı gibidir. Yerelleşme küreselleşmeye eş­
lik etmekte, kültürel türdeşleşme kültürel heterojenleşme ısran karşısında geri­
lemekte, ulusallaşmanın çözülmesi ise etnikleşme tarafından fazlasıyla denge­
lenmektedir. Kapitalizm, tam da sosyalizm karşısında kazandığı zafer anında,
kendini, farklı kapitalizm kültürlerinin uyuşmazlığı konusunda endişelenir
bulmuştur. Tarih bugünü anlamak konusunda geçerliliğini gittikçe yitirirken
tarihle meşguliyet sürmektedir. Postmodernizm tarafından biçimlendirilmiş di­
ğer şeyler gibi, geçmişin kendisi de, tutanın elinde kalır hale gelmiş, biz ondan
ne söylemesini istersek onu dile getirir olmuştur.

• Bu makale,"Colonialism and !ts Discontents: An Interdisciplinary Forum" (institute of Ethnology,
Academia Sinica, 8-9 Temmuz 1997) adlı konferansta sunulmuştur.

CoGİTO, SAYI: 15, 1998

Arif Dirlik

Aşağıda ele aldığım ise bu paradokslardan bir başkası: A vrupamerkezcili­
ğin paradoksu. Düşünsel ve kültürel yaşarnda Avrupamerkezciliğin reddi öy­
le bariz bir gereklilik olarak görünmektedir ki bundan bir paradoks olarak
bahsetmek tuhaf kaçabilir. Yine de, Avrupamerkezciliğin de, tam da küresel
boyutta bir zafere ulaştığı anda tetkik ve eleştiriye maruz kaldığını söylernek
yanlış olmaz. Günümüzde, Avrupamerkezciliğin nihai zaferine mi yoksa eli
kulağında çöküşüne mi şahit olduğumuz, onu nasıl anladığırnıza ve nerede
konurnlandırdığırnıza bağlıdır. Avrupamerkezciliğin söz ve yazı dışı edilebile­
ceğine ilişkin yaygın varsayım, aşağıda belirteceğirn üzere, Avruparnerkezcili­
ğe dair indirgemeci ve kültürel olan üzerine temellenmiş (kültürelci) bir anla­
yışa dayanmaktadır. Avruparnerkezciliği, diğer konumları sorgulamadan bı­
rakıp, salt kültürel bir görüngüden ibaret saymak geçmişin boyunduruğundan
özgürleşmeye çalışan bir şimdinin belirlenmesinde Avrupamerkezciliğin oy­
nayabileceği hayati role olan ilgiyi dağıtrnaktadır. Burada söz konusu olan,
tüm karmaşık bileşenleriyle birlikte 'modernlik'tir ve Avrupamerkezcilik
onun şekillendirici anını oluşturmuştur. Nasıl Avrupamerkezcilik modernlik
ile ilişkilendirilmeden anlaşılarnazsa, bir kavram olarak Avrupamerkezcilik de
ancak modernlik bağlamında bir özgüllüğe kavuşur. Bu nedenle, aşağıda, Av­
ruparnerkezciliği daha en başta tanımlamak yerine, onu bir bağlama yerleşti­
rerek kendisine -ve ona karşı duran birçok sava- biraz tarihsellik aşılamayı
arnaçlarnaktayırn.

Eğer Avrupamerkezcilik modernliğin düşünülmesi açısından hayati bir
öneme sahipse, ikinci olarak ortaya koyrnarnız gereken soru onun reddinin ay­
nı zamanda tarihin inkarına yol açmadan yapılıp yapılarnayacağıdır. Bu soru,
diğer "rnerkeziyetçiliklerin" oluşturduğu çerçeve bağlamında, tarihsel bir gö­
rüngü olarak Avrupamerkezeilikle yüzleşrneyi gerektirmektedir; diğer bir de­
yişle, modernliğin Avrupa-Amerikalı tarzda üretiminin, yayılımının ve ege­
menliğinin değerleri ve süreçleri açısından önceki egemenlik biçimlerinden, ör­
neğin "Çinrnerkeziyetçilik"ten farklı olduğu yönler ile hesapiaşmayı zorunlu
kılmaktadır. Avrupamerkezciliğin tarihsel bir sorun olarak değerlendirilmesin­
de, ona yöneltilen önceki eleştirilerin de dikkate alınması gereklidir. Bu sonun­
cusu, A vruparnerkezciliğe dair çağdaş eleştirilerin tarihselliğini incelernek açı­
sından özellikle çok önemlidir; söz konusu eleştirilerin, hem geçmiş ile hem de
gücün çağdaş düzenlenişi ile ilişkileri anlamında.

Sonuç olarak benim önerirn, Avrupamerkezciliğin köktenci bir eleştirisi­
nin bütün modernlik tasarısının, aynı anda hem kültürel hem de özdeksel
yönleriyle kavranan bir yaşam-dünyası olarak, köktenci bir eleştiriye dayan­
ması gerektiğidir. Günümüzde modernlik yalnızca Avrupa-Amerikalı değil,
eşit ve tek tip bir biçimde olmasa da, çeşitli türdeki ulus aşırı yapılar, gelişme
ideolojileri ve gündelik hayat deneyimleri aracılığıyla küresel olarak yayıl­
mıştır. Ne coğrafi anlamıyla Avrupa-Amerika çıkışlıdır, ne de aracılarının
Avrupa-Amerika kökenli olması şarttır. Diğer bir deyişle, Avrupamerkezcili­
ğin köktenci bir eleştirisi, küreselciliğe ve sömürgecilik-sonrasına ilişkin çağ-

CociTo, SA vı: 15, ıggB

Avrupamerkezci/ikten Sonra Tari/ı Var mı?

daş sorularla hesaplaşrnalı ve çözümlerneyi yaşam-dünyası üzerinde verilen
çağdaş rnücadelelere yönlendirrnelidir. Burada belirtrneliyirn ki, Avrupamer­
kezciliğin eleştirisi günümüzdeki her türden güce ilişkin eleştirinin içkin bir
unsurudur; feminist eleştirilerden ırksal olanlara dek. Zaman zaman, sanki
bir şekilde Avrupa merkezcilikten kurtulsak dünyanın sorunları çözülecekrniş
gibi görünmektedir. Bu, tabii ki, saçrnadır. Avruparnerkezciliğe dair birçok
şeyi gözden kaçırrnakla kalmaz, dünyanın geri kalanı hakkında daha da faz­
lasını göz ardı eder. Göz ardı edilenlerin hiç de önemsiz olmayanlarından biri
de Avrupa-Amerika' da konurolanmış kimi aracıların Avruparnerkezciliğe
önayak olmalarına rağmen, bu konuda tek ya da en önemli dururnda olrna­
dıklarıdır. Avrupamerkezcilik küresel bir alınyazısı değildir ama küresel alın­
yazılarıyla ilgili ciddi tüm düşünüş girişimlerinin yüzleşrnesi gereken bir so­
rundur. Bu sorunlar, Avruparnerkezciliği, kendi seçkinler-arası güç mücade­
lelerinde bir kimlik sorunu olarak görenlerin eline bırakılarnayacak denli cid­
didir.

AVRUPAMERKEZCİLİK: NE VE NEREDE?
Bir anlamda, Avrupamerkezciliğin ne olduğu ve nerede konumlandığı ye­

terince açıktır. Avruparnerkezcilik, en azından 19. yüzyıl sonlarından başlaya­
rak, yalnızca Avrupa-Amerika'da değil, küresel çapta, modernliğin uzarnsal­
lıklarının ve zamansanıklarının anlaşılmasında vazgeçilmez bir öneme sahip
olmuştur. Uluslardan kıtalara, okyanuslardan Üçüncü Dünyaya kadar tarihi
düzenlerken kullandığırnız uzamsal kavrarnsallaşhrrnalar, esas anlamıyla, Av­
ruparnerkezci bir modernliğin içerirnlerindendir. Belki de daha etkili olan, Av­
rupa-Amerikalı toplurnlara ait belirli bir tarihsel sürecin dünya çapında bir te­
leolojide son bulacağından yola çıkılarak yapılan zaman imlernelerinde görül­
düğü şekliyle, zarnansallıklara dair dünyanın, Avrupamerkezci bir kavramsal­
laştırması olmuştur. Sosyal bilirnlerde, bu olgu, rnodernleştirrne söyleminin
burjuva formülasyonları aracılığıyla olduğu kadar Marksist olanları tarafın­
dan da "kuramsal" olarak pekiştirilrniştir. Tarihin kendisi de, Nicholas
Dir k s' ün özlü bir şekilde ifade ettiği gibi, "modern in bir göstergesidir" .1 Son
yüzyıl içinde, özellikle de İkinci Dünya Savaşı'ndan beri, tarihin yapılandıru­
ması açısından Avrupamerkezcilik bilgilendinci bir ilke olagelmiştir; yalnızca
Avrupa-Amerikalı tarihyazımı bakırnından değil, dünya genelindeki egemen
tarihyazırnlarına ilişkin uzamsal ve zamansal varsayımlar üzerinde de. Avru­
pa-Amerikalılar dünyayı fethettiler, rnekanlara yeni adlar verdiler, ekonomile­
ri, toplumlan ve politikalan yeniden düzenlediler ve diğer birçok şey gibi, za­
man ve uzarna dair modern-öncesi düşünüş biçimlerini de ya silip geçtiler ya
da bir kenara ittiler. Bu süreç içerisinde, daha önce eşi görülmedik bir biçimde,
tarihi kendi öz-imgeleri doğrultusunda evrenselleştirdiler. Bu öz-imge açısın­
dan hayati önernde olan ise, us ve bilim ile donatılmış bir şekilde, evrensel us

1 Nicholas Dirks, "History as a Sign of the Modem," Public Culture 2.2 (1990): 25-32.

CociTo, sAYı: 15, ıggB 253

Arif Dirlik

adırıa zamanı ve uzarnı fethedecek, yeniden düzenleyerek toplumları ussallık
alanına dahil edecek ve insanlığın gelişmesinin taleplerini yerine getiren ve
daima ileriye doğru giden evrensel bir tarihi üretmek uğruna, alternatif tarih­
sel yönelimleri zapt edecek ussakı hümanist özneye dair bir paradigrnanın bir
tarih öznesi olarak, Avrupa Aydınlanrnacılığı tarafından inşa edilmesi idi. B\ı
paradigrna, Avrupa-Arnerikah tarih deneyimini insanlığın kaderi kılmış ve
böylece de dönüştürücü emelleri sonucu dünyaya çektirdiği acıların ussallaştı­
rılrnasına hizmet etmiştir.

Şimdilik Avrupamerkezciliğin böylesi bir biçimde ele alınışına karşı he­
men akla gelebilecek bir itirazı göz ardı edelim; yani bunun yeniden yapılan­
dırmadan en yoksun Avrupamerkezeiye yaraşır, ideolojik bir Avrupamerkez­
ciliğin tekranndan ibaret olduğu şeklindeki itirazı. Söz konusu sunumda ta­
rihsel bir görüngü olarak Avrupamerkezciliğin bütünlüksüzlüğüne işaret
eden hiçbir şey yoktur çünkü bu ele alış tarzı, Avrupamerkezciliğin tarihini
harekete geçiren ve iddialarını sınırlayan çelişkilerden olduğu kadar, onun ta­
rihselliğinden de habersizdir. Bu sorulara bir sonraki bölümde döneceğim.
Şimdi ele alınması gereken acil koni.t ise Avrupamerkezciliğin nerede konurn­
landırılacağıdır.

Öncelikle, sömürgecilik-sonrası ve küresekilik tarafından olmak üzere,
Avruparnerkezciliğe ilişkin verilen çağdaş yanıtlarda, kültür ve söylem, en yay­
gın konurnlandırrna·biçirnleri olarak göze çarpmaktadır. ı Günümüz dünyasın­
daki durumu geçmiş ile ilişkilendirrne konusunda sergiledikleri tavırda aslen
çok farklı, hatta taban tabana zıt olmalarına rağmen, sömürgecilik-sonrası ve
küresekilik, Avrupamerkezciliğin ya da Avrupamerkezci modernliğin konurn­
landırılrnası açısından aynı şeymiş gibi görünebilrnekte ve bu nedenle de kimi
kültürel eleştirmenler tarafından birbirine kanştırılabilrnektedir.

Aslında aralarındaki farklar gayet derin yöntembilimsel ve tarihsel fark­
lardır. Yöntembilimsel olarak söylernek gerekirse, sömürgecilik-sonrası bakışı,
en yaygın biçimlerinde (en azından, Birleşik Devletler' de) dünyanın yapılan­
dırılması konusundaki "kuruşsal kategoriler" e dair sorulardan kaçınmaya ça­
lışırken, kimliklerin belirlenmesinde yerel etkileşimiere vurgu yapmaktadır;
böylece birçok açıdan köktenci bir yöntembilimsel bireysekiliğin izinden gi­
derken, tarihsel açıklarnalarında da durumcu bir çizgi sürmektedir. Diğer ta­
raftan küresekilik bakışı, en soyut düzlernde işleyen güçler aracılığıyla, dün­
yanın yapılandırılrnasına dikkat çekmekte ve kimi durumlarda da böylesi bir
soyutlamada toplumsal kurarnın bilimseki vaatlerini olurolayan yönler bul­
maktadır. Belki de bir bu kadar ilginç olan bir başka fark ise, her ikisinin şimdi
ile geçmiş arasında kurdukları ilişkiler arasındadır. Şimdinin öngörüleriyle

2 Bu, kültür ve söylemin, yalnızca sömürgecilik-sonrası ve küresekilik için yaygın birer tercih oldu­
ğu anlamına gelmez. Burada yeni bir kültürelcilik olarak betimlediğim şey aslında genel olarak
çağdaş eleştirel düşüncenin bir parçasıdır ve yapısalcılık-sonrası, postmodernizm, kültürel araş­
tırmalar, feminizm vs., gibi çeşitli alanlardaki 70'1erden başlayarak kültür ve söyleme geçişten
kaynağını alır.

254 CoGiTo, SAYı: 15, ıgg8

Avrupamerkezci/ikten Sonra Tarih Var mı?

donanmış bir şekilde, sömürgecilik-sonrası söylemle ilgilenenler yine aynı iç­
görüler aracılığıyla geçmişi yeniden yorumlayarak yol alrnaktadırlar. Bu bakış
açısından A vruparnerkezcilik, tarihi biçim tendirrnek yerine yerel etkileşimte­
rin karmaşıklığını gizlernek için geçmişin üzerine çekilmiş ideolojik bir perde
olarak algılanrnaktadır; sömürgecilik-sonrası anlayış ise "rnelezlik" kavramıy­
la fazlasıyla ifade ettiği şekliyle geçmişi gerçek karrnaşıklığıyla yeniden keşfet­
menin bir yolunu sunmaktadır. Geçmişin bu şirndici sörnürgeleştirilrnesine
karşın, küreselcilik, "küreselliğin mevcut durumu ile birçok muhtemel geçmi­
şi" arasında bir "kopuşun" olduğunu bildirrnektedir.3 Küreselciliğinki, erken
dönemlerin benzer bilinçliliklerinden ayrı tutulması gereken bütünselin bilin­
cidir; fakat, gerçekte yaptığı, Avrupamerkezciliğin böyle bir bütünselliği
("onun birçok geçrnişini") yaratmadaki rolünü inkar ederek Avrupa-Arneri­
ka'nın ötekisinin bu yaratırnda yer almış olabileceği olasılığınının önünü aç­
maktır.

Bir tutarlılık iddiası taşımayan entelektüel yönelimleri, eklernlenrnelerin­
den birine ya da diğerine indirgemek niyetinde olmarnakla birlikte, yukarıda
işaret ettiğim farklılıkları sırasıyla, sömürgecilik-sonrası bakışının ve küreselci­
liğin sözcüsü olarak ünlenrniş kişilere ait iki alıntı aracılığıyla örneklerneye çalı­
şacağırn.4 Sömürgecilik-sonrası eleştiri hakkında çıkmış birkaç önemli kitabın
editörleri şöyle yazmıştır:

"Avrupa emperyalizmi farklı zaman ve yerlerde çeşitli biçimler almış ve gerek

bilinçli bir planlama yoluyla, gerekse koşullar uyannca ilerlemesini sürdürmüş­
tür. Bu karmaşık gelişmenin sonucu olarak, emperyal yayılım planının öngörme­
diği bir şeyler oldu: Muazzam derecede saygın ve güçlü olan emperyal kültür
kendini, bu olağanüstü güçteki emperyal kültürel bilgiyi hiçe sayan, aşındıran ve
hatta onun yerini almaya çalışan birçok yerli ve yerel öz-belirlenim sürecinden
beslenerek büyüyen sömürge-karşıtı direniş projeleri tarafından ele geçirilmiş
buldu. Sömürgecilik-sonrası yazınlar, emperyal kültür ile karmaşık yerli kültürel
pratikler arasındaki işte bu etkileşimden doğmuştur. Sonuç olarak, sömürge-son-

3 Michael Geyer ve Charles Bright, "World History in a Global Age," American Histarical Review
(Ekim 1995): 1034-1060, s. 1 042.

4 Başka bir yerde de belirttiğim üzere, sömürge-sonrası eleştiri oldukça geniş politik (ve dolayısıyla
da entelektüel) bir yelpazeyi kaplar: Gayatri Spivak'ın Marksist feminizminden Homi Bhabha'nın
özgürleşimci benzeri yaklaşırnma ve en son Stuart Hall'a dek uzanarak. Birleşik Devletler ve Bir­
leşik Krallık'taki Reagan-sonrası ve Thatcher-sonrası akademisyenlerin imgelemlerinin sömürge­
sonrası eleştirinin daha özgürleşimci çeşitlerneleri tarahndan ele geçirilmiş olması pek de şaşırtıcı
değildir, çünkü bu yalnızca düşüncelerin algılanışı açısından bağlarnın önemine işaret eder. Ayru
şey, kendisi de oldukça çeşitli entelektüel ve politik yönelimleri kapsayan küresekilik için de söy­
lenebilir: Kozmopolit bir dünyaya bel bağlayan solculardan tutun da kozmopolitçiliğin dünyayı
bilimsel yollarla anlama istemine ayak uydurmasını güvence altına alacak olan ussal tercih siya­
set bilimcilerine kadar herkeste Avrupa-Amerika'nın hegemonyası okunmaktadır. Sorun pek de
yeni sayılmaz. Sermaye uzun zamandır küreselleşme peşinde koşmaktadır. Aynı şekilde olmasa
da solcular da. Günümüzde farklı olan ise solcuların sermaye tarahndan sunulan küreselleşme
öngörülerinin cazibesine kapılmış olmalarıdır.

CoGiTo, SAYı: 15! 199S 255

Arif Dirlik

rası kurarn kendisini tanımlayan adın ortaya çıkmasından çok daha önce vardı."S

(Vurgular aslındaki gibidir.)

Dernek ki sömürgecilik-sonrası bakış, önceleri bilincine vararnadığırnız
ama uzun süredir ortalarda olan bilgi biçimlerinin günümüzdeki ifadesinden
ibarettir. Bilginin söylemsel olarak yeniden yapılandırıldığına inananların bu
cümlenin pozitivist içerimlerinden habersiz oluşu ise hiç de küçürnsenecek bir
durum değildir.

Buna karşın küresekilik yandaşları, şimdi ile geçmiş arasında sağlamaya
çalıştıkları kopuş hakkında -buna şimdiki durum ile bu duruma neden olmuş
olabilecek etmenler arasındaki kopuş da dahildir- kendilerinden çok emin gö­
rünmektedir ler. Toplumsal kurarnın küreselleşmesinin ateşli yandaşlarından
biri olan Roland Robertson şöyle yazrnaktadır:

Kanımca, dünya düzeninin makro-yapılanmasına ilişkin sistematik bir anlayış,
her türdeki çağdaş kuramın geçerliliği açısından vazgeçilmez niteliktedir ve böy­
le bir anlayış, bütünleşmiş bir dünyaya doğru yönelimi kolaylaştıran etkenierin - örne­
ğin, kapitalizmin yayılmasının, Batı emperyalizminini ve küresel bir medya sisteminin
gelişmesininin, genel ve küresel bir aracı-yapı (ve/veya kültür) izleğinden analitik olarak
ayrıştırılmasını içermelidir. Bu iki küme arasındaki ampirik ilişki çok önemli (ve
tabii ki karmaşık) olmakla birlikte, ikisinin birbirine karıştırılması birçok zorluğa
yol açmakta ve çağdaş dünya düzeninin temel ve değişen unsurlarının anlaşılma­
sının önünde engel oluşmaktadır.6

Sömürgecilik-sonrası ve küresekilik tasarımları görünüm itibariyle taban
tabana zıttır: Biri yerel olanlar dışındaki tüm yapılanmalan reddederken, diğeri
küresel yapılan gözler önüne serrneye çalışmakta; biri dururnlara özgü bir ta­
rihsekilikle incelerken, diğeri çetrefil ampirik ilişkilerin büyük/bütünsel ku­
rarnlara ayak bağı olduğunu düşünmekte; biri geçmişi yeniden gözden geçirir­
ken, diğeri onunla bir kopuş iddiası taşımaktadır.

Ve yine de birbirlerine yerel ile küresel arasındaki ilişki ile bağlı oldukla-
s Bill Aschroft, Gareth Griffiths ve Helen Tiffin (der.), the postcolonial studies reader (London and

New York: Routledge, 1995), s. 1 . Sömürgecilik-sonrası kuramın sorunlanna ilişkin daha uzun
boylu eleştirileri başka bir yerde dile getirmiştim. Buradaki tartışmanın büyük bir kısmı söz ko­
nusu eleştirilerden yola çıkmaktadır. Bu eleştiriler için bkz. Arik Dirlik, The Postcolonial Aura:
Third World Criticism in the Age of Gloml Capitalism (Boulder, CO: Westview Press, m7). ÖzeHUde
tarihe dair sorulann bakış açısıyla ilgili olarak bkz. Introduction ("Postcoloniality and the Pers­
pective of History"), "Three Worlds or One, or Many: The Reconfiguration of Global Relations
U nder Contemporary Capitalism" ve "Postcolonial or Postrevolutionary: The problem of History
in Postcolonial Criticism."

6 Mike Featherstone (der.), Global Culture: Nationalism, Globalization and Modenıity (London: Sage
Publications, 1 994) içinde Roland Robertson, "Mapping the Global Condition: Globalization as
the Central Concept", s. 15-29, s. 23. Daha uzunca olan bölümdeki vurgular bana aittir. Daha eni­
ne boyuna bir eleştiri için bkz. Arif Dirlik, "Globalization, Areas, Places," Center for Asian Studi­
es- Amsterdam (CASA) Working Papers (1997).

CoGiTo, sAYı: 15, 1998

Avrupamerkezci/ikten Sonra Tarih Var mı?

rından aralarına girebilecek sınırları (ya da yapıları) yıkmak gibi ortak bir erne li
paylaşrnaktadırlar. Sömürgecilik-sonrası ile küreselciliği uzlaştırrnaya çalışan
bir yazarın deyişiyle,

. . . asli ve temel bir gerçeğe işaret etmek gerekir. Aktarmak ta olduğum bu gibi
merkez-dışı postmodern etkiler ve iddialar, 'üç ayrı dünya' kuramının dayandığı
iki ana varsayımın, küreselleşmenin günümüzde vardığı aşamada çözülmesinden
kaynaklanmaktadır . . . Bu kurarn tarafından belirlenen/ dayatılan kül türe! sınırlar
sayesindedir ki hem gizemlerinden sıyrılmış geçmişte hem de avant-garde şimdide
kültürel iç içe geçişme ve sınır tanırnamazlık normal bir durum olarak karşılanabil­

mektedir?

Bu ifadeyi okurken, bu "üç dünya kurarnının", dünyanın Avrupamerkezci
anlayış tarafından haritatanmasında içkin olarak mevcut olduğunu aklırnızda
bulundurmalıyız. Buell, burada kimi acil kaygılardan dolayı, yukarıda üzerin­
de durmaya çalıştığırn ayrımiara rağmen sömürgecilik-sonrası kurarn ile küre­
selciliği ortak noktalarını eklernlernleyerek bir araya getirmektedir: Her iki du­
rumda da Avrupamerkezeilikle kültür alanında hesaptaşılması gerektiği varsa­
yımı vardır ve geçmiş ile şimdi arasında kurdukları ilişki bakırnından ne denli
farklı olsalar da, her ikisinde de tarihin inkarı söz konusudur. Kimlik oluşumla­
rı ve müzakerelerine yaptığı vurgudan da anlaşılabileceği gibi sömürgecilik­
sonrası kurarnının, kültüre atfettiği önernden yana bir gocunrnası olmarnakla
birlikte Roland Robertson gibi biri bile, "aracı-yapı (ve/veya kültür) izleği" ile
küreselleşmenin en başta ortaya çıkmasına neden olan güçlerin birbirinden ay­
rıştırılrnası konusunda gayet endişeli görünrnektedir.B Sömürgecilik-sonrası
kurarncıları için olduğu kadar, küreselciler için de "çağdaş dünya düzeninin te­
mel ve değişen unsurlarının anlaşılmasının" önünde "engel" oluşturan iktisadi,
toplumsal ve politik güç sınırlarını müzakere etrnektense kültürel sınırları mü­
zakere etmek daha kolaydır.

Kültürün yalnız özerkliğini değil aynı zamanda önceliğini de savunan kül­
türelci açıklarnaların ışığında ele alındığında, sömürgecilik-sonrası ve küreseki
bakışların tarihin inkarına ilişkin bir ortaklığı paylaşmaları da pek şaşırtıcı de­
ğildir. Anthony Smith'in de gözlemlediği gibi, burada "geçmiş ile ilişiği kesil­
rniş . . . uzarnda alabildiğine yayılmış" bir "küresel kültür kavramının zarnansız­
lığı" söz konusudur.9 Buell'in birçok geçmişi bir tür postmodern pastiş halinde
yeniden bir araya getiren ifadesinde, bu zamansızlık gayet açıkça gözler önüne
serilrnektedir. Geçmişin şimdiden pek de farklı olmadığını fakat şimdi, kendisi-

7 Frederick Buell, National Culture and the New Global System (Baltimore and London: the John Hop­
kins University Press, 1994), s. 336-337.

8 Kültürün önceliğine ilişkin daha da uzlaşmaz bir sav için bkz. Featherstone, op. cit., içinde Rob
Boyne, "Culture and the World-system," s. 57-62. Burada Boyne, Immanuel Wallerstein'e kültürü
iktisadi ve politik çözümleme ile bir arada ele aldığı için çatmaktadır.

9 Featherstone op. cit., içinde Anthony D. Smith ''Towards a Global Structure?", s. 171-191, s.177.

CociTo, sAYı: 15, 1998 257

Arif Dirlik

ne potansiyel bilinçliliğini kazandırana dek geçmişin bundan habersiz olduğu­
nu dile getiren Ashcroft, Griffiths ve Tiffin için bu daha da geçerlidir.

Burada ele alınan soru artık yeterince açıklık kazanmış olmalı. A vruparner­
kezciliği, gönderme yaptığı güç yapılarına başvurmadan tüm anlamıyla kavra­
mak mümkün müdür? Diğer taraftan, ister sörnürgeleştirrne, ister geçmişten
kopuş iddiaları aracılığıyla olsun, ortadan kaldırmaya çalıştığı geçmişe ait ba­
kış açılarını dikkate almadan, şimdiyi ve onun geçmiş üzerinde veya karşısında
sahip olduğu iddialan tüm tarihselliği içinde anlamak mümkün müdür? Her
iki soru da Avruparnerkezciliğin, hem tarihsel bir görüngü olarak oluşumları
ile birlikte, hem de yalnız Avrupa-Amerika'da değil, tüm küresel modernlik
için kendisinin belirleyici an olmasını sağlayan aracıları da içerecek şekilde ele
alınmasını gerektirrnektedir.10

T ARİHİN BAKI Ş AçısıNDAN A VRUP AMERKEZCİLİK:
Aşağıda ileriye sürdüğürn sav kısaca şöyle ifade edilebilir: Tarihsel bir gö­

rüngü olarak Avruparnerkezcilik, ne son beş yüzyılda Avrupa-Amerika'nın
ürettiği güç yapılarından, ne de bu yapıların yarattığı Avrupamerkezciliğin ev­
renselleştirrniş olduğu tarihsel iddialardan ve küresel alana yaydığı etkilerden
bağımsız olarak anlaşılabilir. Söz konusu güç yapılan, iktisadi (kapitalizm, ka­
pitalist mülk ilişkileri, piyasalar ve üretim biçimi, emperyalizm, vs.), politik
(ulus devletler sistemi ile ulus biçimi ve en önemlisi dünyanın yeniden düzen­
lenmesi sonucu ortaya çıkan sorunlarla baş edecek yeni örgütlenmeler, yeni ya­
sal biçimler, vs.), toplumsal (birey temelli toplumsal biçimlerin teşvik edilmesi­
nin yanında sınıfların, cinsiyetlerin, ırkların, etnik kimliklerin ve dini biçimlerin
üretilmesi) ve kültüreldir (zamana ve uzarna dair yeni kavramlar, iyi bir yaşa­
ma ilişkin yeni fikirler ve yaşam-dünyası hakkında kalkınmacı yeni bir kav­
ram). Bu liste feci şekilde yetersiz olduğu kadar sınıflandırmaların kendileri de,
kabul etmek gerekir ki, oldukça sorunludur; fakat yine de Avrupamerkezcilik
sorununun başına buyrukluğunu gözler önüne serdiği ölçüde benim buradaki
amacıma yeterince hizmet etmektedir. Kültürün özerkliği konusunda gayet
üretken bir saptarnadan yola çıkıp daha sonra kültür ve söylemleri politik ikti­
sada dair sorulardan yalıtarak ilerleyen ve hatta kültürü yaşarnın diğer yönleri­
ne göre öncelikli bir konuma sahip, ayrıcalıklı bir alana dönüştüren kültürelci
bir değerlendirme ancak Avrupamerkezciliğin tarihsellik ve toplumsallıktan
yoksun bir kavrayışında son bulabilir. Bu da, kendi ortaya koyduğu sorunun
idrakine bile varamadığı anlamına gelir. Her şeye rağmen kapitalizm, "farklı
kapitalizm kültürleri" olasılığı dikkate alınrnaksızın, yalnızca yeni iktisadi bi­
çimlerle kalmayıp Avrupa-Amerika'dan yayılan kimi temel değerlerin de aracı­
lığı görevini mi üstlenrnektedir? Partha Chatterjee'nin öne sürdüğü gibi, milli-

10 John Tomlinson'un Cultural lmperialism (Baltimore: The John Hopkins University Press, 1991)'de
dile getirdiği, Avrupamerkezcilikten çok modernliğe dikkat etmemiz yollu gerektiği görüşe ka­
tılıyorum. Ne var ki, sırf bu yüzden böylesi bir dikkat kayması sonucu Avrupa-Amerikalı aracı­
nın tamamıyla tablodan çıkarılabileceğine katılmıyorum.

COGİTO, SAYI: 15, 1998

Avrupamerkezci/ikten Sonra Tarih Var mı?

yetçilik "izleksel" olarak içinde Avrupa-Amerikalı Oryantalizrnin temel varsa­
yımlarını mı barındırrnaktadır?1 1 Belli medya biçimlerinin, içeriklerinden dahi
bağımsız olarak salt varlıkları, gündelik yaşama küresel çapta yeni değerler mi
sokrnaktadır? Avrupamerkezciliğin aracılığını üstlenen "özdeksel" aracılar için
söylenebilecek olanlar Avrupamerkezciliğin kültürel yapılanmalarının- özdek­
sel güçleri ele geçirmesi durumunda tersten gözlernlenebilir. Herhangi bir za­
manda dünyanın mevcut haritalanrnasının Avrupa-Amerikalı bir yapılanma
olması -bu şerna diğerleri tarafından içselleştirilrniş ve de yaşam-etkinliğinin
sınırları ve amaçlarını şekillendirrnekte iken- bir şeyi değiştirir mi? Bu bakırn­
dan özellikle önemli olan ve benim de aşağıda daha fazla değinrneye çalışaca­
ğırn konu ise kalkınmacılık ideolojisidir.

Bu yapılar sorununu yeniden gündeme getirmenin, toplumsal görüngüyü
birkaç unsurundan birine indirgeyen bir "işlevselciliğe" yol açacağına ilişkin
bir tür endişe çağdaş düşüncede yer etmiş gibidir.12 Şimdilik kültürelci işlev­
sekiliğin de diğerleri gibi bir işlevsekilik olup olmadığı sorusunu bir kenara bı­
rakalım. Tarihsel olarak çakışan ve kimi yapısal ya da yapılanmacı ilişkilerde
kendini gösteren çeşitli görüngülerin anlaşılması, ne bu görüngülerin bir ya da
daha fazla sayıya indirgenmesini, ne de aslen yapıları işlevselleştirrneye yöne­
lik çabaları alttan alta çürütrneye yarayan çelişkiler yumağını göz ardı etmeyi
gerektirir. Aslında, işlevsellikleri ve çelişkisellikleri ile olduğu kadar bütünsel­
likleri ve özgüllükleri yle, işte bu ilişkiler yumağı sayesinde, tarihteki farklılıkla­
rı tutarlı bir şekilde kavramak mümkündür; hem sömürge-sonrası alternatifte
ya da kesin uzamsal ve zamansal gönderrnelerin olmadığı coğrafyasızlaştırıl­
rnış bütünlüklerde, hem de küreseki alternatiflerde görüldüğü üzere "tarihin,
birbiriyle bağlantısı olmayan anlamsız öyküler çorbası haline geldiği uç bir öz­
gülcülükte son bulabilecek"13 kendine gönderme yapan yerelleştirilrniş farklı­
lıklar sayesinde değil.

Eğer Avrupamerkezciliğin şimdiki haliyle pek de Avrupa-Amerikalı bir
görüngü olmadığını dikkate alırsak, konunun karmaşıklığı daha da göz korku­
tucu bir hal alır. Avrupamerkezcilik ile ilişkilendirdiğirniz birçok şey artık dün­
ya çapındaki toplurnların birer parçası haline gelmiştir. Bu nedenle "Avrupa ve
1 1 Partha Chatterjee, Nationalist Tlıouglıt and tlıe Colonial World: A Derivative Discourse (Minneapolis:

University of Minnesota Press, 1993).
12 Oldukça düşüncesiz bir şekilde kaleme alınmış bir makalesinde Stuart Hall, (Robert Young'ın

yanı sıra) bu yazarı ("kadim" olduğu kadar "ilkel" bir) "işlevselcilik"le suçlamıştır. Bkz. Ian
Chambers ve Lidia Curti, Tlıe Postcolonial Question: Comman Skies Divided Horizons (New York:
Routledge, 1996) içinde Hall, "When was 'the Postcolonial'? Thinking at the Limit" Bu suçlama,
pek bir yorum gerektirmemekle birlikte şunu belirtmeliyim ki formülasyonianna minnet borçlu
olduğum böylesine ayrıcalıklı bir kültürel eleştirmenin potansiyelinin oldukça altında kalmak­
tadır. Hall'un eleştirisi, kültürelciliğin ve işlevselciliğin yöntembilimsel sorunlarından çok Bri­
tanya Marksizmindeki Thatcher'cı-sonrası değişimle ilgilidir. Bu değişim için bkz. Chantal Mo­
uffe, "The End of Politics and the Rise of the Radical Right", Dissent: 498-502.

13 Ken Armitage, "The 'Asiatic' /Tributary Mode of Production: State and Class in Chinese His­
tory," Ph. D. Dissertation, Asian and International Studies, Griffith Univen;ity (Australia), 1997,
s. 3.

CoGiTo, sAYı: 15, 1998 259

Arif Dirlik

Ötekileri" diye bir şeyden bahsetmek yanıltıcı bir safdillikten başka bir şey de­
ğildir. Küresel yapılardan gündelik iktisadi uygulamalara, devlet oluşurnların­
dan evde yürütülen işlere, kalkınma ideolojilerinden tüketici kültürlerine, femi­
nizmden politikada ırk ve etnik kimliğin rnerkezileşrnesine kadar her yerde
Avrupa-Amerika'nın mirasıarına rastlamak mümkündür; ilk zamanlarındaki
Franz Fanon gibi, Ashis Nandy de bu mirasları "Avrupa'nın Ötekileri" ne ait
tinler arasında konurnlarnaktadır.14 Bunlar aynı zamanda, toplumu kurarnsal­
laştırrnaktan tarihi anlamaya kadar, tüm dünyayı düşünüş biçirnlerirnizde de
mevcuttur. Modern-öncesi ve bu anlarnda "tarihsel" öncesi bilme biçimlerine
dair iddiaların öne sürüldüğü günümüzde bile bu gibi iddialar inandırıcılıkla­
rını yitirrnektedirler çünkü rnodemci bir tarihselciliği reddetme çabası bile ken­
di tarihselliğine ilişkin bir öz-bilinçlilik tarafından koşullandırılrnıştır. Ve zaten
Avrupamerkezci haritalamalar miras kalmasaydı dünyayı nasıl yazıya geçire­
bilecektİk ki? A vruparner kezcilik karşıtlığı da dahil olmak üzere, bu mirasa
başvurmadan dünyayı yazıya geçirmek kavramlamaz bir hal alabilir. Nasıl bu­
gün sınıflara, cinsiyetlere, vs. gönderme yapmaksızın dünyayı düşünrnek irn­
kansızlaşrnışsa, modern-öncesilere (ve hatta belki de postrnodern-öncesilere)
de piyasada metalann müzakere edilebildiği gibi kimliklerin de müzakere edi­
lebileceği fikri şaşırtıcı gelmiş olabilir.

Avrupamerkezciliğin yayılırncı özelliğinin farklı boyutlarıyla tanınması
birçok açıdan "Avrupa ve Otekileri" ile meşguliyetİn sınırlarnalarını ortaya ko­
yar. Avrupalılar ile Otekilerin arasında ve her ikisinin de inşasında önemli bir
rol oynayan bir ayrımın varsayılabildiği bir geçmişe gönderme yapılırken, böy­
lesi bir ikilikten bahsetmek hala anlamlı olabilir. Ötekilerin, eski sömürge mer­
kezlerinde yeniden konumlanarak çok daha görünür hale geldiği günümüzde
ise bir anlarnda söz konusu Ötekiler eve geri dönmüşlerdir. Avrupa-Amerikalı
modernlik uzun zamandır dünyanın geri kalanı tarafından içselleştirilrniş oldu­
ğundan, dünyanın geri kalanı da hem fiziksel hem de entelektüel olarak Avru­
pa-Amerika'nın içine işlerneye başlamıştır ve Avrupamerkezcilik ile ilgili dü­
şünceler açısından asli bir konuma gelmiş olması da şaşırtıcı değildir. "Avrupa
ve Ötekileri"ne odaklanmak bu koşullarda sadece Avrupamerkezciliğin zafe­
riyle yüzleşrnekten kaçınmak olarak görünmektedir; ki bu zafer özellikle de
Avrupa-Amerika ve ürünlerinin küresel çapta birer arzu nesnesine dönüşmesi
biçiminde açığa çıkmaktadır. Ötekinin Avrupamerkezci inşasına dair çağdaş
düşünce, ilginç bir şekilde (ve biraz da ironik olarak), Avrupa-Amerika hakkın­
da bitmez tükenrnez bir konuşma fırsatı doğurarak, görünüşte reddettiği A vru­
pamerkezciliğin kalıcılığını pekiştirrnektedir Belki de bu, söz konusu arzunun
entelektüellerde aldığı biçirndir. Kaba bir psikoloji yapma riskini göze alarak
belirtrneliyirn ki, Avrupamerkezcilik karşıtlığı beni her şeyin ötesinde, özellikle
de bu arzunun aynadaki bir yansıması olması anlamında hayrete düşürrnekte­
dir; fakat bir tür ödünlenrne isterninden çok, zaten Avrupamerkezci bir mo­
dernlik içinde yer alan kendi tarihsel mirası tarafından şekillendirilrniş bir dün-
14 Ashis Nandy, The Intimal e Enemy (Oxford: Oxford University Press, 1983).

260 CoGiTo, SAYı: 15, ıgg8

Avrupamerkezci/ikten Sonra Tarih Var mı?

yaya yine kendi Avrupa-Amerikalı olmayan kültürel unsurlarını dahil etme
yönünde bir talep olarak. Zaten, Avrupamerkezciliğin dünya üzerindeki ege­
menliğinin bir ürünü olan ve onun değerleriyle dolup taşan güç yapılarına kar­
şı koymadan salt kültürel kalıt ve mirasların tanınmasını hedefleyen bir çok­
kültürlülüğün ne anlamı vardır? İşte yine bu koşullar sayesinde küresekilik ve
sömürgecilik-sonrası kuramlarının tüm çelişkilerine rağmen, nasıl olup da böy­
le bir çağdaş durumla baş etmek için birer çözüm yolu olarak birçok insanın
zihninde yer ettiği konusuna ışık tutulabilir. Her ikisinin de farklı yollardan as­
lında en temel ve de acil soruyu es geçmeye çalışmasına rağmen soru, modern­
liğin güçleri tarafından biçimlendirilmiş bir dünyada Avrupamerkezciliğin dışı
diye bir şeyin olup olamayacağı sorusudur.

Avrupa-Amerika'nın, salt söylemsel olmaktan çok, güç yapılarının içine iş­
lemiş olan dünya üzerindeki egemenliğinin eleştirisi bakımından, A vrupamer­
kezciliğin kültürel bir görüngü olarak anlaşılması yetersiz kalıyor sa, Avrupa­
merkezciliğin gücü de bu yapılara başvurulmadan kavramlamaz demektir. Bu,
kültür ve söylemlerin önemsiz olduğu anlamına gelmez; sadece bunların dün­
yayı açıklamak için yeterli olmadıklarını hatırlatmak amaçlı söylenmiştir; zaten
kültür ve söylemin özdeksel olandan ayrı bir alan şeklinde ayrıştırılmasının
kendisi gayet modern bir tavırdır. İşte bu nedenle, kültür ve söylem ile günde­
lik yaşamın özdekselliği arasında yeniden bir bağlantının kurulmasını savun­
mak, politik iktisada tanınan eski ayrıcalığa bir geri dönüş değil, çağdaş koşul­
larda bu bağlantıyı düşünmenin yeni yollarını açmak içindir. Bu da modernli­
ğin egemenliği altındayken dışlanan bağlantıların yeniden gözden geçirilmesi
anlamına gelir. Bu yüzden Avrupamerkezci modernlik, yaşam biçimleri ile kül­
tür arasında bağlantı sağlamanın yollarından yalnızca biridir, yoksa bu ikisi
arasında "bilimselci" ve böylece de ilelebet geçerli nedensellik ilişkileri kurmak
için değildir. Sorun ise, tarihsel olarak, bu ilişkinin Avrupamerkezci temsilinin
neden bu denli güçlü bir konuma geldiğini sorgulamak tır. Avrupamerkezeilere
göre cevap, Avrupa-Amerikalı kültürlerin gücünde yatıyor olabilir. Benim bu­
rada tartışmak istediğim ise en başta kültürle pek alakası olmayan bir gücün
sonradan onun iddialarını harekete geçirdiğidir. Burada söz konusu olan etik
bir yargı ya da tercih değildir. Konu daha çok etik egemenlik sorunudur. Kül­
türel egemenliğin ise kendi kendini haklı çıkarabildiği pek söylenemez. Ne Av­
rupamerkezcilik, ne de ona yöneltilen çağdaş eleştiriler, kültürel olan dışındaki
unsurlara gönderme yapılmadan aniaşılamaz - ki bu da, gerçi söylemek bile
gereksiz ama, bizim kültürelden neyi kastettiğimiz sorusunu akla getirir.

Avrupamerkezciliğin tarihsel bir göri!ngü olarak tanınması için, onu ege­
menliğin diğer kerteleri bağlamında ele almak gerekir ve Avrupamerkezcilik
bu kertelerin ne ilki olmuştur ne de sonuncusu olacağa benzer. Böyle bir tarih­
sel bakış açısı, şu anda mevcut olanların aksine güç ve egemenliğin baştan sona
tam anlamıyla bir eleştirisine de zemin sağlayabilir.

Avrupamerkezcilik, "Avrupa" ile "modernlik"in anlamları uğrunda veri­
len mücadeleleri perdeleyen zorlu bir terimdir ve belki de en önemlisi Avrupa-

CoGiTo, sA Yı: 15, 1998 z6ı

Arif Dirlik

merkezciliğin tarihsel bir sürecin kendisi değil, bir ürünü olduğunu ve bu ta­
rihsel sürecin de Avrupa'nın "Ötekileri" nin icadından ayrıştırılamayacağını
gözden uzaklaşhrır. Güç düzeyinde ele alındığında, 19. yüzyılın sonuyla birlik­
te Avrupa-Amerikalıların tüm dünyayı fethetmiş oldukları ve bu fetihler için
ideolojik bir haklılık sağlayarak yoUanna devam ettikleri pek şüphe götürmese
de, kültürel bir yönelim olarak Avrupamerkezciliğin ta kendisi Avrupa/öteki­
si ikiliğinin geçikmiş bir icadıdır, mucidi değiı.tS Avrupamerkezcilik eleştirile­
rinde bu aralar çok revaçta olan, Aydınlanma ussalcılığı ve doğrusal tarihlere
ilişkin basmakalıp saptamalar, tarihsel süreçlerin bu gibi ideolojik ürünlerin al­
gılanışını Avrupa bağlamında nasıl yönlendirdiğini göz ardı eder.

Daha önce de belirtiğim üzere, eğer kapitalizmin gücü ile ona politik, top­
lumsal ve kültürel örgütlenmelerde eşlik eden yapısal yenilikler olmasaydı,
Avrupamerkezcilik yalnızca başka bir etnikmerkezcilik ten ibaret kalabilirdi. Bi­
zimkisi kimi etnikmerkeziyetçiliklerin dallanıp budaklandığı bir dönemde et­
nikmerkeziyetçiliğin, Avrupamerkeziyetçiliğin (ki onun da, buna kayda değer
bir biçimde katkısı olmuş olabileceğine rağmen) bir mirası olarak değil de mo­
dernliğin ortaya çıkhğı sıralarda dünyanın koşullarından biri olarak ele alınma­
ması oldukça ilginçtir; "dünya-sistemleri"ni egemenlikleri altına almış olanlara
ait kültürel varsayımların, çeşitli dünya-sistemleri açısından merkezi cinemine
ilişkin ifadelerde hiç de azımsanmayacak şekilde bu tutum mevcuttur. Bu belki
gereksiz bir yineleme olabilir, fakat yine de belirtilmelidir çünkü politik doğru­
luğa dair kaygılar, Avrupa-Amerikalı merkeziyetçilik (ya da Bosna, Ruanda ya
da Türkiye örneğinde olduğu gibi gayet cani bir şekilde ayyuka çıktığı durum­
lar) dışında kalan etnikmerkeziyetçiliklere yöneltilen eleştirilerde bir utangaçlı­
ğa neden olmaktadır. İktisadi ve politik egemenlikle aşağı yukarı örtüşmüş kül­
türel hegemoni alanları, bir "Çin" dünyasının, bir "İslam" dünyasının, "Arap"
ve "Hindu" dünyalarının tanımlanmasında hep mevcut olagelmiştir. Uçsuz bu­
caksız toprakları içine aldığı hayal edilen gerçek ya da imgesel hegemonilere
rağmen, yine de, bu dünyalardan hiçbiri ne kapsamı ne de dönüştürücü gücü
bakımından Avrupamerkezeilikle boy ölçüşememiştir. Tarihin sonunun göz­
den ırak olduğu böylesi bir zamanda, bu tür bir ifade kulağa çılgınca gelebilir;
fakat şu, güvenle söylenebilir ki, bu diğer kültürel hegemoniler de Avrupamer­
kezcilik gibi küresellik ve evrensellik kazanırlarsa bu yine de Avrupamerkezci-

15 Bu, Samir Amin'in Avrupamerkezcilik (New York: Monthly Review Press, 1989) adlı denemesin­
de çok özlü bir biçimde çözümlenmiştir. Avrupa tarihçileri, Avrupa'nın ve Avrupa içerisindeki
"uluslar"ın, dünyanın "Avrupalı" sömürgeleştirilmesine koşut olan içsel bir sömürgeleştirme­
nin ürünleri olduklannı göstermişlerdir. Avrupa için bkz. F. Braudel, Civilization and Capitalism,
1sth to 18th Century, 3. Cilt, (New York: Harper and Row 1984), özellikle 3. Cilt, The Perspective
of the World. Uluslann yaratılmasında içsel sömürgeleştirmeye ilişkin muhteşem bir çalışma için
bkz. Eugen Weber, Peasants into Frenchmen: The Modernization of Rural France, 1870-1914 (Stan­
ford: Stanford University Press, 1976). Birleşik Devletler, Kanada, Avustralya, vs., gibi toplumla­
rın bizzat kendileri birer sömürgeleştirme yaratısı olarak ilginç bir şekilde, modem ulus-devlet­
lerin ortaya çıkmasında söz konusu sömürgeleştirmenin en açık örneklerini teşkil ederler.

CoGiTo, SAYı: 15, ıggB

Avrnpamerkezcilikten Sonra Tarih Var mı?

lik tarafından küreselleştirilmiş ve evrenselleştirilmiş bir dünya temel alınarak
ve bu dünya ile eklemlenme şeklinde olacaktır. Bu aralar Doğu ve Güneydoğu
Asya'da erken "modernlik"i keşfetmeye yönelik -çabalar vardır; fakat modem­
lik, tarihin bir ilkesi halini alana dek bu bölgelerde yaşayanların aklına mo­
dernliği sorgulamak gelmemiştir. Benzer bir şekilde, Doğu Asya toplumları,
yakın zamanda kapitalizmde edindikleri başarıyı "Konfüçyan" mirasiarına
bağlayarak açıklayabilirler. Fakat bu, kapitalizmin gerekliliklerine göre yeniden
yorumlanmış bir Konfüçyan mirastır.

A vrupamerkezcilik, tüm yerküreyi tarihsel olarak içine almış ve rakipleri­
nin pek dikkate almadıkları yaşam düzeylerine dek işlemiş tek merkeziyetçilik­
tir; yerküre üzerindeki tüm yaşamları devrimci bir değişimden geçirmiş, top­
lumları yeni uzamlarda yeniden konumlandırmış ve tarihsel gidişatıarını dö­
nüştürmüştür - Avrupamerkezciliğe başvurmadan tarihten bahsetmenin an­
lamsız kaçacağı bir biçimde. Daha önceleri de "kültürel melezlikler" den yana
pek bir kıtlık yoktu belki de; Avrupamerkezcilik konusunda ilginç ve çekici
olan ise, kendi küreselleşme şevki (tam olarak ulaşılması mümkün olmayan)
coğrafi sınırlarına yaklaştığı sıralarda Avrupamerkezciliğin zaten birçok insa­
nın melezliklerinin bir bileşeni halini almış olmasıydı - ki bölgesel olarak sınırlı
ve tarihsel olarak istikrarsız olan diğer merkeziyetçiliklerin hiçbiri için aynı şey
söylenemez.

Öyleyse soru şudur: Bu gücün kaynağı nedir? Avrupamerkezci cevap yete­
rince kesindir: Avrupa-Amerikalı değerlerin üstünlüğü. Bu yalnızca Avrupa­
merkezcilerin kendilerine inandırıcı gelen bir cevaptır. Aynı zamanda bu, Av­
rupamerkeziyetçilik eleştirilerinin gidip gidip çıkmaza saplandıkları kültürel
düzlemdir. Avrupamerkezciliğin kültürelci eleştirilerinin tek sorunu diğer mer­
keziyetçiliklerin aksine Avrupamerkezciliğin hegemonyası hakkında bir açıkla­
ma sunamayışları değil, yine bu nedenden dolayı değere ilişkin normatif soru­
lara karşılık veremeyişleridir. Egemenlik altına alınanların değerleri yalnızca
kültürel farklılık iddialarına başvurularak haklı kılınamayacağı gibi, egemen
olana ait değerlerin de (insan hakları gibi) sırf egemenlik gerçeği yüzünden da­
ha ilk bakıştan kötü oldukları doğru değildir. Eğer kapitalizm Avrupamerkez­
ciliğin olduğu kadar insan ha ı... larının da bir aracısı ysa, bir yandan diğer top­
lumların kapitalizme geçişini övgülerle karşılayıp, diğer yandan da onların in­
san haklarının ihlal edilmesine kültürel farklılık bahanesiyle katkıda bulunma­
nın pek bir anlamı yoktur. Tarih ve değer arasındaki uzlaşmazlık, hiçbir yerde,
her şeye rağmen bu gibi farklı toplumlarda sivil toplumlar, vs., keşfeden, ama
bunların aslında Avrupamerkezci teleolojilerin ürünü olduklarından, söz konu­
su terimierin ta içine sinmiş olduklarından ve farklılık kavramıyla çeliştiğinden
habersiz bir şekilde yol alan farklılığın tarihseki (kültürelci) olumlanışında ol­
duğu kadar açıkça gözler önüne serilmemiştir.

Bu noktada benim savım, böylesi çelişkilerin, politik iktisadın kültürel so­
rulardan yalıtılmasının ürünü olduğu yolundadır. A vrupamerkezcilik, A vru­
pa-Amerikalı değerlerin içkin erdemi nedeniyle küreselleşmiş değildir; bu de-

COGİTO, SAYI: 15, 1998

Ar({ Dirlik

ğerler, var olan uygulamalara (ticaret gibi) sızmış olan çeşitli etkinliklere dam­
gasını vurup Avrupa-Amerikalı olmayan toplumlar içindeki belirli gruplar ta­
rafından kabul edilmiş olduklarından, ya da kendilerine karşı konulduğunda
silah zoruyla tüm dünyaya dayatıldıklarından dolayı küreselleşmiştir. Diğer
bir deyişle, Avrupamerkezciliğin küreselleşmesini ve evrenselleşmesini, kapita­
lizm, emperyalizm ve kültürel egemenlik aracılığıyla kazandığı dinamizmi göz
önüne almadan anlamak mümkün değildir. Günümüzün en kayda değer ina­
nışlarından biri de baskıdan bahsetmenin baskıya maruz kalanların öznellikle­
rini sildiğidir; bu tutum da şunu gözden kaçırmaktadır: Baskıdan söz etmeyip
de hala modernci kategorilere ait teleojiler içinde iş görmek, baskının sorumlu­
luğunu mağdurlara yüklemek anlamına gelmektedir.16 Bu, aynı zamanda, dire­
niş göstermeyi her tür "normallik"ten sapışla özdeşleştirerek baskıya karşı koy­
maya ilişkin tüm kavramlarla alay etmek demektir. Her iki durumda da, sonuç

- olarak, tüm bu türden cepheleşmeler kültürel politikanın birer kertesi haline
dönüştürülerek, politikaya ait elle tutulur, tarihsel olarak belirlenmiş herhangi
bir kavrama yer bırakılmamıştır.17 Kayda değer bir başka nokta ise çağdaş kül­
türelciliğin vardığı politik sonuçlar ile erken dönem modernleştirmeciliğin kül-
16 Burada gönderme yaptığım yazılar, kendilerine ayak uydurmayı beceremedikleri için insanları

yargılayarak yol alan kategorik teleolojileri varsayan belirli yazılardır. Sınıf meselesi üzerine
böyle bir teleolojiye örnek olarak bkz. Dipesh Chakrabarty, Rethinking Working Class History
(Princeton, New Jersey: Princeton University Press, 1989). Bir bu kadar gözde olan diğer yazılar
ise feminizm üzerinedir. Yalnızca Çinli kadınların ne isteyip istemediğini dikkate almamakla
kalmayıp aynı zamanda, kadınlar için daha önce eşine rastlanmadık kazanımlar sağlamış sosya­
list programa saldırılmasını da cesaretlendiren ve neredeyse ağız birliği etmişcesine Çin'deki
kadınların durumunu eleştiren yazılar olmuştur. Feministlerin, sosyalist programa, başarama­
dıkları için çatarken onun kazanımiarına kayıtsız kalmaları ilginçtir çünkü onlar için bu prog­
ram, onların başaniması gerektiğini düşündüklerini başarama mıştır. Bu, kadınların sorunlarının
sosyalizm altında yaşayan kadınların sorunlarına indirgenmesi gerek demek değildir ama sos­
yalizmde ya da kapitalizm-öncesinde yaşayan kadınların, kendi "kadınlıklarını" kapitalizm al­
tında yaşarken keşfetmiş ve ne derlerse desinler kendi bağlamlanru oluşturan üretim biçimi ta­
rafından koşullandırılmış feministlere öğretebilecekleri çok şey olduğu anlamına gelir.

17 Yeni kültürelcilikte içkin olan tehlikelere ilişkin kaba bir örnek için bkz. Samuel Huntington'ın,
şimdiden kötü bir üne kavuşmuş olan, "The Clash of Civilizations?" Foreign Affairs 72.3 (1993):
22-49 ve onu takiben çıkmış olan "The West: Unique, Not Universal," Foreign Affairs 75.6 (1996):
28-46. Huntington'ın "medeniyetler" konusundaki görüşleri, kültür sorununa yaklaşımı ve bun­
lardan yola çıkarak vardığı sonuçlar, sömürgecilik-sonrası ve küreselci kuramlannkilerle taban
tabana zıttır. Huntington medeniyetleri kültürel olarak türdeş ve uzamsal olarak haritalanabilir
birer varlık halinde şeyleştirmekte, bunlar arasına geçilmez sınırlar çekmek konusunda ısrar gös­
termekte ve hem modemleştirilemez hem de asimile edilemez olan Ötekilerin istilasına karşı Ba­
tılı medeniyeti savunmak için Avrupa-Amerika'nın bir cephe oluşturmasını önermektedir. Gö­
rüşlerinde, özellikle de ikinci makalesinde, kayda değer olan ise "Batı' nın" diğer medeniyet böl­
geleri ile ilişkisini inkar etmesidir. Onunki, her bir hegemonik gücün kendi bölgesindeki düzeni
sağlamakla sorumlu olduğu birkaç "medeniyet" bölgesine ayrılmış bir dünya görüşüdür. Hun­
tington, dünyaya dair bu ilginç görüşünü ayakta tutabiirnek için politik iktisada herhangi bir
göndermede bulunmaktan kaçınmakta (Avrupa-Amerika'nın ulus aşırı şirketlerini cephe gerisi­
ne çekmesinden bile bahsetmez); kültürün tanımından özdeksel kültüre ait her türlü unsuru çı­
karmakta; etnikliği, kültürü, ırkı ve medeniyeti birbirine karışhrmakta; ulusun önemini sorgula­
makta; sömürgeciliği tamamen yok sayıp diğer toplumlarda olmuş olan her şeyin onların yerel

CoGiTo, sAYı: 15, ıgg8

Avrupamerkezci/ikten Sonra Tarih Var mı?

türelciliği arasındaki benzeşimdir: Söz konusu olan politika ya da politik iktisat
değil, kültürdür.

A vrupamerkezciliğin, kendine aracılık eden bütünleyici yapılar anlamın­
da diğer merkezciliklerden farklı bir tarihsel görüngü olarak tanınması, bizi
yukarıda ortaya koyduğum soruya geri götürür. Eğer Avrupamerkezcilik be­
lirli bir etnik-merkeziyetçiliği küreselleştirip onu evrensel bir paradigma hali­
ne getirdiyse, Avrupamerkezcilik dışı diye bir şey var mıdır? Avrupamerkez­
cilik dışı, gün geçtikçe azalan hiç dokunulmamış ve ücrada bırakılmış yerlerde
ya da onun gün ve gün çoğalan kendi çelişkilerinde bulunabilir. A vrupamer­
kezciliğin evrenselleşmesini anlamak için Avrupa-Amerikalı değerlerin dünya
çapındaki toplumların yapılarına içkinleşip türdeşleştirme ya da asimilasyon
yoluna gitmeden, onların politik, toplumsal ve iktisadi ilişkileri nasıl dönüş­
türdüğüne bakmak gerekir. Türdeşleşmeye karşın heterojenleşme, aynılığa
karşın farklılık, asimilasyona karşın farklılaşma türünden sorular aslında bir­
çok açıdan yanıltıcı sorulardır, çünkü tarihsel süreçler ile kimliğin tarihsel ol­
mayan durağan kategoriler arasında pay edilmesini birbirine karıştırırlar. Bu­
rada anladığım şekliyle, dünyanın Avrupa-Amerikalı fethi aracılığıyla A vru­
pamerkezci uygulama ve değerlerin evrenselleştirilmesi yalnızca, toplumların
Avrupa öncesi gidişatlarından çıkarılıp yeni gidişatlara sokulmalan anlamına
gelir ve bunda tektipliğe dair herhangi bir ima yoktur, çünkü Avrupamerkez­
ciliğin evrenselleşmesi, tarih boyunca, günümüzde de sürmekte olan, yeni
mücadeleleri doğurmuştur. Fakat diğer bir yandan da, en azından benim anla­
yışıma göre, bu şu anlama gelmektedir: Söz konusu mücadeleler, birbirinden
farklı olmakla birlikte, şimdilerde gittikçe daha çok, öyle ya da böyle bir A vru­
pa-Amerikalı gücü kendi dinamik bileşeni haline getirmiş alanlarda verilmek­
tedir. Bence işte bu, Avrupa-Amerika tarafından tanımlanmış modernliği, tek­
nolojik, örgütsel ve ideolojik egemenlik sınırlarıyla bölgesel olarak kısıtlandı­
rılmış önceki egemenlik biçimlerinden ayıran özelliktir. Doğu ve Güneydoğu

değer ve kültürlerinden kaynaklandığı konusunda ayak diremekte; ve en genel düzlemde de, ta­
rihi inkar etmektedir. Huntington'ın dünyayı bölgelere ayırması, küresekiliğin ve sömürge-son­
rasının sınırların terk edilmesine getirdiği eleştirilere, kültürel şeyleştirmeyi reddine ve kültürel
kimliklerin müzakere edilmesi üzerindeki ısrarına çok uzak düşüyor olabilir. Diğer taraftan,
uluslar yerine "medeniyetler" anlamında yerel "kültür"lerin gücünü yeniden ortaya koyması,
sömürgeciliği silip atıp kalıcı yerli öznesellikleri vurgulaması, politik iktisada karşı kayıtsızlığı
ve modemliğin tarihini inkar etmesi, küreseki ve sömürgecilik-sonrası kuramın savlanyla ol­
dukça benzeşmektedir. Bu, bir "özdeşlik" demek olmadığı gibi hepsinin aynı paradigmaya göre
işlediği iddiasını da taşımaz ama bunların çağdaş oldukları anlamına gelir. Huntington'ın yazıla­
rı, çağdaş güç yapılarını açıklamak bir yana, gizemli kılmaktadır; aynı zamada bu yazılar, mo·
demliğin doğuşunda olduğu şekliyle dünyayı kavramaya çalışan çağdaş bir modemci karşıtı et­
nikçiliğin de alametleridir. Aslında Huntington, küresekilik ve sömürge-sonrası eleştiriler tara­
fından dile getirilen çağdaş liberalizmlere karşı duran çağdaş muhafazakarlığın bir temsilcisi
olabilir (sırasıyla Avrupa-Amerika ve Üçüncü Dünyada olmak üzere); biri sınırlandırılrruş etnik­
merkeziyetçiliklere önayak olmaya çalışırken diğerleri de küresekiliğin ve sömürgecilik-sonrası
kuramın yersiz yurtsuz çokkültürelci çoğulculuğun u hedeflemektedir, ama her iki taraf da kendi
bağlamları olan ulus aşırı eşitsiz güç yapılarını gizlemek için etnikçilikten faydalanmaktadır.

CoGİTO, SAYI: 15, 1998

Arif Dirlik

Asya ·ne kadar etkili olursa olsun, Çinmerkezcilik yine de o bölgeler le sınırlıy­
dı.

Daha önceki "merkezcilik"lerle karşılaştırıldığında, Avrupamerkezcilik üç
anlamda evrenseldir. Birincisi, Avrupa-Amerikalı modernliğe ait kurum ve
kültürlerin küresel olarak her yerde hazır ve nazır oluşudur. Bu modernliğin
etkileri, "küresel"le kastedildiği gibi tüm yeryüzünde aynı ve eşit biçimde izle­
nemese de, yine de her yerde oldukça farklı insan topluluklarını koşutlu tarih­
sel gidişatlara (ki bu, vurgulamak gerekirse, özdeşlik demek değildir) girmeye
zorlamaktadır. İkinci olarak, Avrupamerkezciliğin Avrupa-Amerikalı olmayan
aracılar tarafından yayılması anlamında evrenseldir, ki bu da Avrupamerkezci­
liğin yapısal onaylanışına dikkati çeker. Ve, sonuncu olarak ise, dışında diye bir
şeye olanak tanımayışı anlamında, Avrupamerkezcilik evrensel kabul edilme­
yebilirse de, yine de kendi dışındakilerin imgelenmesini gittikçe imkansızlaştır­
dığı doğrudur, eğer dışarıdan kasıt Avrupa-Amerikalı uygulamaların ulaşama­
yacağı bir yer ise. Bu, dışarılar olmadığı anlamına gelmez, ama küreselleşen bir
Avrupa-Amerika ile onun küreselleşmesine karşı mücadele veren yerler arasın­
daki diyalektik tarafından meydana getirilen çelişkilerin ürünü olmalan dola­
yısıyla, bu dışarılar bile ister istemez Avrupamerkezci-sonrası olarak anlaşıl­
malıdır. Bu ise Avrupamerkezciliğin dışarılarını ya da alternatiflerini düşlemek
için bile olsa zorunlu kalkış noktasını sağlayan ortak bir tarih demektir. Diğer
bir deyişle, Avrupa-Amerika' dan kaynaklanan değerlerin sorgulanması yoluy­
la Avrupamerkezeilikle hesaplaşılamaz. Bunun için halihazırda küresel mirasın
parçası haline gelmiş değerler ve yapılara kafa tutmak gerekmektedir.

işlevsekiliğin değil, çelişkilerin ilkelerine göre işleyen bir dünyada, Avru­
pamerkezciliğin küreselleşmesi de, kaçınılmaz olarak Avrupamerkezci dünya­
nın kendi içine çok yönlü çelişkiler sokmuş ve Avrupamerkezcilik kavramının
kendisinden başlayarak bu dünyanın bütünlüğünü içten içe çökertmeye başla­
mıştır. Başka bir yerde de belirttiğim gibi, Avrupamerkezciliğin çağdaş eleştiri­
leri Avrupamerkezciliğin mağdurlaştırılmasından çok onun güçlendirilmesi
yoluyla hareket etmektedir. Avrupamerkezcilik eleştirmenlerinin önde gelenle­
ri, Avrupamerkezcilik tarafından kıyıda köşede bırakılmış ya da onun güç ya­
pılarından dışlanmış olanlar değil de hem Avrupamerkezciliğe hem de onun
Otekilerine, muhtemelen de ikincisinden çok birincisine, uzanmayı mümkün
kılan "melezlikleri" savunanlardır. Eğer Oryantalizm, Avrupa-Amerika dışın­
daki Avrupa-Amerikalı olmayan toplumların kenarlarında bulunan "temas
bölgeleri"nde konumlanmış olan Avrupa-Amerikalıların bir ürünü idiyse, Av­
rupamerkezcilik karşıtlığı da, Avrupa-Amerika'nın ta içlerinde ya da ulus aşırı
yapılar ve güç devrelerinin bünyesinde konumlanmış temas bölselerinin bir
ürünüdür. ·Nasıl temas bölgeleri, önceleri Avrupa-Amerikalıları, medenileştir­
me misyonu ile "barbarlık" içinde yitip gitme arasında bir tercih durumunda
bıraktıysa, bu yeni temas bölgeleri de Üçüncü Dünya kökenli entelektüelleri,
bir yandan, kültürler arasında köprü kurma tercihi ile -ki toplumlar arasındaki
kalıcı eşitsizlikler göz önüne alındığında bu, Avrupa-Amerikanın, halen deneti-

266 CoGiTo, sAYı: 15, ıgg8

Avrupamerkezci/ikten Sonra Tarih Var mı?

mi altında bulunan güç yapıları aracılığıyla belki de dünyanın geri kalanını fet­
hetmeyi sürdürmesi anlamına gelebilir- diğer yandan da, insanlığın geleceğine
ilişkin Avrupamerkezci öngörülere alternatifler düşünülebilir olsun diye bu
köprüleri yakmak tercihi ile baş başa bırakmışhr.

Köprüleri kurmak ile yakmak arasındaki karşıtlık, çağdaş ve geçmiş kök­
tenciliklerin A vrupamerkezciliğe karşı tutumlannda gösterdikleri farklılıklan
saptayabilmek için uygun bir yol sunar. Daha altmışlar ve yetmişler gibi yakın
bir dönemde, Avrupamerkezciliğe dair köktenci değerlendirmeler, kültürel
egemenlik ve politik iktisat arasında, çoğunlukla da emperyalizm terim�yle ku­
caklanmış şekliyle, sıkı bağlar olduğu üzerinde ısrarla duruyorlardı. Uçüncü
Dünya ulusal özgürlük mücadeleleri, ulusal bağımsızlık ve toplumsallaştırıl­
mış ekonomi hedeflerini kendi özgül yöntemleriyle bireşimleştirerek ulusal
ekonomileri kapitalizmin küresel piyasalarından "koparmaya"ve bu ekonomi­
leri yerel gereklilikler çerçevesinde yeniden örgütlerneye çalışırken, bir taraftan
da kapitalizmin Avrupa-Amerikalı kültürler karşısında, ulusal ihtiyaçlara du­
yarlı vatandaşlar yaratmak amacıyla "kültürel devrimler" yapmak çabasınday­
dılar. Birinci Dünya toplum bilimleri açısından politik iktisata ilişkin düşünler
üzerindeki bu ısrar, "geri kalmışlığı" Üçüncü Dünya toplumlannın yerli gele­
nek ve kültürlerine yıkmaya çalışan modernleştirmeci söylemlerin kültürelcili­
ğine meydan okumanın bir aracı halini aldı.

Çağdaş bir bakış açısından incelendiğinde, hem bu önceki köktenci hareket­
ler hem de onların yeni toplum bilim kuramiaştırmaları ("dünya-sistemi" anali­
zi gibi) ile eklemlenmeleri, iddiaların aksine, Avrupamerkezciliğin büyük anlatı­
larının ve "kuruşsal" varsayımlannın egemenliği altında kalmış görünmektedir.
Kapitalizme karşı başkaldırıianna rağmen ulusal özgürlük hareketleri büyük öl­
çüde Avrupa-Amerikalı modernliğin kalkınmacılığına bağlı kaldılar. Modemli­
ğin uzamsal düzenlemelerini veri aldıkları ölçüde de Avrupamerkezciliğin
uzamsal ağlanna düşmüş oldular; en başta da Üçüncü Dünya fikrinin kendisi
olmak üzere. Ulusal-biçimin olduğu gibi kabulu ulusun kültür için bir konum
haline gelmesiyle sonuçlandı ve böylece de ulusal kültür fikrinin ancak farklı
yerel kültürlerin sömürgeleştirilmesi yle ortaya çıkabileceği göz ardı edildi.

Eski günlerin köktenci varsayımıanna ilişkin çağdaş eleştirilerin diğer yön­
leri çok daha fazla sorunsal oluşturmaktadır ve geçmiş ile olduğundan daha çok
şimdiyle ilişkilidir. Sömürgecilik-sonrası kuramın cephaneliğinde "özcülük"
suçlaması oldukça gözde bir silah tır. Bu ise Üçüncü Dünya, Üçüncü Dünya mil­
liyetçiliği, vs., gibi fikirlere yaslanmakla birlikte bu fikirlerin tarihsel açılımın­
dansa sömürgecilik-sonrası kuramının karşılarında geçerlilik kazanabiieceği uy­
duruk hedefler yaratma çabası ile ilgilidir. Gerçi Üçüncü Dünya, modemleştir­
me söylemi içerisinde özcü yananlamlar taşıyagelmiş olabilir, ama bu yine de,
Üçüncü Dünyanın, bu şekilde tanımlanan toplumların özdeşliğinden başka bir
şey ifade etmediğini düşünen "Üçüncü Dünyacılann" bu terimden anladığı şey
değildir; Üçüncü Dünyalılık daha çok, kapitalist olan ve olmayan toplumlar ara­
sındaki ilişkilere bağlı olan ulusal durumlara dair bir hal idi. Devrimci ulusalcı-

COGİTO, SAYı: 15, 1998

ArifDirlik

lıklar açısından ulusal kültür, şu ya da bu geleneğin veri olarak alınması değil,
özgürlük için verilen ulusal mücadeleler tarafından meydana getirilecek bir kül­
tür olarak anlaşılmaktaydı. Kuruşsal kategoriler ise kuruşsal olmaktan başka
her şeye benziyordu; başka bir yerde de tarif ettiğim üzere, örneğin Çin' deki ge­
rilla devrimi bağlamında, toplumsal kategorilerin, özellikle de sınıfın, üst-belir­
lenmiş ve yerel olarak olumsal doğasına kayda değer bir ilgi gösterilmekteydi.1 8
Bu devrimierin Avrupa-Amerikalı bir uzamsallıktan hareket etmeleri yalnızca,
mevcut gerçekliklerin, kendilerine alternatifler tasarianabilmesi için gerekli kal­
kış noktasını sağladıkları anlamına gelir. Bu günlerde gayet yaygın olmakla bir­
likte, en tuhaf olanı da baskı ve emperyalizmden, söz konusu devrimierin birer
belirleyeni olarak bahsetmenin, baskıya uğrayanların özneselliklerinin ihmali ya
da bastırılması demek olduğu şeklindeki fikirdir;19 tam da bu hareketlerin biz­
zat kendilerinin yerel özneselliklerini yeniden ortaya koyup yeni devrimci özne­
sellikler yaratma çabasını temsil etmekten geri kalmadıklan bir zamanda. Bu ap­
talca suçlamanın es geçtiği sorular ise kimlerin özneselliğinin söz konusu oldu­
ğu ve ne türden özneselliklerden bahsettiğimizdir.

Bu türden sorular ise, şimdiyi geçmişin bakış açısından incelemenin birçok
şeylere gebe olduğuna işaret eder. Dünya gerçekten de değişmiştir ve Üçüncü
Dünyadaki mevcut sömürgecilik-sonrası mücadelelerin temsil ettiği köktencilik
günümüzde, uzak geçmişe ait ve de çağdaş politikayla ilgisiz görünmektedir.
Sorulması gereken ise dünyanın nasıl değiştiğidir: Yani günümüzde şahit oldu­
ğumuz şey geçmişten bir kopuş mudur yoksa kendisine yönelik eski direniş bi­
çimlerini ortadan kaldırarak önceki güç biçimlerinin küreselleşmesine önayak
olan güç ilişkilerinin yeni bir düzenlemesi midir? Yeni iktisadi, politik, toplum­
sal ve kültürel alanlar şimdilerde üretim süreci aşamasındadır. Peki bu yeni
alanlar, yerkürenin önceki uzamsallaştırmalarının artık geçersiz olduğu anla­
mına mı gelmektedir yoksa daha karmaşık tahakküm düzenlemeleri oluştur­
mak üzere önceki uzamların üzerine mi bindirilmektedirler? Şimdilerde za­
mansallıklar ortaya çıkmaktadır (geleneklerin yeniden ortaya çıkışı da dahil ol­
mak üzere). Bu, A vrupamerkezciliğe ait zamansallıklar yok mu oldu demektir?
Tüketimcilik, kültür endüstrileri ve göstergelerin üretimi ekonominin ön safla­
rına geçmiştir ve politik olanın yerine söylemsel ekonomileri koymaktadır - en
azından postmodernİst birinci dünyalarda bulunanlar için. Bu, üretim ve poli­
tik iktisat artık anlamını yitirdi mi demektir? Piyasaların ve piyasa zihniyetinin
yayılması kültürlerin ve kimliklerin üretimini bir müzakere konusu haline ge­
tirmiştir. Peki bu, artık piyasada eşitsizlik kalmadığı anlamına mı gelir? Bu liste
daha da uzatılabilir ama bu kadarı yetecektir.

18 Arif Dirlik, After the Revolution: Waking to Global Capitalism (Hanover, NH: University Press of
New England, 1994), bölüm 2, ve B. Carr ve I. Mahalingam (der.), Companian Encyc/opedia of Asi­
an Plıilosophy (London: Routledge, 1997), s. 593-619 içinde Arif Dirlik, "Maa Zedong ve 'Chinese
Marxism.'"

19 Bueller, bu eğilime dair muhteşem bir örnek sunar. Söz konusu ci lt, Herbert Schiller'in kültürel
emperyalizm konusundaki görüşlerinin sıkı bir eleştirisiyle başlamaktadır.

268 CoGiTo, sAYı: 15, ıgg8

Avrupamerkezci/ikten Sonra Tarih Var mı?

Küresekiliğe ve sömürgecilik-sonrasına ilişkin çağdaş tartışmalarda bu so­
ruların yer almayışı çok da şaşırtıcı değildir çünkü tüm köktencilik iddialarına
ve aralanndaki önemli farklılıklara rağmen, hem küresekilik hem de sömürgeci­
lik-sonrası bakışları, iştirak etmekte oldukları çağdaş güç konfigürasyonlarıyla
uyumluluk göstermektedir. Küresekilik örneğinde bu gayet aşikardır ve küre­
selcilik, kendisini kültürden başka her şey olarak gören sermaye ve onun ku­
rumları tarafından teşvik görmektedir. Bu bakımdan, aslında küresekilik, ser­
mayenin artık yalnızca Avrupa-Amerikalı olmadığının, onun içinde bulunup
başka konumlardan seslenen kimi başarılı katılımcıların olduğunun takdir edil­
mesinden ve de ulus aşırılığın bizzat kendisi farklılığın içselleştirilmesi anlamı­
na geldiğine göre Avrupa-Amerikalıların kültürlerinden başka kültürlerin de
sermayenin yapı ve işleyişine dahil edilmesi gerektiğinin tanınmasından pek de
farklı bir şey değildir - tabii en başta bu kültürlerin söz konusu yapıların önceli­
ğini benimsernesi kaydıyla. Toplumbilim kuramında ya da aynı nedenle tarihte,
söz konusu Ötekiler, emperyalizm ve baskı söylemlerinde inkar edilen "gele­
nekler"inin ve yerli özneselliklerinin bütünlüğü içinde ele alınmalıdır. Farklılık­
ların bünyesine içkinleştirilmiş olan toplumbilim kuramının bizzat kendisinin
Avrupamerkezci iktidar yapılarına dayanan bir dünyayı düşünüş biçimini tem­
sil ettiğine kafa yarmasak da olur zaten. Nasıl olsa böylece, değişik toplumsal
konfigürasyonlar üzerine temellenmiş farklı "sivil toplumlar" dan, sanki sivil
toplum terimi politik içerimleri açısından masummuşçasına söz etmek de müm­
kün hale gelmektedir. Ve, tabii ki, "ussal tercih kuramı" da "bilimsekiliği" saye­
sinde kültürel farklılıkların aşıldığını göstermiştir, sanki bir dünyayı algılayış bi­
çimi olarak bilim kültürden tamamen kopuk bir şeymiş gibi. Bir kuruluş temsil­
cisi, küreselciliği destekleyen bir demecinde "Batılı kuramlara" "dünyanın geri
kalanının ayak uydurmak" zorunda olmadığını belirtmiştir.20 Ama bu beyanda,
"Batılı" kelimesinin kendisinin bile gereksiz kaçabileceğine çünkü bunun zaten
"kuram" teriminde içkin olabileceğine değinilmemiştir.

Kapitalizmin kalkınmacı varsayımları üzerine kurulmuş küreselleşmenin
aksine, sömürgecilik-sonrası kuram, bence, mevcut iktidar yapısının bir maze­
reti olmaktan çok onunla bir uyumlanma çabasıdır. Daha önceki bir çalışmam­
da, mevcut durumun sömürgeci-sonrasındansa devrimci-sonrası olarak betim­
lenmesinin daha uygun olduğunu belirtmiştim çünkü tarihsel bir görüngü ola­
rak sömürgeci-sonrasılığa gösterilen ilk tepki devrim idiyken, sömürgecilik­
sonrası bakış, kapitalist dünya sistemi ile uyumlanma adına devrimci seçenek­
lerden kaçınmaktadır. Kültüre yönelik bu sömürgeci-sonrası hücum salt politik
iktisat yapılarından değil, güncel geçerliliklerinin yanı sıra eski önemleri de
yadsınan geçmiş devrimci köktenciliklerden de bir kaçıştır.

Sömürgecilik-sonrasının çağdaş güç konfigürasyonlarıyla içinde bulundu­
ğu işbirliği yapıların ve "kuruşsal" kategorilerin açık reddinde yatar ki bu da

20 Aktaran Jacob Heilbrunn, "The New s from Everywhere: Does Global Thinking Threaten Local
Knowledge? The Social Research Council Debates the Future of Area Studies," Lingua Franca
(Mayıs/Haziran 1996): 49-56, s. 54-55.

COGİTO, SAYI: 15, ıgg8

Arif Dirlik

değişim ile ilgili düşüncelere ilişkin olduğu kadar kendi kültürelciliğini de ilgi­
lendiren yapılaşrnış iktidara dair sorunun ele alınmasının önüne geçmektedir.
Yerelleşmiş cepheleşmeler ve kimlik politikası, sömürgecilik-sonrası kurarnın­
da, yapılaşrnış eşitsizlikler ve onlara karşı verilen rnücadelelerin bir tasfiyesi
değil ikamesi görevini görmektedir. Belki de daha önemlisi böyle bir "yöntem­
bilim" ile geçmişin yeniden okunrnasıdır ki bu, bir yandan kültür ve kimlik
adına verilmiş daha kökten rnücadelelerin anılarını silrneye hizmet ederken, bir
yandan da, yerelciliği, sömürgecilik-sonrası kurarnın sözde reddettiği bir bü­
yük/üst anlatıya dönüştürür. Sömürgecilik-sonrası kurarnında yöntembilimsel
ve kavramsal açıdan kayda değer olan şey, "özcülüğe" karşı tüm itirazlarına
rağmen "rnelezlik", "üçüncü alan" gibi kavramlarda içkin olduğu üzere aslında
kendisinin özcüleştirilrniş kimliklere ilişkin önkabullere dayanıyor oluşudur.
Kuruşsal kategorilerin reddi sayesinde de artık öyle ya da böyle bir müzakere
konusu halini almış sınıfların, cinsiyetlerin, ırkların, vs. çatlaklarındaki "farklı­
lıklar" ile karşı karşıya gelme zorunluluğundan kurtulur. Avrupamerkezci
uzarnsallaştırrnaları yadsıyarak sömürgecilik-sonrası kurarn da ironik bir şekil­
de, sörnürgeci imparatorluklar tarafından kurulmuş uzarnların kültür ve kim­
liklerin kurarnlaştırılrnası için uzarnlar sunduklarının ihtiyatsızlıkla düşünül­
düğü İkinci Dünya Savaşı öncesi uzarnlara dönüş yapar.21 Ne var ki, belki de
en önemlisi, söylemler ve kültür adıntı politik iktisadı reddiyle birlikte sörnür­
gecilik-sonrasının, bizleri politik iktisada ilişkin eski ilginin de gerisine, ta rno­
dernleştirrneci söylernin kültürelciğine geri götürrnesidir. Gerçi kültüre dair sö­
rnürgecilik-sonrası söylemin, rnodernleştirrneci söylernin önkabulu olan uzarn­
sız ve zamansız kültürlerden çok farklı olduğunu söylerneye bile gerek yok
ama toplumsal ve kültürel kurarn içinde kültürü başat konuma yükseltmesi an­
lamında her ikisi de birdir.

Bu koşutluğun ilginç içerimleri vardır. Modernleşmeci söylemdeki kültürel­
cilik, ekonomi ve politika alanlanndaki eşitsizlikleri örtbas etmeye ve kalkınma­
da karşılaşılan sorunların suçunu egemen olandan alıp egemenlik altındakilere
yüklerneye hizmet etmiştir - her zaman belirli bir kalkınma teleolojisi varsayımı
altında olmak üzere. Sömürgecilik-sonrası ise teleolojiden sakınır ve sabit, özcü­
leştirilrniş kültür kavrarnlarından kaçınır. Peki, kültüre ait sorulann politik ikti­
sada ilişkin olanlardan ayrı tutulrnasını ne yapacağız? Bu, geçmişin olduğu ka­
dar günümüzün de özelliklerinden olan eşitsizlikleri ve baskılan gizlerneye yan­
yor olabilir mi? Sömürgecilik-sonrası kurarn bu sorulara ışık tutmaz çünkü daha
en baştan onları rnuhatap almayı reddeder. Açıkça, şimdi, geçmişten bir kopuşu
değil onun yeni bir konfigürasyonunu temsil eder. Nasıl sermayenin ulus aşın­
laşması ve ulus aşırı egemenliği çağdaş dünya durumunun baskın bir niteliği ise,
kapitalist egemenlik ile ilişkili sınıf yapılannın ulus aşınlaşması da bir diğer yö­
nüdür. Aijaz Ahrnad'ın da gözlemlediği gibi sömürgecilik-sonrası bir "sınıf" me-

21 Aschroft, Griffiths ve Tiffin., op. cit., s. 104-110 içinde Stephen Slemon, "Unsettling the Empire:
Resistance Theory for the Second World" Burada Slemon sömürgecilik-sonrası kuramın en çok
Britanya İmparatorluğu'ndaki toplumlar açısından geçerli olduğunu öne sürmektedir.

COGİTO, SAYI: 15, 1998

Avrupamerkezci/ikten Sonra Tarih Var mı?

selesi olabilir.22 Fakat salt sınıf meselesi de değildir. Aynı zamanda, yukanda ye­
ni temas bölgeleri diye bahsettiğim ve müzakere alanlan olarak görev gören ser­
maye merkezlerinde -Gayatri Spivak'ın "hayvanın karnında" şeklinde tabir etti­
ği gibi- yeniden konumlanmış bir sınıf meselesidir. Spivak bunun, öykünün ta­
mamı olmadığını gayet iyi bilmektedir ama onun köktenciliğini paylaşmayan sö­
mürgecilik-sonrası kuramcılarının birçoğuna bu, öykünün tamamı olarak görün­
mektedir. Avrupa-Amerika'nın tam göbeğinde yer alan "temas bölgeleri", bir
yandan merkezin güçlerine katkıda bulunulurken bir yandan da kültürel farklı­
lıkların ortaya konabiieceği konumlar sağlar ki bunların içinde bulunan kültür
de, sınıflararası eşitsizlik ve baskı sorulannın atiatılmasına fakat sınıf-içi iktidar
müzakerelerinde bir özdeşlik kurulmasına yarar. "Öteki" toplumların sınırlann­
da konumlamış temas bölgeleri önceleri Oryantalizmler doğurmuştu; merkez
içindeki temas bölgeler ise "öz-Oryantalizmler" üretmektedir.23 Toplumlan bir­
birinden uzaklaştıran ilkinin tersine, bu ikincisi küresel gücün çokkültürelci yeni
tanımlarnalanna neden olmaktadır -uzam, sınıf, cinsiyet, vs.,' den bağımsız olan
"etnik uzamlar" fikrinde ya da 'diasporik'" kimliklerin şart koşulmasında örnek­
lendiği gibi. İlginçtir ki, geride kalanlar işitilmemeye ya da dar kafalılığa mah­
kum iken içinden seslendikleri toplumlar adına konuşanlar, Avrupamerkezci ik­
tidar yapılan içine sağlarnca kurulmuş yeni nesil Üçüncü Dünyacılardır.

A VR UP AMERKEZCİLİK SoNRAsı TARİH:
Yukarıda ele aldıklarımın önemli bir kısmı bir disiplin olarak tarihle ilgisiz­

miş gibi görünebilir çünkü tarihçiler, bir epistomoloji olarak tarih üzerine yapı­
lan tartışmalardan dikkati çekecek derecede uzak kalmışlardır. Tarihsel bilince
dair yaşanan buhranın 20. yüzyıl sonundaki yaşamın bir emaresi olduğunu söy­
lemek, muhtemelen çok da abartılı kaçmayacakhr. Bu buhran hem şimdi ile geç­
miş arasındaki ilişkiyi nasıl kavradığımıza, hem de böylelikle geçmiş hakkında
söyleyebileceğimiz herhangi bir şeyin yerindeliğine ve geçerliliğine ilişkindir.
Yalnızca yakın geçmiş ile değil, tüm modemlik tarihi ile kopuşa dair bir anlayış,
tarihin şimdiyi anlamamız konusunda bize sunabiieceği her şeyin üzerine bir
soru işareti düşürür. Şimdinin eleştirel bir değerlendirmesi için geçmiş bakış açı­
larının önemini tekrardan ortaya koyma konusunda tarihçiler büyük bir rol oy­
nabilir; ama onlar da göz kamaştırıcı bir hızla geçmişin günümüzdeki yeni baş-

22 Aijaz Ahmad, "The Politics of Literary Postcoloniality," Rııce and Class 36.3 (1995): 1-20, s. 16.
23 Burada kastettiğim, muhteşem bir örneği "kültürel Çin" fikri olan, kültürlerin diasporalar düze­

yinde şeyleştirilmesidir. Daha geniş bir tartışma için bkz. A. Dirlik, "Confucius on the Border­
lands: Global Capitalism and the Reinvention of Confucianism," boundary ı 22.3 (Sonbahar
1995): 229-273. Diasporalara yöneltilen dikkat, seçkinler arasındaki mücadelelerde kültürün oy­
nayabileceği rolün ikinci kısmına işaret etmektedir. Avrupamerkezeilikle meşguliyet yüzünden
kültürel kimliğin tanımı üzerinde "yerli" elitlerin verdiği mücadeleler göz ardı edilebilmektedir.
Diasporik toplumlann kültürel "hakikilikleri" ayrıldıklan yerlerdeki toplumlar tarafından yad­
sınabildiği gibi, bu yadsıma karşısında "hakikiliği" topyekun reddetmek ve "melezlikleri" yeni­
den olumlamak da başvurula bilecek en bariz stratejilerdir.
Diasporik: Doğduğu ülkeyi terk etmiş, dağılmış, başka yerlerde yaşamakta olan kimseler. Dias­
pora, bu kimselerin yaşadıkları yerler. (ç.n.)

CoGİTO, SAYI: 15, 1998

Ar�{ Dirlik

tan yazılışma ayak uydurmuş görünüyor. Her kabahati arşivlerin kısıtlılığında
bulmak tarihçilerin, özellikle de pozitivist tarihçilerin imgelemlerini sınırlayan
mesleki bir hastalıktır. Gerçeğe ulaşmanın önündeki tek engelin arşivlerin kısıt­
lılığı olduğuna dair inanç, sırtlarını buna dayayan tarihçiler için tarihi buhran­
larla yüzleşmemenin bir yoludur. Eğer olaylar bir önceki neslin tarihçilerinin be­
lirttiği gibi gitmezse, ya da bir önceki neslin sorunlan artık geçerliliğini yitirmiş­
se, tarihçi daima bunların arşivlerde bulunmadığı iddiasına sarılabilir.24

Benim kendi ilgi alanım olan modem Çin tarihinde, Çin' deki değişiklikler
derhal tarihsel paradigmaların gözden geçirilmesini ve rekabet halindeki para­
digmaların değerlendirilmesi zorunlu kılmaktadır. Çin'deki (hem Çin hem
yurtdışındaki) iki neslin tarihçileri de devrimi, modern Çin tarihinin yazımında
eksen oluşturacak paradigma olarak kabul etmiştir.25 Söz konusu paradigma
şimdi bir enkaz durumunda ama paradigmanın kendisi yanlış olduğundan de­
ğil, hiç de devrimci ve sosyalist olmayan kapitalizme dahil olma sürecin pe_ ön­
derleri devrime şifaen atıfta bulunan Çin' de devrimin artık geçmişte kalmış bir
şey olması yüzündendir. Bu süreci eleştirel bir şekilde gözlemlemektense tarih­
çiler hemencecik devrim diye bir şeyin gerçekleşmediğini, devrim sanılagelen
şeyin aslında geri kalmışlığın devamından başka bir şey olmadığını ve devri­
min geleceğini öngörebilmek konusundaki başarısızlıklarından arşivlerin so­
rumlu tutulması gerektiğini iddia etmeye başladılar. Devrimin inkarını, pek de
şaşırtıcı olmayan bir şekilde, dikkatierin şimdinin öz-imgesi ile uyumlu geç­
mişiere kayması takip etti. Buradaki soru yalnızca tarih içindeki ideoloji ile ilgi­
li bir soru değildir; devrimci bir geçmişin, göstermelik hedeflerine ulaşamamış
olsa da yine de şimdinin şekillenmesinde nasıl bir rol oynadığını idrak etmeyi
reddeden kötü bir tarihe dair bir sorudur aynı zamanda.

Yine geçmişin (hem fiili geçmişin hem de tarihyazımdaki geçmişin) inkarı
anlamına gelen ve şimdiye yönelik bu çarçabuk uyumlanmaya makul bir seçe­
nek ise, buhranı idrak e-::l.ip geçmişi yeniden değerlendirmektir: Devrim para­
digmasını bir kenara bırakarak değil, devrimin anlamını sorgulayarak. Kökten­
ci tarihyazımı her yeni tarihi durum karşısında geçmişi bir kenara bırakmak ya
da yeniden yazmak demek değildir - böyle olsaydı şimdiye sürekli olarak
uyumlanmanın üstesinden gelinemeyeceği gibi, bu zaten pek de köktenci bir
iddia olmazdı çünkü neyin köktenci neyin ise iktidarın taleplerinin kuklası ol­
duğunu ayırt etmek imkansız hale gelirdi. Bunun yerine, söz konusu tarihyazı­
mı gerçekliğe ilişkin daima değişip duran iddiaları, gerçekliği yadsıyarak değil,
ama onun geçmiş� ve şimdiye dair iddialarını yeniden gözden geçirerek sorgu­
layan özerk politik konumları savunma ilkesinden hareket eder. Eğer geçmişin
şimdiyi anlamakla bir ilgisi yoksa ve geçmiş yalnızca şimdinin elinde bir oyun-
24 Bu soruların uzunca ele alındığı bir çalışma için bkz. Arif D irlik, "Reversals, lronies, Hegemonies:

Notes on the Contemporary Historiography of Modern China," Modern China 22.3 (Temmuz
1996): 243-284.

25Çağdaş mücadelelere ayak uydurmayı destekierken şimdinin yapılandırılması ile geçmiş arasın­
daki yakın ilginin de üzerinde duran cinsiyet-temelli bir sav için bkz. Vinay Bahl, "Cultural lmpe­
rialism and Women' s Movements: Thinking Globally," Gender and History, 9.1 (Nisan 1997): 1-14.

Avrupamerkezci/ikten Sonra Tarih Var mı?

caksa bir epistomoloji olarak tarihin bir geçerliliği olduğunu savunmanın da
pek bir anlamı yok demektir; ya da aynı nedenle, geçmişin arşivlerinde yatan
herhangi bir gerçek için de bu böyledir.

Ancak çok saf olanların gözünde, "tarih modernin bir göstergesidir" öner­
mesi "postmodern" olur olmaz, tarihi bir kenara bırakabileceğimiz anlamına
gelir. Biraz olsun gerçeklik anlayışıyla okuyanlar için çağımızın "sonrala­
rı"("post"ları), sonradan gelenin kendisinden önce gelenin damgasını taşıdığını
ve geçmişe tasnif ettiğimiz miraslardan sandığımız kadar da özgür olmadığı­
mızı gösterirler. Aynı şey devrimci-sonrası ve buradaki tarhşmanın ana öğesi
olan Avrupamerkezci-sonrası için de geçerlidir. Dünyaya ilişkin kavramlarımız
kendi tarihselliklerini unutur unutmaz birer ideolojiye dönüşürler. Ve tarihsel­
lik konusunda uyanık olmak için hem dönüşümlere hem de bu dönüşümler
içindeki geçmişin varlığına dikkat etmek gerekir.26

Avrupamerkezciliğin çağdaş dünyayı biçimlendirmede oynadığı tarihsel
rolü kabul etmek onu normatif bir güçle donatmak değil, kendi kültürel inkarı­
na dair inatçı eylemlerle ortadan kalkmayacak olduğuna göre onun dünyanın

26 Bu nokta, en azından daha kuramsal yazılarında bu yazıda öne sürülen tezleri paylaşan Dipesh
Chakrabarty üzerine bir not düşmenin yeridir. Bu konuyla Hintili bazı yazılarını hatırlatalım:
"Postcoloniality and the Artifice of History: Who Speaks for 'Indian' Pasts?" Representations 37
(1992): 1-26; "History as Critique and Critique(s) of History," Economic and Political Weekly (Sep­
tember 14, 1991): 2162-2166; "Radical Histories and the Questions of Enlightenment Rationa­
lism: Some Recent Critiques of Subaltern Studies," Economic and Political Weekly (Nisan 8, 1995):
751-759. Bu ve diğer başka yazılarında, Chakrabarty, burada benim dillendirdiğime oldukça ya­
kın bir konumu savunmaktadır: Avrupamerkezcilik her yere içkindir, tarihyazımı fiilinin kendi­
sine bile. Bazı atacıl yönelimli Avrupamerkezciliklerin aksine, Chakrabarty, tarihyazımı bağla­
mında, ne aydınlanmanın ne de ulusallığın mirasını reddetmeye yanaşır (gerçekten de, ona göre
ulus, tüketim kapitalizmi tarafından tehdit altında olan tarihsel bilincin yeşerme zeminini oluş­
turur). Son olarak Chakrabarty, tarih üzerine konuşurken, kavramı kapitalizmin kültürel yapıla­
rı ile ilişkilendirmeye hazırdır. Tarihin (Avrupamerkezcilik olarak okuyun) bu görünüşte yenil­
mez hegemonyasına karşı, Chakrabarty, burada alınan tavra oldukça yakın bir biçimde, "bölük­
pörçük ve dönemsel. . . bilgi-yapıları" içinde daha demokratik bir bilginin açılımlarını bulur (Eco­
nomic and Political Weekly, 8 Nisan 1995, s. 757). Ancak, Chakrabarty'nin tezlerinde Avrupamer­
kezci "bilgi-yapılarına" meydan okumaktan ya da, başka bir bağlamda değindiği gibi, "Avru­
pa'yı bölgeselleştirmekten" öte bir katkı bulmak mümkün değildir. Sözünü ettiği "bölük-pörçük
ve dönemsel . . .bilgi-yapılan", bu bilgi-yapılarını üreten yaşarnlara ya da yaşam tarzıarına önce­
lik sağlamak amacı ile değil, temel olarak Avrupamerkezci evrensellik iddialarını çürütmek
amacı ile önerilmiş gibidir. Buna benzer bir biçimde, Chakrabarty'nin gelişme ve kapitalizm so­
rulan bağlamında da -kavramiann sömürgecilik bilgisi ile olan ilişkisi dışında- fazla söyleyecek
bir sözü yoktur. Öyleyse, Chakrabarty'nin editörlüğü altında Subaltern Studies dergisinin "ezil­
mişleri" dillendirmeye olan ilgisini terk edip, Hindistan ve Üçüncü Dünya tasvirlerinin "yapı­
çözümüne" yönelmiş olması hiç de şaşırtıcı değildir (Bu yorumlar yukanda bahsi geçen Vinay
Bahl'ın yazısına dayanmaktadır). Kısacası, dikkatleri "kültür" den yapılara çevirmek kaygısı ile
Avrupamerkezciliğe yöneltilen bu aşırı ilgiyi sorgulama gereğini duymaktayım: Avrupamer­
kezcilik günlük yaşamın yapılarına içkindir ve eğer Avrupamerkezciliğe meydan okunacak ise
dönüştürülmesi gereken işte bu yapılardır. "Bilgi-yapıları" önemlidir, ancak kendi başlarına bir
amaç teşkil etmezler; başka yaşam biçimlerine işaret ettikleri bağlamda önem kazanırlar. Burada
sunulmaya çalışılan projenin, Chakrabarty'nin çokkültürcü ve sömürgecilik-sonrası temelli kül­
türcü eleştirisinden farklı olduğunu düşünmek istiyorum.

CoGiTo, SAYı: 15, 1998 273

Arif Dirlik

şekillenmesinde önemli bir pay sahibi olmayı nasıl sürdürdüğünü anlamak de­
mektir. Avrupamerkezciliğin hem önceki devrimci ideolojilere, hem de günü­
müzün uyumlanmacı alternatiflerine sızmış olan bir yönü -kalkınmacılık- ba­
na özellikle önemli gelmektedir; belki de diğerlerinden daha çok biz tarihçilere
çünkü uzamsallık bizim imgelernemizde yer edinmiştir. Kalkınmanın insanlık
için su ve hava kadar doğal olduğu fikri bilincimizin derinliklerine yerleşmiştir
ama bununla birlikte, bir fikir anlamında kalkınma insanlık tarihinde oldukça
yenidir. Artura Escobar'ın yazılarında gayet etkileyici bir şekilde dile getirdiği
gibi, bir söylem olarak kalkınma salt ideoloji alanının değil, sermayenin küre­
selleşmesi için hayati olan kurumsal yapıların da içine işlemiştir. 27

Nasıl küreselcilik, iddialannı bilimsel doğrulara dönüştürüp bu yapılan teş­
vik etmenin bir yoluysa, sömürgecilik-sonrası kurarn da bunların varlığını kavra­
mayarak aklanmaianna hizmet etmektedir. Bu sırada tarihçiler sanki kalkınma
hedeflerine ulaşmak geçmişi değerlendirmenin bir ölçütüymüş gibi tarih yazma­
ya devam etmektedir. Bu, kanımca, önceki geçmişin inkan ardına saklanarak, sü­
regiden sermayenin hegamonyasının günümüzü içerimlediğinin de en güzel ka­
nıtıdır. Aynı zamanda, günümüze uygun köktenci bir gündemin görevlerinin ne­
relerde bulunduğunu da belirtir: Geçmiş ve şimdinin çağdaş tarihsizleştirilmele­
rinin sorgulanmasında ve araştırmanın yönünün kalkınmacılığa alternatifler
aranmasına çevrilmesinde. Bu alternatifleri nasıl algılarsak algılayalım, modemli­
ğin egemenlik biçimlerine karşı duran her köktenci altematifin, modernliğin kül­
türleriyle olduğu kadar yapılanyla da yüzleşmesi gerektiği benimsendiğinde, bu
alternatifler Avrupamerkezci-sonrası olacağa benzerler. Her halü karda, tarihsel
bilincin bu bulıran anında, bence tarihin ve tarihselliğin yeniden olumlanmasına
gereksinimimiz var; özellikle de tarih, geçerliliğini yitirir göründüğü için - ya böy­
lesi bir kopuşun kapitalizmin kutlaması mı yoksa feshi mi anlamına geldiğine
karar vererneyen bir postmodernizmin geçmiş ile koptuğunu duyurduğu güç
odaklannda kendisinden vazgeçildiği için, ya da çelişik bir biçimde, modemliğin
nesnesi olmuş ve kendi özneselliklerini kurtarabilmek için modernliğin zaten
hiçbir şeyi değiştirmediğini iddia edenler arasında modemlik öncesinin- onay­
lanması yüzünden. Tarihsel bir epistomoloji, ne çelişkiyi çözecek, ne de geleceğe
rehberlik edecektir, ama en azından şimdinin geçmişi nasıl kullandığına veya su­
istimal ettiğine açıklık kazandırmaya yarayabilir ve bizi kendi tarihselliğimiz ko­
nusunda- niçin söylediklerimiz ve yaphklanmız daha önce söylenenelerden ve
yapılanlardan farklı- uyanık tutma görevini görebilir. Bizimkisi eleştirel bilinçlili­
ğe dair savların yeniden çoğalmaya başladığı bir çağdır. Bu savlar çoğunlukla
uzarnın genişlemiş bilinçliliğine dayanmaktadır. Bir uzarnın yapılandınlmışlığın­
dan her bahsedişimizde, uzamlan üreten zamanlan düşünmeden uzamlan dü­
şünmenin, tam da bu nedenle, imkansız olduğunu kendimize hahrlatmalıyız.

Ingilizceden çeviren: Kenan Erçel

27 Özellikle bkz. Encountering Development: The Making and U nmaking of the Third World (Princeton,
NJ: Princeton University Press, 1994). Bunun ne türden köktenci tarihsel bir gündem çağnsı ol­
duğuna ilişkin olarak bkz. Dirlik "Reversals, lronies, Hegemonies," ve "Piace-Based lmagination:
Globalism and the Politics of Place" (henüz basılmamış, çıkmak üzere olan bir çalışma).

274 CoGiTo, sAYı: 15, ıgg8

KoNu

BERGAMA VE 10 YILLIK
DiRENiŞ HAREKETİ

Petra Halzer

Kavgalar, saçmalıklar, Sibel Can'lar her gün televizyonda,
biz burada sekiz senedir bağırıyoruz sesimizi duyan yok. Neyiz biz?

Değersiz bir şey mi? Kedi köpek miyiz?1

1 989 senesinde çokuluslu bir şirket2 Bergama yakınlarındaki Ovacık kö­
yünde altın rezervi tespit ederek, maden cevherini işletmek için lisans alma iş­
lemlerine başladı. Üçüncü Dünya ülkelerinde veya Amerika ya da A vustral­
ya' daki toplum dışına itilmiş yeriiierin yaşama alanlarında sıkça görüldüğü gi­
bi burada da bu alanın doğal düzeni, kültürel ve tarımsal değerleri hesaba ka-

1 Yazıdaki alıntılar Bergamalılara aittir. Bergama direnişini konu alan Hayır (1997, Ethem Özgüven,
Petra Holzer) adlı belgeselden alınmıştır

2 Eurogold Madencilik A.Ş.: 33% INMET, Kanada (Alman Metallgesellschaft'e aittir); 33% SAS,
Fransa; 33% Normandy Poseidon Ltd., Avustralya (AAC-Anglo American Corporation'a bağlı).

CoGiTo, sAYı: 15, ıgg8 275

Petra Halzer

hlrnadı. Onun yerine arazi sahiplerine tazrninat taahhütleri, oradaki insanlara
zengin olacakları ve alanın kullanırndan sonra yeniden kazandırılacağı sözleri
verildi. Ancak bu sefer, Türkiye Cumhuriyeti tarihindeki en uzun ve belki de
en önemli halk direniş hareketlerinden biri başladı. Bergarnalılar önerilen rna­
denciliğin insan ve çevre sağlığı üzerindeki etkileri konusunda bilgilenerek,
rnaden işletmesine karşı yasal bir süreç başlattılar ve seneler süren direniş hare­
keti boyunca kendi yaşarn alanlannın koşullarını kendileri belirleyebilme hak­
kına sahip çıktılar.

Bu hareketin arkasında siyasi çıkar, ona ivme kazandıracak ekonomik ikti­
dar veya perde arkasında duran askeri kuvvet yoktu. Çoğunluğu sadece ilko­
kul eğitimi almış olan insanlar şiddet içermeyen eylemler gerçekleştirrneyi, uz­
manlara danışarak ve kendi aralarında iletişim ağı kurarak hareket etmeyi öğ­
rendiler.

Bergama' da, sivil toplum kendi geleceği adına bir sorumluluk üstlendi.
Hükümetten kendi vatandaşlarının iradesine saygı göstermesini ve hukuk sis­
temi çerçevesinde insan haklarını korumak üzere geliştirilmiş olan kanunlan
uygulamasını talep etti. Hükümet ise sadece bir defa, 1992 senesinde, Çevre Ba­
kanlığından bir temsilci gönderdi. O ziyaretten sonra hiçbir hükümet yetkilisi
bölgeye adımını atrnadı.

Bu hareket ile birlikte dünyada ilk defa madencilik sektörü, rnaden sahala­
rında örnek teşkil edebilecek, insanca yaşama hakkını temel alan ciddi bir mu­
halefet ile karşılaştı. Bergama davasına kadar dünyada hiçbir grup Danıştay
makarnı derecesinde yüksek bir merciden, davalarını destekleyen ve bölge in­
sanlarının iradesine saygı gösteren bir karar ile karşılaşrnarnıştı. Bu karar, eğer
dünyada benzeri hareketler yürüteniere ulaşhrılır veya toplu iletişim organla­
rınca duyurulabilirse, şu anda tahmin edilerneyecek kadar geniş yankı uyandı­
rabilir.

Bergarnalılar madencilik sürecinde kullanılan yöntemi öğrendiklerinde
dehşete kapıldılar. Büyük rnaden şirketleri altını cevherinden ayrıştırrnada,
hem düşük maliyetli hem de kolay olduğu için siyanürlü liç yöntemini tercih
ediyorlar. Ancak bu ycintern, cıva metoduyla birlikte anılabilecek en sorunlu
yöntem. Kimyasal ayrışhrrna süreci sonucunda elde edilen tehlikeli atıklar sa­
dece yakın zamanda değil, SO sene boyunca doğacak olan nesilleri tehdit edi­
yor.

Liçlerne sırasında altın madeni cevherinden ayrıştırılıyor. Bu sırada cev­
herde her zaman bulunan ağır metaller de liçlerne yoluyla dışarı ahlıyor. Altın
çıkarıldıktan sonra geri kalan cıva, arsenik, kadmiyum, kurşun gibi metaller
aktif bir dururnda bırakılıyor. Bunlar yüksek derecede kanserojen. Bu metalle­
rin tekrar stabilize edilmesi çok pahalı; zaten bunun Bergama' da yapılması dü­
şünülrnüyordu. Tehlikeli atıklan barınduacağı düşünülen kimyasal atık depo­
sunun yakınlarından içme suyu elde eden ve yaşarnlarını sürdüren bir topluluk
için teşkil ettiği risk çok açık. Bergama ayrıca birinci derece deprem bölgesinde
yer alıyor.

CoGiTo, SAYı: 15, 1998

Bergama ve ı o Yıllık Direniş Hareketi

Fakat atık sorununu düşünmeye başlamadan önce, madeni işletmeye ha­
zırlarken söz konusu olacak gürültü ve toz problemi ile karşılaşıyoruz.3 Alanın
etrafındaki otuz kilometre çaplı alanda yerleşik 1 7 köyün halkı, madenin sekiz
senelik ömrü boyunca bunlarla yaşamak isteyip istemediklerini belirleme hak­
kına sahip.

Bergamalılar direniş hareketini örgütlerken, basın ve yayın mensuplarını,
hükümeti, Meclis üyelerini, bilim insanlarını, sivil toplum örgütlerini ve tüm
ülkeyi sadece kendi davaları adına değil, Türkiye' de izin bekleyen veya izin al­
ması bu davanın sonuçlandırılmasına bakacak olan SOO kadar maden sahası
adına davet ettiler. Ancak bir süre sonra çok ağır bir hayal kırıklığına uğradılar.
Özellikle basın ve yayın mensuplarını bölgeye her gelişlerinde sıcakkanlılıkla
karşılıyor, bu hareket konusunda her şekilde bilgilendiriyor, ancak daha sonra
gazete veya televizyonlarda çıkanları gordüklerinde kendilerini tamamen kan­
dırılmış hissediyorlardı. Kameraların kaydettiği malzemenin çok büyük bir ço­
ğunluğu zaten yayma gidene kadar kayboluyordu.

Gelsinler büyüklerimiz, bize bu işi doğru düzgün izah etsinler.
Çünkü biz, yaşamımız için mücadele ediyoruz, bu amaçla ölüme kadar gideriz.

Demokratik bir toplumda, eğer kamusal alan(lar), insanlara, kendi dil ve
sesleriyle, içinde var oldukları durum hakkında konuşacakları ve dolayısıyla
onlara, toplumsal tartışmalara katılımda bulunacakları bir alan açacak ise, bu
toplumsal iletişim araçları yoluyla sağlanabilmelidir. Bu araçlar, aynı sebeple
yansız bilgi akışını da sağlayabilmelidir. Ancak kar amaçlı medya şirketleri bu
şekilde insanları temsil edebilme ve kendi sesleriyle katılımcı olabilme olanağı­
nı sunamaz.4 Sansürleme ve filtre sistemleri bizzat bir şahıs veya kurumun em­
ri olmadan birçok yolla tıkırında işlemektedir. Bu yazıda yeni bir filtre sistemi
veya sansürleme modeli geliştirmeyeceğim: Bu konuda, Ed Herman ve Noam
Chomsky'nin bilinen ortak çalışmasını5, Pierre Bourdieu'nün denemelerini ve
kamusal alan üzerinde tartışan Nancy Fraser gibi teorisyenleri temel alacağım.

1988 senesinde Noam Chomsky ile yaptığı çalışmada Ed Herman, her ha­
berin matbaaya gitme noktasından önce geçmesi gereken beş etkin filtre meka­
nizmasından söz eder. Bu filtreler: a) yapısal olarak, medya araçlarının kar
amaçlı şirketler tarafından sahip olunması; b) medyanın temel gelir kaynağı
olan reklam; c) bilginin kaynakları - hükümetler, şirketler, ve bazı "uzmanlar";
d) "flak"- yani medya açıklamalarının ardından gelebilecek telefon, mektup,

3 Altının siyanür liçi yöntemiyle işlenebilmesi için 400 milyon ton taş gerekmektedir. Her ton taş
için de 1 .5 kilogram siyanürlu su.

4 Buna karşılık olarak, burada yalnızca varlığına işaret edebileeeğim "girişi herkese ait televizyon
veya internet" (public access te/evision or internet) kavramları not edilebilir.

5 E. Herman. & N. Chomsky.: Manufacturing Consent: The Politica/ Economy of the Mass Media, New
York, 1988. Türkçede henüz yayımlanmadı.

COGİTO, SA YI: 15, 1998 277

Petra Halzer

faks, dava, mecliste yapılabilecek konuşmalar ve tehditler gibi olumsuz tepki­
ler; e) ulusal bir din ve kontrol mekanizması olarak anti-komünizm. İlk üç filtre
her demokratik toplum için varsayılabilir. Son ikisine gelince, "flak" kavramı­
nın Amerika-kökenli bir kamuoyu yaratma ve baskı kurma aracı olduğunu, son
faktörün ise Sovyetler Birliği'nin yıkılışından sonra pek öneminin kalmadığını
söylemek gerekir.

İlk filtre, bilgi akışını yönlendirecek imkanların kontrol edilişini ele alıyor.
Günümüzde özel sektöre ait medya şirketlerinin temel amacı, alıcılara bilgi ve
eğlence satmak ve hissedarları için kar etmektir. Bu yüzdendir ki büyük medya
şirketlerinin yönetim kurullan diğer şirketlerin yönetim kurullannın üyelerin­
den oluşur.6 Ayrıca tekelleşme eğiliminin de 1980 ve 1990'lı yıllarda büyüdü­
ğünün altına çizmek gerekir?. Bu bağlamda ha tırlanması gereken, Bergama' da
gözüken tek şirketin arkasında da dev bir şirketler imparatorluğu olduğudur.8

İkinci filtre olan reklam, son derece basit bir mekanizma ile işler: "Değişik
medya çeşitleri nasıl bir müşteriye hitap eder?" ve " 'A' isimli basın-yayın or­
ganının içeriği, reklam şirketinin imaj ve çizgisi ile çelişir mi?" Üçüncü filtre
ise çok açık: Her toplu iletişim aracı, zamana karşı yarışarak bütün dünyadan
haberleri derleyip sunabilmek zorundadır. Bunu yapabilmek için ya dış haber­
leri sağlayan bir servise bağımlı olacak, ya da çok geniş bir muhabir kadrosu
tutacaktır. Böyle olunca, haber kaynaklan kar temeline dayanan veya hükümet
sübvansiyonlu, aynı zamanda da tekelleşmiş ajanslar olacaktır. Bu noktada
dünyada adı geçen belli başlı haber servislerirün 19. yüzyılda, Batı hükümetle­
rinin ekonomik çıkarlarını gözetebilmek amacıyla, kendi ülkeleri dışında, ser­
mayenin sırtında doğmuş olduğunu anımsamak gerekir.

Pierre Bourdieu televizyon üzerinde yaptığı sosyolojik incelemelerde9 hem
sosyal hem de yapısal sansür mekanizmalannın işleyişi üzerinde yoğunlaşır. Bu­
nu yapmak için muhabirierin gündelik çalışma hayatının şemasını çıkartır. Bu şe­
ma sadece makro denilebilecek ekonomik göstergeleri vurgulamaz, aynı zaman­
da her muhabirin eğitim ve gelir düzeyini de dikkate alır. Bourdieu'nün temel
savlanndan biri, bir araç olarak televizyonun mantığının her muhabiri olaylara
belli bir gözden bakmaya adeta zorladığıdır; haber yapmak, gerçeklik(ler) yarat­
maktır. Bourdieu bunu Fransız şehirlerindeki "banliyö" olgusu ile örnekler. Yani
haberciler, banliyöler için, "tehlike" ve "bilinmeyen" olarak bir varoş imajı yarat­
makta, bunu yaparak ırkçılığı ve yabancı düşmanlığını yeniden beslemektedir ler.

6 "Medya devlerinin dış yöneticileri medya-dışı şirketlerinkine çok benzer .. . On medya devinin dış
yöneticilerinin yarısından çoğunu ... aktif üst düzey yöneticiler ve bankacılar oluşturmaktadır
buna avukatlar ve emekli bankacılar da eklendiğinde, şirketler bileşimi, medya devlerinin yöne­
ticilerinin toplamının üçte ikisine çıkıyor. Bu 95 dış yönetici, ayrıca 36 banka ve 255 başka şirket­
te faal idiler. (1986 senesinde on büyük medya şirketinin durumu)" E. Herman & N. Chomsky:
Manufacturing Consent: The Political Economy of theMass Media, New York 1986, s. 10-1 1 .

7 Bakınız E. Herman and R . McChesney.: The Global Media: The New Missionaries of Global Capitalism,
Loildra, 1997, Bölüm 1 .

8 Bakınız Ek. Kaynak: R . Moody, The Gulliver File, Londra, 1992.
9 Pierre Bourdieu, Televizyon Üzerine, Çev. Turhan Ilgaz, İstanbul, 1997.

CoGiTo, SAYI: 15, 1998

Bergama ve ı o Yıllık Direniş Hareketi

Türkiye için benzer bir örnek olarak Kardak olayı gösterilebilir. Bourdieu aynca
haber dünyasının içindeki dairesel dolaşımın altını çizer. Muhabirler, editörler ve
yapımcılar, çıkan diğer basın ve yayınlan takip ettikleri için ortak -ve bir anlam­
da yapay- bir gündem yarahlmaktadır, çıkan haberlerin ana kısmı aynıdır; diğer­
lerinden sadece detaylarda farklılaşma göstermektedirler.

BERGAMA VE Y AZIL! BASIN
Bergama belediyesinin arşivi, direniş hareketinin başından günümüze ka­

dar yerel ve ulusal basında yer alan bütün yazıları barındırıyor. Bu yazılara
baktığımızda Kasım 1996'dan Şubat 1998'e kadar olan süreçte çıkan yazıların,
1990 ile Mart 1 996 arasında çıkan yazılardan iki kat fazla olduğunu görüyoruz.

Söz konusu ilk altı sene boyunca Bergama ile ilgili çıkan gazete yazılarına
baktığımızda hem çok sıkı benimsenmiş bir yayın politikası, hem de bazı atla­
malar ve değişimler görüyoruz. Bunlar bir çelişki olarak görülmemeli; daha zi­
yade, eksiklikleriyle de beslenen siyasi denilebilecek bir çerçeve oluşturmakta­
dırlar. Sabah gazetesi, 'Bergama belediye başkanı Sefa Taşkın'ı kendi iktidarını
genişletmek ve bir sonraki seçimleri kazanmak için medyanın ilgisini kendi
şahsında toplamak isteyen gürültücü bir kişilik olarak yansıtmak istedi.10 Şah­
sa hakaret oluşturan bu yazıların benzerleri bir ay boyunca çıktıktan sonra ga­
zete Eylül 1 994'e kadar suskun kaldı. Olayların haber niteliklerinin yükseldiği
noktada, muhalif yerel hareketin varlığı, genellikle içeriğinden bağımsız olarak,
yer almaya başladı. Hürriyet ve Milliyet gazeteleri en başından itibaren Berga­
malıların madene karşı olan protestolarına yer vermelerine rağmen, bu haber­
lerde de konu, hep siyanür kullanımı kapsamında işlendi, ki esas can alıcı konu
bu değildi.1 1 Bütün süreç boyunca Bergama'yı en çok haber yapan ve takip
eden gazete Cumhuriyet oldu. Cumhuriyet'in izlediği çizgi, yerel muhaliflerin ve
yerel yetkililerin konumlarını vermek oldu. Direniş hareketini, ayrıntılara fazla
girmeden ve en önemlisi, bu hareketin halktan kaynaklanan eylemci demokrasi
için oluşturabileceği role işaret etmeden ele aldı.

Kasım 1996, şirketin üretim sürecine yönelik ilk somut adımını attığı tarih­
tir. Bu tarihte şirket, bölge halkının kendisine karşı açmış olduğu dava henüz
sonuçlanmamış olmasına rağmen, Ovacık yakınlarındaki alanda zeytin ve çam
ağaçlarını kesmeye başladı. Şirket bu madeni kurmak konusundaki kararlılığı­
nı gösterdikçe Bergamalılar yaratıcı yollarla tepkilerini dışavurdular: Örneğin,
alanı çevreleyen, jandarmalada korunan çitlerin dibinde piknik yaptılar, E-87
Avrupa Karayolu'nu (İzmir-Çanakkale) sekiz saat trafiğe kapattılar ve Boğaz
Köprüsü'nde çıplak yürüyüş yaptılar. Basında çıkan yazıların bu dönemde iki­
ye katlanmış olması sadece ampirik bir gözlemdir; bu yazıların içeriğine yöne­
lik bir yorum değildir. Bu, aynı zamanda, basının "medyatik" olana nasıl eğil­
diğinin de bir göstergesidir. Haberlerin ve yaratılan söylemin asıl üzerinde du-
10 Ör. "Yaygaracı başkan altını çıkartmıyor", Sabah, 14.8.1992.
11 Ör. "Siyanürlü ölüm kaderimiz olmasın", Hürriyet, 23.4.1991 . "Siyanürlü altına halktan protes­

to", Hürriyet, 7.1 1 .1991.

COGİTO, SAYI: 15, 1998 279

Petra Ho/zer

rulması gereken yanı, yazılmayanlar ve anlatımdaki eksikliklerdir.
Yazılı basını Bergama'ya sırt çevirmekle suçlamak yanlış olur, ancak konu

her zaman 'medyatik' bir olay kapsamında verildi. Esas vurgulanan oradaki di­
namiklerin siyasi, ekonomik ve toplumsal boyutundan çok çevre boyutu oldu.

Bunun incelenebileceği en ilginç olaylardan biri "çıplak eylem" olmuştur.
24 Aralık 1996' da Bergamalı erkekler belki de o ana kadar en cesur eylemlerini
gerçekleştirdiler. Üzerlerinde sadece donlanyla Bergama sokaklarında yürüdü­
ler. Türk kültüründe çıplaklığın mahremiyeti göz önüne alınırsa bu eylemi ya­
pan Bergamalı erkeklerin ne denli çileden çıktıkları anlaşılacaktır12. Tüm bun­
lara karşın, neredeyse bütün gazetelerin eylemi sunma şekli aynı oldu: Bir grup
yarı çıplak adam Bergama sokaklarında bağrışıyor. Manşetler, "Köylülerden
çıplak eylem" (Hürriyet), "Siyanüre karşı çıplak eylem" (Cumhuriyet), "Çıplak
protesto" (Sabah), "Altın köylüyü çıldırttı" (Milliyet) "Soyunduk, gari" (Gazete
Ege) ve "Çıplak eylem" (Yeni Asır). Yazıların içerik kısmında ise bu eylemin
yalnızca o güne dair gelişimi, yüksek sayıdaki polisin varlığı ve halkın yüksek
katılımı yer aldı. Bu eylem sonuçta, medyanın genel kuramma güzel oturdu;
birçok televizyon kanalının ana haber bülteninde de çıktı. Sabah gazetesi bile
Bergamalıların hareketi ile ilgili bir senedir süren sessizliğini bozdu. Fakat mu­
habirler eylemin cizünü yansıtamadıkları için bütün olay anlamsız bir gürünü­
me büründü. Bu insanların neden böylesine dramatik bir eylem biçimine baş­
vurdukları yeterli şekilde anlatılmadı.

Karım bile belki otuz senedir beni çıplak görmemiştir.
("Çıplak eylem " öncesinde)

Bu örnek, sansüııeme mekanizmalarının nasıl doğrudan, bir şahsın müda­
halesi olmaksızın işlediğini ortaya koyması açısından önemli. Bu eylemi haber­
leştirenlerin konunun takipçisi olmaları ve belki de davada Bergamalıları des­
teklemelerine rağmen yaratılamayan içerik, çok ciddi bir eylemi oldukça an­
lamsız bir gösteriye dönüştürdü. Basın ve yayın organlarını yapısal olarak kısıt­
layan zaman ve yer faktörleri, habercilikte sürekliliği imkansızlaştırır. Bu fak­
törler basının herhangi bir konuyu tüm kapsamıyla verememelerine de sebep
olur. Özellikle Bergama hareketi gibi uzun bir zamana yayılmış, çok katmanlı
bir hareket söz konusu olduğunda, haberin tarihe dayandıniabilmesi gerekir.
Ortalama gazete okuru günde bir gazeteden -belki o bile değil- daha fazla oku­
madığından, bir muhabir, okuyucusunun her şeyi bildiğini veya hatırladığını
varsaymamalıdır. En son gelişmeyi yansıtmak ile bir olayın geniş çaplı geçmişi­
ni sunmak arasında varılan uzlaşmada genelde her ikisi de tam yapılamaz. So-
12 "Çıplak eylem" in erkek egemen niteliği yanılhcı olmamalı, Bergama hareketinin en önemli özel­

liklerinden biri kadın ve erkeklerin her noktada beraber adımlar ahnış olması, hatta kadınların
çok yerde öne çıkmış olmasıdır.

280 CoGiTo, sAYı: 15, ıgg8

Bergamalı bir kadın. Kaynak: Haytr adlı belgeseL

Petra Halzer

nuçta ortaya konulan ürün yüzeysel bir metindir.
Yazılı basının Bergama hareketini nasıl işlediğine bakıldığında, temel soru­

nun oradaki konunun geçmişine ve küresel boyutlarına hiç değinilmemesi ol­
duğu görülür. Basın, madencilik ile ilgili bilinen tehlikeleri de ortaya koymaya­
rak halkın sağlıklı karara varması konusunda da üzerine düşeni yapmadı13.
Yazanların ortak tavrı, konuyu tüm kapsamıyla araştırmamalarıydı. Direniş ha­
reketinin çok gecikmiş bir noktasında (1996) yerel bir gazete ve Hürriyet'in Ege
eki birer yazı dizisi başlattılar, ama orada da konunun sansasyonel yönlerinin
üzerinde duruldu. Yazılar daha ziyade şirketin Çevre Bakanlığına vermiş oldu­
ğu ÇED (Çevre Etki Değerlendirme) raporu ile ilgili idi. Bu raporda örneğin,
çevreye ve insan yerleşimlerine daha az zararlı olan hidrojenperoksid yönte­
miyle altın arındırma çalışmalarından bahsedilir, ancak ekonomik sebeplerden
dolayı Bergama' da kullanılamayacağı yer alır. Ancak, bu alternatiften bahsedi­
lerek siyanür yönteminin tehlikelerinin adeta kabul ediliyor olması, ÇED rapo­
rundan söz eden gazetelerde bile yer almaması dolayısıyla, toplumsal bilince
ve kamu tartışma alanına hiç girmemiştir.14

Muhabirler üzerinde bir diğer kısıtlama, basının Bergama'ya yaklaşımını
şekillendiren bir diğer faktör ise, gazetelerin doğrudan gelirleri olmuştur. Ga­
zetelerin reklam bölümleri maden şirketinin 1992, 1995 ve 1997/98 senelerinde
yürüttüğü büyük reklam kampanyalarından son derece hoşnuttular. Özellikle
"son atak" olarak adlandırılabilecek olan reklam serisi yarım sayfanın üstünde,
renkli ve Cumhuriyet dahil tüm gazetelerin en iyi köşelerine yerleştirildi. Teorik
olarak haber merkezi ile reklam bölümleri birbirinden bağımsız işler. Oysa ki,
habereiliğin gündelik hayatında reklam bölümünün ekonomik kas kuvvetinin
belirlediği içselleştirilmiş siyasi tavırlar vardır. Bunlar hiçbir zaman tartışılmaz,
ancak son aşamada çıkan yazılı malzemeyi belirler. Burada özellikle serbest ça­
lışan muhabirierin de ekmek paralarını, yazdıkları ile kazandıklarını hatırlama­
mız gerekir. Bergama cirneğinde birçok serbest ve yerel muhabir sürece dahil
olmuş, ancak yazılarının çıkabilmesi için çarpıcı ve orada olanlara belki de tam
olarak sadık kalmayan yazılar yazmak zorunda kalmışlardır.

Maden sahibi Avustralya/ı ve Kanadalılar karşımıza bizim askerimizi dikiyorlar i
Gitsinler kendi askerlerini getirsinler, bizim askerlerimizi karşımıza dikmesinler.

13 Bu noktada, şirketin yanı sıra, hükümetin de risk iletme/iletmeme politikası incelenmelidir.
14 Ekonomik bağlamda ise, şirket, doğal olarak, artıdeğerin ne kadannın Türkiye'de kalacağı konu­

sunda rakam vermeyecektir. Kesin olarak alabileceğimiz tek rakam resmi kayıtlarda gözükecek
olan "gelirin yüzde 10'u"dur. Yaratılacak olan iş sayısında çok çelişen açıklamalar oldu - ilk baş­
ta 150 diye duyurulan sayı daha sonra artmaya başladı.

CoGiTo, SAYı: 15, 1998

Bergama ve 10 Yıllık Direniş Hareketi

SiviL ToPLUM ÖRGÜTLERi, KAMUSAL ALAN VE BERGAMA
Habermas'ın kamusal alan kuramı temelde iki noktaya dayanır: "Ulaşabi­

lirlik" ve "kamusal aktiflik" Bu kurarn 19. yüzyılın kurumlaştınlmış erkek bur­
juva toplumuna dayanır ve buna dayandığı ölçüde burjuva olmayan kesimi ka­
musal alan tanımından tamamen dışlar. Nancy Fraser, kamusal ile özel arasın­
da yapılan ayrıştırmanın ve bu ayrımdan çıkan kamu anlayışının tekliğini eleş­
tirirken, aslında ortada birden fazla ve birbiriyle iç içe geçmiş kamusal alanlar
olduğunu ileri sürer.IS Örneğin bir insan birbirinden farklı birçok kamusal
alanda etkin olabilir. Fraser kar amaçlı medyanın sözcülüğünü ettiği bir tek ka­
musal alan olduğu fikrine karşı çıkmaktadır. Fraser, devlet ile sivil toplum ara­
sında yapılan kesin ayrıştırmaya da karşı çıkarak, Habermas'ın sivil toplum ör­
gütlerinin devletten tamamen bağımsız kamuoyu yarattığı iddiasını eleştirir.
Bu örgütlerin söylemleri, sonuçta, hem devletin hem de büyük şirketlerin ver­
diği kararları meşru kılmaktadır.

Bugün Türkiye'de sivil toplum kuruluşu olarak adlandırılan daha marjinal
veya radikal gruplar da vardır, ancak bu hukuksal ve sosyal çerçeve onları da
aynı gündem içinden, sistemi meşrulaştırıcı bir şekilde hareket etmeye zorla­
maktadır. Böyle olunca, sivil toplum kuruluşlarının Bergama' daki harekete sa­
dece bazı "medyatik" olaylar etrafında sözlü destek vermiş olmaları şaşırtıcı
değil. Bu kuruluşların ortaya gündem olarak yerleştirdikleri, Bergamalıların­
kinden çok daha tek boyutlu ve farklı olmuştur. Onlar daha ziyade, beklenen
çevresel etkiler üzerinde yoğunlaşmışlardır. Bu, örneğin doğal bilimlerde, örne­
ğin, hangi maddenin ne miktarının tehlikeli olduğu, optimum teknik araçların
hangileri olduğu, çevre etki değerlendirmesine hangi faktörlerin dahil edilmesi
hangi metodolojinin kullanılması gerektiği gibi konularda uzun ve çetrefil tar­
tışmalar gerektirmektedir. Bilimsel tarafsızlık kılıfı altında, ancak özünde son
derece yanlı olan bu tartışmalar, karşı tarafı haksız gösterecek, kendi tarafının
ise doğruluğunu ispat edecek yeni bir "uzman görüşü" almak her zaman
mümkün olduğu için, hiçbir zaman sonuçlandırılamazlar.

Tüm süreç boyunca, olaylara ve gelişmelere çevre boyutu açısından bak­
mak Bergama'daki insanların gündemini kısıtlamıştır, ki onların ihtiyacı bunun
tam aksiydi. Onların ortaya koyduğu sorunsal, kamusal yaşamın tüm boyutları­
nı ilgilendiriyordu; konunun madenler, tehlikeli atıklar, nükleer santraller veya
eğitim ya da sağlık alanıyla ilgili olması bu açıdan fark etmez. Temeldeki sorun,
toplumsal iletişim eksikliği ve karar verme mekanizmalannın şeffaf olmayışıdır.

Bergamalı insanlar seslerini duyurmak için ısrar ettiler. Vatandaş olarak ta­
nınmayı ve yabancılaşmış hissettikleri ülkenin geri kalanıyla iletişim kurmayı is­
tediler. Bergamalıların sesi eğer çarpık bir şekilde yansıdıysa, hatta neredeyse
duyulmadıysa, bunun için sadece basın ve yayın organlarını suçlamamak gere­
kir. Toplumun "aydınları" da bu konuda üzerlerine düşeni yapmakta çok ihmal­
kar davrandılar. Chomsky'nin söylediği gibi, aydın insaniann görevi sadece dev-
ıs N. Fraser, "Rethinking the Public Sphere", Plıontom Public Sphere, B. Robbins (der.) Minneapolis,

1993.

CoGiTo, SA YI: 15, 1998

Petra iiolker

letlerin.değil, şirketlerin de yalanlarını teşhir etmektir. Karar verme sürecinin şef­
faflaşması için uğraşmak, değişik kamusal alanlarda var olmak ve "zayıf" toplu­
lukların seslerini duyurmalanna yardımcı olmak yine bu insanların görevidir.16

Türkiye' de değişik kesimlerin kamusal alana giriş imkanını tartışırken nü­
fusun büyük çoğunluğunun dışianmış olduğundan söz edebiliriz - nüfusun
ezici çoğunluğunu oluşturan işçiler ve kırsal kesim, basın ve yayın organların­
da en az yer alan kesimlerdir. Habermas'ın burjuva kamusal alan kavramı, İs­
tanbul, İzmir ve Ankara' da merkez kurmuş, genelde toplumun burjuva kesim­
lerinden oluşan çeşitli sivil toplum kuruluşlarına bağlı olmayan Bergamalıları
görmezden gelir. Kamusal alanı teke indirgemek hem devletin, hem de toplu­
mun çok küçük bir azınlığını temsil eden sivil toplum kuruluşlarının lehine iş­
ler, eylemin bu şekilde sahiptenilmesi diğer insanların seslerini duyurmalarına
çok etkin bir biçimde engel olur. Fakat Bergama' da kurumsallaşmamış sivil
toplumun direnişi, yalnız başına tipik denebilecek sivil toplum kuruluşu pro­
testosunu kırabilmiştir. Üstelik, altını çizmek gerekir ki, başarılı olmasının se­
bebi tam da bu söylemden bağımsızlığı olmuştur.

SoN SözLER

Devlet bizi vatandaş yerine koymuyorsa, devlet bizi saymıyorsa biz de
kendimizi saydırmıyontz ve nüfus sayımına katılmıyoruz.

(1997 nüfus sayımına katılmama eylemi sırasında)

Danıştay 1 3.05.1997 tarihinde İzmir İkinci İdari Mahkemesi'nin vermiş ol­
duğu si yanürlü altın arıtma yönteminin halk sağlığına zararlı olmadığı yönün­
deki kararını bozdu. Bundan birkaç ay sonra, 15.10.1997 tarihinde İzmir İkinci
İdare Mahkemesi de Danıştay'ın bu kararına uyan bir karar aldı. Bu durumda
bu şirketin artık Bergama' da bulunması için hiçbir gerekçe ve hak kalmaması­
na rağmen Enerji Bakanı açıkça bu şirketin 2002 yılına kadar geçerli olan ruhsa­
tını iptal etmeyeceğini söylüyor.

Aynı şirketin ortaklarından ve Avustralya'nın en büyük madencilik şirketi
olan Normandy Mining Ltd. Avustralya'da 03.08.1998 tarihinde yaptığı açıkla­
mada "Ovacık madeni çalışmalarımız, şu anda Çevre Bakanlığından siyanür
kullanımı izni alınması sebebiyle biraz gecikmektedir," diyor.

Türkiye Cumhuriyeti kanuniarına göre bu şirketin burada faaliyet göster­
mesi imkansız, artık tekrar çevre izni alması da söz konusu olamaz. O halde ne­
den hala buradalar? Neyi beklemekteler?

Ingilizceden çeviren: Pelin Turgut

16 Eklemek gerekir ki, bu görevi ciddiye alan bir grup "aydın" insanın desteği olmadan bu hareket
belki de bu derece başarılı olamayabilirdi. Bu davada Av. Senih Özay, Prof. Dr. Şevki Filiz, Prof.
Dr. Emür Henden, Prof. Dr. Ümit Erdem, Prof. Dr. Şinasi Eskikaya, Prof. Dr. İsmail Duman, Prof.
Dr. İlhan Tahmh, Prof. Dr. Zuhal Ama to, Aynur Tuncer ve daha birçok insanın emeği geçmiştir.

COGİTO, SAYI: 15, 1998

Bergama ve ı o Yıllık Direniş Hareketi

EK

OPPENHEIMER
Ailesi

--- ANGLO AMERICAN COR.
____. (Güney Afrika)

_ BANK

BRGM
(Fransa)

l BARCLAY

- NORMANDY POSEIDON Ltd.
(Ingiltere)

SAS
(Avustralya) 1 (Fransa)

� � /.
(Türkiye)

ALMAN METAL
SENDİKACILARI

�

KUVEYT
DEVLETi

�
METALL-

GESELLSCHAFT .._ SIEMENS
(Almanya)

INMET
(Kanada)

'-----J�· KCGM 4 1 1 1
DEGUSSA RWE

HOMESTAKE MINING CO
(Kanada)

1 1 1 1 1 1 1 1 1 1 1 1 1 1

1 1
1

1 1 1

1 1 1

1
1 1

INCO ________. DARDANEL
(Kanada) -----:rkiye)

�-----�� MINORCO
(Bermuda)

Doğrudan ortakhk
_____.. Sahiplik ilişkisi

- - • Dulaylı ortaklık

CoGiTo, SAYı: 151 ıgg8

COMINCO
(Türkiye)

(Almanya) (Almanya)

· �

1sc

RTZ
(İngiltere)

�
ROTHSCHILD

Ailesi

NORM�DY POSEIDON (FRANSA)
• SAS ile beraber EUROGOLD'un ortağı.
• POSGOLD'un küçük ortağı.
INCO (KANADA)
• AAC ile birçok işte ortak.

Petra Halzer

• BERGAMA' daki arıtma tesislerini yapacak olan firma.
• DARDANEL ve COMINCO'nun sahibi.
• Silah endüstrisinde uzun bir geçmişi var, I. ve Il. Dünya Savaşında N azilere ve

) aponlara silah sattı.
• GUAT AMA LA diktatörlüğünün destekçisi.
SIEMENS
• Akkuyu Nükleer Santrali için en düşük teklifi veren FRAMATOME ile birlikte konsorsyum lideri.
MINORCO (BERMUDA)
• AAC'nin küçük firmalarından biri.
• INMET ve POSGOLD'un hissedarı.
• Rodezya'da IAN SMITH'in ırkçı diktatörlüğünü destekledi.
DEGUSSA (ALMANYA)
• EUROGOLD için siyanür üreten ve satan firma.
• NUKEM hissedarı.
NUKEM (ALMANYA)
• 1987-1989 Kuzey Denizi'ne ve nehirlere kanunsuz olarak nükleer atık dökmekten suçlu bulun-

muş bir firma.
HOMEST AKE MINING (ABD)
• NORMANDY POSEIDON'la birçok işte ortak.
• 1980 ABD yüksek mahkemesinin HOMESTAKE MINING ile ilgili açıklaması: Bu denli karanlık

ve onursuz iş ilişkileri belki de ABD tarihinde daha önce görülmemiştir.
KCGM
• NORMANDY POSEIDON ve HOMESTAKE'e ait firma.
• BRGM - SAS ile birlikte kurulan firma.
AAC: ANGLO AMERICAN CORPORATION (GÜNEY AFRİKA)
•Dünyanın en büyük maden şirketlerinden biri.
•Rodezya'daki ırkçı lan Smith rejimini MINORCO adlı küçük şirketiyle destekledi.
• Balıkesir ve Kaymaz'da PREUSSAG, SG RESOURCES ile ortak altın arayan GENCOR şirketinin

ası! sahibi.
• Temelde OPPENHEIMER ailesinin malı.
RTZ (İNGİLTERE)
•AAC'den sonra maden sektörünün bir başka devi, merkezi Londra AAC ile birçok işte ortak.
• NUKEM hisselerine de sahip olan ISC'nin sahibi.
SAS (LA SOURCE COMPANIE MINIERE) (FRANSA)
• INMET ve BRGM ile birlikte kuruldu.
INMET (KANADA)
• SAS ve BRGM ile birlikte kuruldu.
• METALLGESELSCHAFT'ın küçük ortağı.
METALLGESELLSCHAFT (ALMANYA)
• SIEMENS; ALMAN METAL SENDİKACILARI ve Kuveyt Devleti'ne ait geçen yüzyılda kurulan

bir dev.
• NUKEM; DEUTSCHE BANK; COMINCO LTD; ÇAYELi BAKlR İŞLETMELERİ AŞ; COMALCO

ve HIGHLAND COPPERMINE'nın hissedan.
• Çin ile nükleer atık projeleri yapıyor.
• Nükleer enerji reaktörleri yapan KWU'nun hissedan.

286 COGİTO, SAYI: 15, 1998

YENİ TüRK KADlNI vE RuHI
MüNASEBETLERi MESELEsi*

M. Şekip Tunç

Yeni Türk kadını ve ruhi münasebetleri meselesi nedir? Fransızların nouve­
au ve moderne kelimeleri arasındaki mana farkını dilimizde sarahatle gösteren
iki ayrı kelime bulunmadığı için bunları ekseriya "yeni" kelimesile ifade ediyo­
ruz. İstanbulu fethettiğimiz zamandan beri açılan ve Fransız ihtiHiline kadar
devam eden devrin tarihine Histoire moderne dendiğine göre Moderne tabiri eski
zaman (Antiquite)'ı ve eski (Antique)'yi aşmış bir devre verilen bir vasıf olmuş,
ve bu vasıf ayni zamanda yeni zaman kültürile yetişmiş insanlara da teşmil
edilmiştir. Buradaki "yeni" tabiri yeni zaman kültüründe yetişmiş olmak ma­
nasında kullanılmıştır. Yeni başlıyan bir zaman gibi yeni Türk kadını da henüz
görülmeğe başlamış olduğundan yeniliği dalayısile hudutları henüz belli olmı­
yan bir mevzudur. O halde ben neden bahsedeceğim ve neye cevap vereceğim?
Asıl cevapları yarından beklenebilecek olan bu meselelere bu kadar vakitsiz ni­
ye heves ettim? Fazla olarak o kadar umumi ve yaygın bir mevzu ki, buna veri­
lecek cevaplar çok umumi ve pek mücerret olmıyacak mı? Evet, en büyük bir
ihtiyat ve mahviyetle düşünmek İstiyenleri bile tereddütlere sevkedecek kadar

• Insan, Cilt I, Sayı 2, 15 Mayıs 1938.

CoGİTO, SAYI: 15, 1998

M. Şekip Tunç

ham ve kanşık bir mevzu. Yalnız ben burada hiçbir şeyi tahlil edecek değilim,
sadece meseleyi vazetmekle iktifa edeceğim.

Her şeyden önce ne "feminist", ne de "antifeminist" olmadığımı söyliye­
yim. Esasen muayyen bir pratiği ve muayyen bir aksiyonu gözetiiyen mezhep­
ler daha çok objektif ve hasbi kalmak istiyenler için elverişli de değildir. Kadını
tabii ve psikolojik bir "vakıa" olarak almaktan ziyade bir "kıymet" olarak alan bu
mezhepterin düşünceleri ayni zamanda daha çok kıymet hükümleri halinde inki­
şaf etmektedir. Halbuki aranan şey, kadının yüksek veya aşağı olması, şu veya
bu kıymetleri taşıması değil, vasati erkekler'e nisbetle vasati kadınlar'ın bir vakıa
haysiyetile ne olduklarıdır? Mevzuum doğrudan doğruya bir kadın psikolojisi de
olmadığından kadının tabiat ve mahiyeti hakkındaki nazariyeter üzerinde de
duracak değilim. Yalnız istatistik metodlar ve biyografik tetkiklerin verdiği neti­
celer vasati kadının vasati erkekten ruh ve beden itibarile farkettiğini gösteriyor.
Bu farkın nereden geldiği ve ne dereceye kadar izale edilebileceği hakkındaki
iddialı faraziyeleri de bir tarafa bırakacağım. Sonra da sadece bugünkü vasatiye
bakarak meseleyi bir vakıa haysiyetile müt;.ılea etmeğe çalışacağım. Zaten tabiat
bir "bütün" olarak alındığı zaman erkeklik ve kadınlığa atfettiğimiz beşeri kıy­
metlerin kaybolduklan ve bunlann yerine bütünü tamamlıyan unsur'ların kaim
olduğu görülür. O halde bu iki cins, vakıa haysiyetile, birer kıymet olmaktan zi­
yade tabiatin iş bölümünden doğmuş tamamlayıcı unsur'lardır.

Bugünkü yeni Türk kadınını bir tabloya benzetirsek bu tablonun çerçevesi
eski Türk kadınıdır. Bunlar ayni zamanda ve yanyana yaşamakla beraber haki­
katte ne kadar farklı alemiere bağlıdırlar! Dünyaların tam ortasında, öküz boy­
nuzlarının üzerinde veya bir balığın sırtında araşıra sallanan, fakat haddi zatin­
de yerinde duran ve ayni zamanda kendisini aydınlatmak için etrafında dikkat­
le dolaşan bir güneşi, yıldızlarla süslenmiş yedi katlı kubbesi olan bir dünya ta­
savvur ediniz. Tanrının kulları için yaratıp bezendirdiği ve onları imtihan için
hazırladığı bu dünyanın kendisi gibi nimetleri de fani olup asıl büyük gaye ve
ebedi nimet göklerin ötesindeki "ukba" alemindedir. Kulların hepsi sırasile
oraya göçecek ve dünyadaki efalinin hesabına göre ya ateşlerde yanacak veya
istediklerini bulacakları serin bahçelerde sonsuz bir hayata kavuşacaklardır.

Bunların kaHesinden bir tanrı elçisi vasıtasile haberdar edilen eski kadın,
içinde yaşadığı dünyayı bu saf çizgilerile açıkça bildiği gibi ilerisi için ne yapa­
cağını da gene o elçi vasıtasile öğrendiğinden hayatının program ve ana gayele­
rine sahip ve vazifelerini yaptığı takdirde, sakin ve müsterih'tir. En yüce gaye
inançlarını muhafaza etmek ve hayata ona göre düzen vermek olduğundan
maddi bütün endişeler ikinci planda kalmıştır. "Vatan" ve "milliyet" gibi yeni
zaman mefhumlanna da sahip olmayıp yalnız iman ve küfür diyarı olmak üze­
re iki di yar tanır. İnsanlan dil, ırk, renk ve milliyet ile de tefrik etmiyerek sade­
ce iman ile ayırır. Dünyanın her türlü nimet ve külfetlerini izam etmeği büyük
bir günah sayar; oluruna göre yaşamayı ve hayatın tatlı ve acı her cilvesine kat­
lanınayı bir insanlık vazifesi bilir.

288 COGİTO, SAYI: 15, 1998

Yeni Türk Kadını ve Ruhi Münasebetleri Meselesi

Her şeyden ziyade ahlak ve maneviliği gözeten bu kadın, uzun asırların
devamlı bir terbiyesi mahsulü olmak itibarile ayni zamanda karakteri teşekkül
etmiş bir insandır. Gitgide silinmeğe mahkum olmakla beraber bugünkü eko­
nomik hayatımızın büyük temeli hala odur.

Yeni Türk kadınından bahsederken eski Türk kadınını hatırlatmak bunlar
arasında bir kontrast veya herhangi bir mukayese yapmak için değildir. Henüz
yetişrneğe başlıyan bir kadınla asırlar görmüş, kültür ve dünyaları ayrı olan bir
kadın mukayese edilemedikten başka bunu yapmanın bir faydası da yoktur.
Yalnız dünü görmeden bugünü anlamak kabil olmadığı gibi dünsüz bir gün ve
bugünsüz bir yarın tasavvur etmek de mümkün değildir.

Her yerde olduğu gibi memleketimizde de evvela büyük şehirlerde başlı­
yan yeni Türk kadını Avrupadaki hemcinsleri kadar cezri bir ruh tahavvülüne
uğrarnamakla beraber çok değişmiştir. Yeni kadın hareketinin evvela büyük şe­
hirlerde başlaması bir devirdeki kültür ve medeniyetin en bariz cereyanlarının
buralarda toplanmasındandır. Esasen büyük ve sık insan kalabalıkianna muh­
taç olan medeniyetlerin bütün yenilik ve ilerlemeleri daima bu kalabalıkların
bulunduğu yerlerde başlar. Bugün bilhassa Ankara, İstanbul, İzmir gibi büyük
merkezlerde tesadüf edilen yeni kadının bu merkezlerden uzaklaştıkça seyrek­
leşmesi tabiidir. Yeni zaman kültürü bunları fethedinciye kadar eski kadın ve
onun dünyası, hiç olmazsa, ana kucağında yaşamakta devam edecektir.

Yalnız aldığı yeni zaman kültürile orta zaman dünyasından ayrılan bugün­
kü kadın artık o dünyadan kopmuş ve bir daha dönemiyecek kadar uzaklaş­
mıştır. O halde ki içine girdiği yeni dünyada metafizik ve mistik ideallerden zi­
yade milli ve insani ideallere, maddi emniyet ve genel refah gayelerine bağlan­
mıştır. Zaman ve mekan ölçülerile yaşanan, en uzak ve meçhul iklimlerine ka­
dar keşfolunan, siyasi hudutlanna rağmen en sür'atli vasıtalarla daimi münase­
betler içinde bulunan yeni dünya üç asırdan beri geçirdiği dini, iktisadi ve siya­
si tekamüllerden sonra şimdi de içtimai bulıranlar geçirmektedir. Tahakkuk et­
tirilen maddi ileriemelerin henüz zaptedilemiyen müthiş kuvvetlerinin doğur­
duğu afetler cemiyetleri sarsmağa başlamıştır. Soğukkanla hazırlanan zehirli
gaz salgınları, sınıf ve kan kavgaları başlamıştır. Ayni zamanda bütün hadisele­
ri körkörüne idare ettiği kabul edilen müphem bir kanun fikri, bu afetiere içti­
mai ve siyasi tedbirlerle uzun bir müddet karşı koymak imkanlarına inanmayı
da felce uğratmaktadır. Daima yapılıp yıkılmak ile tevazün eder gibi görünen
kof bir dünyanın bu dış manzarasından irgilerek ruhlarına katlanmak isteyen­
ler burada da kimsenin görmek istemediği, fakat psikanalizin bütün çıplaklığile
ifşa ettiği kompleksler'le karşılaşmaktadırlar.

İstiklal savaşının büyük zaferinden doğan mes'ut hava içinde imrenilecek
bir inkişaf ile ileriiyen Türk kadını gözlerini işte böyle bir dünya içinde açıyor.
Bütün şuurlu ruhları düşündüren ve son derecede geren bu dünyada ayni za­
manda erkek kadar sert ve kavgacı olmağa davet edilmiş bulunuyor. O halde
ki, bütün bu realiteleri olduğu gibi görrneğe ve bunlar içinde yuğrulmağa mec-

COGİTO, SAYI: 15, 1998

M. Şekip Tunç

bur olari bugünkü kadın yaşadığı zamanın şuurunda ilerledikçe geçmiş zaman­
ların hatıralarına ancak tarihi bir aHika ile bakarsa buna hayret edilmemek Hi­
zımgelir. Hatta eski kadının henüz pek büyük olan ekseriyeti içinde hacminin
pek küçük olmasından dolayı kuvvetinden şüphe ederek sarsıntılar geçirmesi
ve bir kısmının büyük Türk kadınlığına hazırlanmak üzere bir müddet köşeye
çekilmesi de muhtemeldir. Vaziyeti bu tarzda kavrıyan yeni Türk kadını kendi­
sinin bir süs veya bir gurur mevzuu olmayıp mes'uliyetli içtimai bir fonksiyo­
nun bir uzvu olduğunu elbette anlamıştır. Hatta tam manasile yeni olan ve bü­
yük kadınlığa hazırlananlar ilk zamanlar tekinsiz gibi görülerek fena bir şöhret
alsalar dahi bir Promethee kahramanlığile bunlara katlanmayı da bileceklerdir.
Çünkü uzun bir yolculuk ve zahmetli vazifelerin neticesinde kazanılan yeni ka­
dınlığın başlıca miyarı faziletli bir ehliyet'tir. Maziden ayrılmak, hali yapmak ve
istikbali kazanmak için olmazsa, bir yenilik değil delilik olur. Yeni erkek gibi
yeni kadın da maziden ayrılışını ehliyetle telafi etmedikÇe ona karşı sadece sa­
dakatsizlik yapmış olu�.

Cemiyet içinde görünür bir aza olmağa başlıyan yeni kadının inkılap neti­
cesinde hasıl olan ekonomik ve ideal tesirlerle içtima'i hayata ve ruhi muhtari­
yete doğru olan ilerleyişini ve hemen, her mesleğe girmek hususunda gösterdi­
ği sürekli cehd ve muvaffakıyetlerini takdir etmemek kabil değildir. Yalnız ka­
dının kendine mahsus bir karakteristiği varsa, daha verimli ve mes'ut olması
için ona göre doğrulması lazım gelmez mi? Vasati kadın vasati erkekten beden
ve ruh yapıları itibarile farkediyorsa tutulacak işlerde de bunlara göre hareket
etmek iktiza etmez mi? Vakıa kadın ruhunda ve kadın yapısında yaratılmış er­
keklerle erkek yapısında ve erkek ruhunda yaratılmış kadınları göstermek ka­
bildir. Hatta "seksoloji" namile yeni teşekkül eden bir ilmin kitaplarında bunla­
rın çok şayanı dikkat fotoğrafları alınmış ve ruhi profilleri yapılmıştır. Fakat
hiçbir istisna kaideyi ihlal etmez. Hakim olan daima ortalar ve normallerdir.
Bunlara bakıldığı zaman kadınlarla erkeklerin işin cins ve mahiyeti hakkındaki
alakalarında, nazarı dikkate alınması icap eden, bariz farklar görülür. Mesela
kadın, objektif şeyleri pek sevmiyor, objektif bir surette çalışmaktan da pek
hoşlanmıyor. Daha çok sübjektif bir surette, ve bilhassa bir insan için çalışmasını
seviyor. Kadının pek arızi gibi görünmiyen bu hususiliği, muvaffakıyeti bakı­
mından, ihmal edilecek bir amil olmasa gerektir. Bilhassa mühim işler başarıl­
mak istendiği bir zamanda bu noktaya dikkat etmek elbette daha hayırlı olur.
Tecrübeler de göstermiştir ki kadının fizyolojik ve psikolojik yapısına aykırı
olan işler onu ekseriya çok ve çabuk yıpratıyor. İş hayatını israflardan kurtar­
mak için "psikoteknik" namile bir ilmin doğduğu bir zamanda "iş hürriyeti" de
ilmi bir inzibat ve ıstıfaya tabi tutulmak icap eder.

Yeni Türk kadını meselesini bir şema halinde gördükten sonra onun ruhi
münasebetleri meselesine geçelim. Burada da evvela eski Türk kadınından baş­
lıyacağız. Eski Türk kadını ruhi ve içtimai münasebetlerde çok dar ve kapalı bir

COGİTO, SAYI: 15, 1998

Yeni Türk Kadını ve Ruhi Münasebetleri Meselesi

çerçeve içinde yaşar. Daha çocukken yüklendiği çarşafla adeta tecrit edilmiş bir
hayata girer. En yakın akrabalarından başka hiçbir erkekle temasa gelmesine
müsaade edilmez. Hatta sesini bile işittirmekten korkar, adı işitilir korkusile
"yahu", "bacı" gibi kelimelerle çağırılır. isimle müsemmayı ayni mahiyette gö­
ren iptidai bir zihniyetin doğurduğu bu korku garip değil mi ki orta zamanın
çok daha ileri zihniyetinde de yaşamıştı. Halbuki yeni Türk kadını bütün bu
bağlardan kurtularak erkekler arasında ve erkeklerle beraber çalışıyor; ve iste­
diği erkekle temas etmekte tamamile serbest bulunuyor. Yalnız her serbest
meslek gibi bu da mes'uliyetlidir ve bu mes'uliyet tamamile şahsi olduğundan
bugünkü kadın çok uyanık ve dikkatli olmağa mecburdur. Hemen bütün varlı­
ğını erkeklerin mes'uliyetine terkeden eski kadın, çok daha rahat ve emindi. Fa­
kat ayni zamanda çok acemi ve pek saf kalmıştı. Erkeklerin iradelerine gem
vurmamak, onlara kuvvet ve cesaret vermek için hükmetmek iradesini erkeğin
iradesine uydurur, icabında, bütün iradesini kırarak hakiki tabiatini saklamayı
ve itaat etmeyi kadınlığın şiarı bilir, bunu saflığından ziyade iradesile yapardı.
Yalnız bu suretle kocalarını esir etmeğe çalışıdarken kendileri esir olurlardı. İç­
lendikleri veya "naşad" oldukları zamanlar bile isyan etmek veya şeytana uy­
maktan ziyade evlatlarının saadetine veya uhrevi bir ideale kapanarak hicran­
larını yükseltirler, gerisini tanrıya havale ederlerdi. Yaşadıkları devre ve inan­
dıkları dünya görüşüne nisbetle ideal bir hale gelmiş olan bu fedakar kadınlar
ruhlarının yüksekliğini Çanakkale ve Sakarya kahramanlıklarında gösterdiler.

Erkeklerle birlikte çalışan yeni Türk kadını onlarla arkadaş da olmuştur.
Dedelerimizin çok korktuğu ve samanla ateşin bir arada bulunmasına benzet­
tikleri bu arkadaşlık bugün hürriyet mes'uliyeti ve şahsiyet şuurunun temin et­
tiği mukavemetlerle mücehhez olduğundan korkulacak bir mesele olmaktan
çıkmıştır. Yalnız her iki tarafın biribirierine karşı cinsiyet farkı dalayısile kapalı
kalan hususiyetleri bu arkadaşlığı çok devamlı ve sıkı bir dostluk haline getire­
cek yolları da kapamıştır. Fazla olarak iki cins arasındaki an'anevi itimatsızlık
aradaki emniyet hislerini rahat bırakmayacak kadar kökleşmiştir.

Hakikaten de an' aneler aile yuvasının başlıca yıkıcısı olarak erkeği gösteri­
yor. Yalnız bu yıkıcılık erkeğin bütün heveslerine kapılması için boş zamanlar
bulduğu, adet ve kanunların da kendisine yardım ettiği zamanlara tesadüf
eder. Halbuki bugünkü şehir erkeğinin ne öyle boş zamanları vardır, ne de o
kanunlar kalmıştır. Bir zamanın Don Juanları şimdi tiyatro sahnelerinde seyre­
diliyor; ve her şeyden çok sinirleri yıpratan bugünkü sert hayat maceradan zi­
yade rahatı arıyor. Erkeği kadının elinde bir kukla gibi tasvir etmeğe başlıyan
karikatürler onun artık bir "Don Kişot" bile olmadığını göstermek istemiyor
mu? Köle, cariye ve odalık sefahatleri de imparatorlukla beraber tarihe kanş­
mış bulunuyor. Zaten köle kullanmak ve kölelerle yaşamak hiçbir zaman ceza­
sız kalmıyor. Eski Romalıyı köle ruhu boğduğu gibi Osmanlı hanedanını köle­
ler elinde büyümüş bir Vahdeddinin elile boğan da ayni ruhtur. Hatta bugün
müstemlekelerde yaşıyan Avrupalılada ana yurtta yaşıyanlar arasında hissedi-

CoGiTo, sAYı: 15, 1998

"Kad ın lara Oy Hakkı" B.M. Boye'un
posteri, ABD, 1 9 13 . lil"

"Kadınlara Oy Hakkı için Savaş
Yolunda. Allayın Üstüne, O Sadece 1

1
VôTES Jor WoMEN '

Yalnız Bir Adam.", ingiltere, 1 9 1 0 . �.,l ,.,.:.. __ ____ �..;;::;�=-;;;,_-...ı...ıı
Kaynak: Graphic Agitation, Liz

� McOuiston, Phaidon, 1 993.

Yeni Türk Kadını ve Ruhi Münasebetleri Meselesi

lecek bir ruh farkı hasıl olmağa başlamıştır. İngilizler müstemlekelerde doğan
"halisüddem" İngilizleri bile kendilerinden bir parça aşağı görmektedirler. Os­
manlı musikisinin gitgide anlamarnağa başladığımız garip melankolisinde im­
paratorluğun yaşattığı kölelik ruhunun mağmum havası esmiyor mu? Tevfik
Fikret"in "Sis"i bu ruhun İstanbul'a sinişini tasvir eden bir tablo değil midir?

Fakat ruhi bozgunluk son haddine vardığı zaman bunu karşılıyacak bir
kalkınma hareketi olur. İstiklal Savaşımız, Tanzimattan beri başlıyan bu hare­
ketin olgunlaşmış bir tezahürüdür. Türk kadını da bu hareketle birlikte kalkmarak
inkişafı için lazım olan şartlara kavuşmuştur. İnkılapçı ve devletçi hamlelerle
ileriiyen cumhuriyetimiz bütün hareketlere olduğu gibi kadın hareketlerine de
bu husustaki ideolojileri şaşırtan bir sür'at vermiştir. Acaba Türk süfrajetleri ve
onların siyasi heyecanları nasıl olacaktı? Feminizm ihtirasları Türk kadınının
meşhur olan gözlerine nasıl bir gölge düşürecekti? Bunları görmedik ve belki
de hiç göremiyeceğiz.

İki cins arasındaki ruhi münasebetin en sağlam bir kredisi gibi görünen aş­
kı iki kadın acaba nasıl düşünüyor? Eski Türk kadını aşka her türlü hayal su­
kutlarına rağmen ve her türlü tecrübeden evvel bilinen kabli bir hakikat olarak
inanır ve onu ruhi münasebetin ideal bir timsali gibi görürdü. Mevlana, Fuzuli
ve Galip Dede gibi en büyük Türk şairleri de bu ideali terennüm etmekten son­
suz bir zevk alırlardı. Çünkü insan ruhu, daima daha iyiyi özlemedikçe, kalbi­
nin bir ideal aşkile çarptığını duymadıkça alçalmağa başlıyor. Bunun için bugü­
nün daha çok realist olan kadını ne kadar septik ve hesaplı olsa kalbinin ideal
bir sevgiye karşı kapanmasına tahammül edemez.

İki cins arasında bir de hukuki müeyyidelerle temellendirilmiş evlilik mü­
nasebeti vardır. Asıl kadın ruhu ile karşılaşmak ve münasebette bulunmak da
buradan başlar. Eski Yunanlılar kadın ruhunda büyük aşk tanrısı olan Eros
prensipini erkek ruhunda da Logos prensibini görürlerdi. Bunu bugünkü dille
söylersek: Aşk tanrısı olan Eros, "sübjektif münasebet"i yani "gönül"ü, Logos,
"objektif münasebet"i yani "mantık" ı temsil eder.

Hukiki ve sosyal olan objektif münasebetlerle sevme ve geçinme gibi süb­
jektif münasebetlerden terekküp eden evlilik hayatı objektif münasebetlerinden
tecrit edilerek sadece ruhi bir münasebet olarak alındığı zaman dahi çok karı­
şıktır. Ruhi münasebet denince behemehal bir "şuur" farzolunuyor değildir.
Çünkü şuur olmadıkça ruhi bir münasebetten bahsolunamaz. O halde şuur na­
sıl teşekkül eder? Biliyoruz ki insiyak hayatının içinden çıkan çocuk şuuru ev­
vela adacıklar gibi irtibatsız, vahdetsiz ve dağınık bir halde belirir. Bu adacıkla­
rın toplanarak bir kıt'a haline gelmesi "benlik şuuru"nun duyulmasına yani bu
şuurun kendini diğer bütün şeylerden ayırmasına bağlıdır. Kendilerini tatemle­
rinden ayırmıyan, tamamile içtimai normlara bağlı olan iptidailerde benlik şu­
uru teşekkül etmemiştir. Hatta gençlikte bile tam değildir. Türkçede "toyluk"
kelimesile ifade ettiğimiz bu eksiklik gençleri hem kendilerine, hem de başkala­
rına karşı gafil bulundurduğu gibi çok kere şahsi benliğin dışında bulunan ve-

CociTo, SAYı: 15, 1998 293

M. Şekip Tunç

ya gayri meş'ur olan saiklerin tesirleri alhnda da bırakır. Gençlerdeki arkadaş­
lık, dostluk ve sevgi gibi ruhi münasebetlerin ekseriya kaçınılmaz bir fatalite
halini alması bu sebeptendir. Bu çağdaki eş seçme hürriyeti de ayni tesiriere
bağlıdır. Bunun içindir ki Fransızlar: "Gençlik anlasa, ihtiyarlık yapabilseydi"
derler.

Gayri meş'ur olan bu saikler acaba nelerdir? Bu hususta bizi en iyi aydınla­
tabilecek olan psikanalizciler bunların dışında anaya ve babaya olan bağlılıklan
gösterirler. Bunlara göre eş seçmenin hürriyet ve şekli bu bağlılıkların şekil ve
derecelerine göre olur. Eğer anaya veya babaya olan bağlılık bir "kompleks"
haline gelmiş yani gayri şuura itilmiş ise eş seçmek ve evlenmek pek güç bir
şey olur. Yaşlı bekarlar (kadın ve erkek)'in birçoğu bu kompleksin tesiri altın­
dadırlar. Yalnız bundan hiç haberdar olmadıkları gibi kabul ve tasdik etmek de
istemezler. Vaziyetlerine sebep olarak gösterdikleri şeyler komplekslerinin tesi­
ri alunda söylenmiş fikirler olduğu için hakiki sebepler olmaktan çok uzaktır­
lar. Ekseriya nevrozluğa götüren veya nevroz olmak istidadında olanlarda gö­
rülen bu halin normal bir ruhi münasebete ulaşması kolay değildir. Eğer ayni
bağlılık bir kompleks haline gelmiyerek sadece şuurda kalmış ise bu takdirde
anaya veya babaya benziyenlerin daha mülayim bir tesir yapmaları çok muhte­
meldir.

Psikanalizciler, zevahiri kurtarmak için "cebri nefs" eden ve şuursuz gibi
yaşamağa çalışan "naşad" anaların eviatiarına karşı gösterdikleri aşırı düşkün­
lüğün psikolojik tesirlerine de çok ehemmiyet verirler. Mes'ut olmamış anala­
rın bu inhisarcı şefkatle büyüttükleri çocuklar ekseriya kendi tabiatierine uymı­
yan bir eş almağa veya bekar kalarak "omoseksüalite"ye sürüklenirler. Evlen­
dikleri takdirde ya aldıkları eş dahi analarından aşağı olmak durumundadır ya
da onları analarının elinden zor la çekip alacak kadar zalim ve iddialı bir kadına
düşmek tehlikesine maruzdurlar. Bütün bu tesirler daha evvelden başlamasa
bile sonraları gene ·başlar. Yeni evlilerdeki geçimsizliklerin mühim bir kısmını
bu gayri meş'ur bağlılıkların iradeler üzerinde yaptığı tesirlerde aramak pek
yanlış değildir. Türkçedeki "evlenme" tabiri ayrı bir ev açmağa işaret ise çok
manalıdır. Çünkü ev ayrılığı bu kör tesirierin hiç olmazsa sık sık tazelenmeleri­
ne meydan bırakmaz.

Evlilikteki ruhi münasebet, eşin insiyak veya şuurla seçilmesine göre de
değişir. İnsiyak ile seçilen bir eşin, biyolojik bakımdan, daha iyi olduğu şüphe­
sizdir. Fakat psikolojik bakımdan da ayni şey söylenemez. Çünkü insiyaki bir
fert ile farklılaşmış bir şahıs arasındaki fark pek büyüktür. Vakıa, eşin insiyak ile
seçilmesi ırkın ıstlfasına yardım ederse de buna mukabil ferdi saadetin mahval­
ması ihtimali vardır. Evlenme, eğer münhasıran nev'in korunmasına bir alet
olarak alınıyorsa mesele yoktur. Çünkü bu mahiyetteki evlenmelerin insiyaki
temelleri üzerine kurulacak münasebetler ruhi olmıyacaktır. Burada ruhi mü­
nasebetten bahsetmek caiz olsa bile bu münasebet ancak an' analer değişen hü­
kümler üzerine kurulmuş gayri şahsi bir münasebettir. Her iki tarafın seksüali­
teleri normal olduğu takdirde geçirilen müşterek hayat bir istikamette gider ve

294 COGİTO, SAYI: 15, ıgg8

Yeni Türk Kadını ve Ruhi Münasebetleri Meselesi

bu istikamet bir kaynaşma ve bir birlik olduktan sonra eşler biribirlerini ayni
ruhi yapıda görrneğe başlarlar. Nihayet öyle bir an gelir ki kendilerini tam bir
ahenk içinde duyar, hayatlarını büyük bir saadet gibi terennüm ederler. Ve bun­
da tamamile haklıdırlar. Çünkü iki vücut biribirlerile kaynaşarak yekvücut ol­
muştur. Totemle iptidainin kaynaşması da bunun gibidir. Yalnız bu kaynaşma­
da benlik şuuru olmadığı gibi onun alıngan ve titiz iradesi de yoktur. Her iki
taraf sadece nev'in korunması gibi biyolojik bir gayenin peşinde yürüyen haya­
tın bir aleti haline gelmiş ve ayni mahiyette bir cevhere bağlanmışlardır. Fakat
aradaki münasebet ruhi bir münasebet olmaktan çok uzaktır.

Her şuurlu münasebet gibi iki cins arasındaki ruhi münasebet de sarsıntı­
sız ve buhransız olmaz. İnsiyakın uğradığı mukavemetlerden doğan şuurun
ilerleme, derinleşme ve genişlemesi mutlaka çatışmalarla olur. "Beşeri tecrübe"
dediğimiz bu çatışmalar insan nev'inin hususi karakteristiklerinden biridir. Saf
ve şuursuz bir insiyak hayatı hayvaniara bile kafi gelmezken insanların tecrü­
beye olan ihtiyaçları elbette hudutsuz olacaktır. Tecrübeden daha sağlam ve ve­
rimli bir şuur vasıtamız da olmadığından onu bütün cilvelerile kabul etmek la­
zım gelir. Fazla olarak kendi başımıza kaldığımız zamanlar bile insiyak ve te­
mayüllerimizin çokluğu karşısında kendi kendimizle çatışmaktan kurtulmuş
değiliz.

Evlilikteki ruhi münasebetin tam manasile şuurlaşması olgunluk çağında
görülür: Gençliğin sürprizler ve yeni keşiflerle dolu olan yolu bu çağdan itiba­
ren itiyatlarla sarılmağa, ihtiras fırtınalarından sonra mükellefiyet hisleri gel­
rneğe başlar. Kaynamaların durduğu ve durulm<1ların başladığı bu çağda ufuk­
lar daraldıkça muhafazakarlık temayüllerile birlikte geçmişleri muhasebe et­
mek ihtiyaçları uyanır; eski ihtiraslı saiklerin tenkit ve muhasebeleri kalpleri
yırtar ve nihayet her iki tarafın kusur ve meziyetleri kendileri için de daha iyi
görülebilecek bir hale gelir. Evvelce ihtiras ve tabiate mağh1p olan ruh, artık
hissettiği erginlikle kültür ve medeniyete hizmet etmek arzusundadır. Yalnız
gençlik hissinin daha bir müddet devam eden ataleti ileriiyen yaşın iradesile
çarpışmakta devam etmek ister. Hırçınlıklada gelen bu son gençlik hamlesini
ısrar ile devam ettirmeğe savaşmaktan kendilerini alamıyanlar da olur. Fakat
her hale rağmen biribirleri üzerine yığılan senelerin iradesi daima üstün gelir.
Evin içinde nazik bir hava yaratmakla beraber çok sürmeden maziye karışan
bu hengamede iki cins arasındaki ruhi münasebet bir buhran daha geçirir.

Evlilikteki ruhi münasebetin en üzüntülüsüne, biribirlerile uzlaştırılması
pek güç psikolojik verasetlerle yüklü psikopatlarda tesadüf olunur. Renkten
renge giren bu sıkıntılı ruhlar kendilerine benziyenlerle geçinemedikleri gibi
basit ruhlarla da geçinemezler. Hakiki tabiatierini saklıyarak çok uysal görün­
mesini de bilen bu hodgam tipierin hakim arzuları tahakkümdür. Yalnız kuzu
gibi görünen zahiri hallerile ilk zamanlar çok halimdirler. Halbuki evlilikteki
en karışık ruhi dramların başlıca aktörleri de bunlardır.

Ruhi tekamül hayatın sonuna kadar devam ettiği halde şimdiye kadar yal-

CoGiTo, sA vı: ıs, ıgg8 295

M. Şe kip Tunç

nız çocukluk ve mürahikHk çağları üzerinde çalışılmıştır. Diğer çağların psiko­
lojileri ihmal edilmiş olduğundan olgunluk, durgunluk ve ihtiyarlık çağlarının
ilmi bir psikolojisine sahip değiliz. Elde böyle bir esas olmadıktan sonra da bu
çağlardaki ruhi münasebet üzerinde bir kaide söylemek veya umumi bir fikre
erişmek kabil değildir. Vakıa ilk çağlar son çağların temeli ve en mühim terbiye
devreleri olmakla beraber, hayatın üçte ikisini tutan ve asıl verim devreleri olan
bu son çağlardır. Bu çağlardaki ruhi tekamül ve bulıranların hakiki ve müşte­
rek mahiyetleri ile bu tekamülün dereceleri nelerdir? Bütün insanlar bu derece­
leri tamamile kat' ediyor mu? Kat'edemiyenler, hangi sebeplerle edemiyor? Ter­
biye, aile, yaratılış, ırk ve ihtiras gibi arniller bu tekamülün derece muhtevaları­
na ne gibi tesirler yapıyor? İşte birçok sualler ki cevaplarını verecek bir psikolo­
jimiz olmadığından günün birinde ansızın ve gafletle yakalandığımız bu çağ­
larda kendi tecrübelerimizle kavruluyor, elimizden tutacak bir yardımcıdan
mahrum bulunuyoruz. Bu ihmal, belki de son çağların artık terbiye kabul etmi­
yeceği gibi yanlış bir zandan ileri gelmektedir. Halbuki insan ruhu ölünciye ka­
dar tekamül etmekte ve psikolojik bakımdan hususi karakterleri haiz merhale­
ler geçirmektedir. Şahsi tecrübelerle duyulan bu merhaleler tahlil ve mukayese
haddelerinden geçirilinciye kadar anpirik bir mahiyette kalmakta devam ede­
cektir. Şair ve romancıların bu husustaki tasvirleri de daha çok edebi olduğun­
dan pek sağlam değildirler. Elhasıl ruhumuzun kemale geldiğini zanettiğimiz
bu çağlarda ruhi tekamülün devam etmesinden mütevellit asla tecrübe etmedi­
ğimiz değişikliklerle karşılaşıyor, nasıl hareket edeceğimizi bilemiyor, umul­
madık çocukluklar yapıyoruz. Son çağların psikolojisi hakkında bir dereceye
kadar tenevvür eden psikanalize göre iki kutuplu olan ruhun bir kutpu erkek
ise bir kutpu kadındır. Binaenaleyh her erkekte bir kadın ve her kadında bir er­
kek vardır. İlk bakışta çok garip ve hatta tuhaf bir iddia, fakat ne yapalım ki er­
kekler yaşlandıkça yumuşuyor, kadınlar da sertleşiyor. Bilhassa cenup iklimle­
rinde kocamağa başlıyan kadınların sesleri erkek sesi gibi kalınlaşıyor, bıyıkları
çıkıyor, yüz çizgileri sert ve haşin oluyor. Buna mukabil yaşlanan erkeklere bir
kadın halaveti geliyor, sesleri ve yüz çizgileri yumuşuyor. İptidai kavimlerin
pek enteresan bir hikayesinde de muharip şeflerden biri hayatının ortalarına
doğru rüyasına giren kutlu bir ruhtan artık şefliği bırakarak kadınlar ve çocuk­
larla oturması, kadın elbiseleri giyerek kadın ve yemekleri yemesi emrini aldık­
tan sonra buna derhal itaat ettiği ve bu yüzden şöhretinden de bir şey kaybet­
mediği naklediliyor. Bu fıkrada son çağların ruhta yaptığı büyük değişikliği ve
ruhtaki ikinci kutpun meydana çıkışını görüyoruz. İptidaileri bir tarafa bıraka­
lım. Fakat erkeklerin kuvvetle duydukları içtimai mes'uliyetlerle içtimai şu­
urun kadınlarda kırkından sonra uyandığını ve ancak bu yaştan sonra hislerini
ruhlarının arka planına atarak objektif bir surette düşünrneğe başladıklarını gö­
rüyoruz. Ev !iliğin son günlerindeki felaketlerden biri de her iki tarafta hasıl
olan bu büyük ruhi değişiklikten geliyor: Hakikaten de hislerine kavuşmuş bir
erkek ile aklını bulmuş bir kadının mazilerine bakarak biribirlerini ne kadar ay­
kırı ve yabancı göreceklerini tasavvur etmek güç bir şey değildir.

COGİTO, SAYI: 15, 1998

Yeni Türk Kadını ve Ruhi Münasebetleri Meselesi

Elhasıl hayatın sabahı ile akşamı bir olmuyor. Olgunluk çağile mahrekinin
en yüksek noktasına gelen hayat batiye doğru kaymağa başlayınca başka bir
mana ve gaye alarak prensip ve programını değiştiriyor. Gayri meş'urun ka­
ranlıklarından doğan şuur, gitgide gene o karanlıklara yaklaşıyor. Ruhun en es­
ki tabakalarını teşkil eden bu karanlıklarda acaba neler vardır? Burada da ru­
hun derinliklerine inen psikanalizcileri dinlemek lazımdır. Bunlardan Jung'a
göre bu karanlıklarda insanlığın her türlü tecrübeden evvel mukavemet edile­
mez bir ihtiyaç ile yarattığı a priori ve gayri akl i bir takım ilk hayaller vardır. İn­
sanlığın ilk fikirlerinden olan bu hayallerin başında ruhun ölmezliği hayali ge­
lir. Bu hayal, bir iman veya bir bilgi mahsulü olmayıp insan muhayyilesinin ru­
hi bir uzuv gibi yarattığı ve her şeyden evvel bu mahiyette yaşattığı bir hayal­
dir. Tiroid guddeler 19. asra gelinciye kadar ehemmiyetsiz uzuvlar sanılmıştı.
İnsan muhayyilesinin daha ilk zamanlarda yarattığı bu ruhi uzuv da bugünkü
ilmi ve objektif şuurumuzun altında görünmez bir hale geldiğinden ehemmi­
yetsiz sayılabilir. Arzın en eski tabakaları da yeni tabakalarla örtülmüş, fakat
mahvolmamışlardır. Esasen insanın fiziyolojik ve teşrihi yapısından doğan ilk
hayaller bu yapıların henüz herdevam olmaları itibarile bugün de bilkuvve
mevcut ve mahfuzdurlar. Çünkü ruhun yeni tabakalarla örtülmesi eski tabaka­
ların, bilfiil olmasa da, bilkuvve yaşarnalarına mani değildir. o halde batiye
doğru giden hayat, ruhun köklerine yaklaştıkça insanlığın ilk hayallerile karşı­
laşacak, kalbinin bütün insanlıkla birlikte çarptığını duyacaktır. Gene Jung'un
dediği gibi: "Bunları söylemek, ruhun ölmezliği gibi bir 'bilinemez'i bilmek ve
'isbat olunamaz'ı isbat etmek iddiası değildir. Sadece insanlık muhayyilesinin
ruhi bir uzuv gibi yarattığı bir hayalin örtülü kalmış, fakat günün birinde işle­
mesi ihtimali olan bir fonksiyonuna işaret etmekten ibarettir"

Gene tekrar edeceğim. Henüz psikolojileri yapılmamış olan bu son çağlar­
daki ruhi değişmeler ve bunların neticesinde iki cins arasında husule gelen ruhi
münasebetler daha çok anpirik bilgeler ve şahsi tecrübelerle mütalea edildiğin­
den istenilen aydınlık ve açıklıktan tabiatile çok uzak kalmıştır. Bunun içindir
ki bütün mevzuu sadece bir mesele olarak vazettim ve yalnız anlaşılabilir gör­
düğüm noktalara temas etmekle iktifa ettim.

Sözümü kesmezden önce, her türlü iddiadan uzak olarak koymağa çalıştı­
ğımı zannettiğim bu meselelerde kendi irademden ziyade mevzuumun iradesi­
ne tabi olmakla mükellef olduğum için galip temayüllerimi olsun kısaca tasrih
etmeğe mecburum.

Öyle zannediyorum ki kadın, her ne sebeple olursa olsun, daha çok sübjek­
tif yaşamayı seviyor. Erkek de, her ne sebeple olursa olsun, daha çok objektif
yaşamaktan hoşlanıyor. Tabiatin bir iş bölümünden doğan bu iki varlık, tabii
mahiyetleri itibarile, biribirierine ne kadar yakın bulunuyarsa psikolojik du­
rumları itibarile de o kadar uzaklaşmış bir haldedirler. Aradaki mukavemet
edilemez tabii sempatiye rağmen eksik olmıyan devamlı münaferet ve itimat­
sızlık evvela bu psikolojik anlaşamamazlıktan başlıyor. Kısa akıllı kadın ve hissiz

COGİTO, SAYI: 15, 1998 297

M. Şe kip Tunç

erkek gibi hükümler de buradan geliyor; hem de bu hükümler subjektif ve ob­
jektif düşünmek manasında verilmiyerek kıymet hükümleri halinde verildiği için
her iki taraf daha peşinden yaralanmış bulunuyorlar. Fazla olarak bu yara cin­
siyet gururile gayri şuura itildiği için bir kompleks haline gelerek iradeyi aşan
sinsi bir kuvvet olmuş ve nihayet komplekslerine karşı çok hassas olan nevroz­
lar gibi bunlar da biribirlerile kaynaşsalar bile asla erimiyeceklerine ta içten
inanmışlardır. Asırlarca ezginliği yüzünden bu inancı daha kuvvetle yaşayan
kadının halini anlamağa dikkat edecek yerde kibirlerine kapılmak erkeklere da­
ha kolay geliyor. Halbuki insanı hayvandan ayıran başlıca farika zeka değil
inanmak'tır. İnsanın inandığı şey vaki olmasa bile vaki gibi görünür. Nitekim
bütün mucizelerin vaki gibi görünmelen hep inanmak sayesinde olmuştur. is­
terseniz bu hakikati kendi nefsinizde de tecrübe edebilirsiniz. Yeter ki tamami­
le inanmış olasınız. Binaenaleyh insanlar yalnız vakıalar aleminde değil, ayni
zamanda inançlar aleminde yaşıyorlar ve bir inanç ancak yerine geçen diğer bir
inanç ile sökülebiliyor. Eğer iki cins arasındaki "kıymet inancı" yerine "vakıa
inancı" kaim olabilirse mukavemet edilemez bir ıztırap halini almış bulunan
bugünkü gayri şuuri münaferet, hiç olmazsa şu ura çıkarak kontrol ve muhake­
me edilmesi kabil bir kuvyet haline gelecektir. Bu takdirde mantığa daha çok
his yolile gitmeği seven kadının bu hususiyetine dikkat etmek pek güç bir şey
olmıyacaktır.

Psikolojinin normal ve patolojik bütün mutaları kadının erkekten çok daha
psikolojik bir varlık olduğunu ve bu yüzden şuurunun doğrudan doğruya olan
mutalarının emsalsiz zenginliği içinde yaşamaktan büyük bir zevk aldığını gös­
teriyor. Fazla olarak şuurun doğrudan doğruya olan mutaları, mücerret mantı­
ğa aykırı, müphem ve marazi gibi gelen spontane tahassüsleri temelsiz duygu­
lar olmayıp çok kere his mantığının isabetli ve doğru sezişleridir. Binaenaleyh
erkeğin geç ve ağır işiiyen mantığı yanında kadının kendiliğinden doğan his se­
zişleri ihmal edilecek bir kuvvet olmaktan çok uzaktır. Kadın, objektif ve reeli
bizzat aramak ve yaşamaktan hoşlanmamakla beraber bunları sevgi yolile su­
nacak bir erkekten öğrenmeği çok ister. Esasen bütün melekeleri sevilmekle
uyanan, sevilmekle açılan ve sevilmekle gelişen kadın, kendini bulmak ve ta­
mamladığ)nı duymak için bir erkek sevgisine muhtaç olduğunu da bilir. Man­
tık ve zekasını hayat kavgasında aşındıran erkek de, mahrem hayatında, hisle­
rine kapanmak ve sevmek ihtiyacındadır. Yalnız kadın, tamamlandığına inan­
mak için erkeğin sadece zekasından değil, kalbinden de emin olmak ister. Ve
bu emniyeti mutlak olarak duymak istediğinden kıskançlığı da mutlak olarak
yaşar. Hayat kavgasının amansız kıskançlıklarında ezilen erkek yüreğinin susa­
dığı ve tamamlanması için muhtaç olduğu şey de sıcak ve emin bir kadın kalbi­
dir. Fakat ne çare ki ayni tempoda çarpan bu iki kalp gayri şuuri saikler ve
bunlara inzimam eden benlik iradesinin telkinlerile mütemadiyen zehirlen­
mektedir. İki cins arasındaki ruhi münasebetin kördüğümü de galiba bu­
radadır.

CoGiTo, SAYı: 15, 1998

ıörd en

DüNYALAR ARASINDA*

Edward Said

Conrad'ı, yaklaşık otuz sene önce basılan ilk kitabım (foseph Conrad and the
Fiction of Autobiography) foseph Conrad ve Otobiyografinin Kunnacası'nda ve daha
sonra, 1 984' te çıkan "Sürgün Üzerine Düşünceler" ("Reflections on Exile") adlı
makalemde, hayatı ve işiyle, sonradan edinilmiş bir dilde başarılı bir yazar ol­
muş, ancak Conrad'ın oldukça özel durumunda olduğu gibi, hayran olduğu,
yeni -yani edinilmiş- evinde yabancılık duygusunu üzerinden bir türlü atama­
mış gezginin örneği olarak kullandım. Ağır Polonyalı aksanmı hiç kaybetme­
mesine ve İngilizliğe hiç yakışmayan kendine özgü karamsarlığına karşın, bü­
tün arkadaşları Conrad'ın İngiliz olma düşüncesinden çok memnun olduğunu
söylerlerdi. Yine de yazınının içine girer girmez, bir yersizlik, değişkenlik_ve
yabancılık havasının hissedilmesi kaçınılmazdır. Hiç kimse kaybolmuşluğun
ve yersizliğin kaderini ondan daha iyi ifade edemez ve hiç kimse bu durumu
yeni uyarlamalada ve düzenlemelerle değiştirme çabasına karşı ondan daha
alaycı olamaz - ki bu çabalar insanı kuşkusuz Lord Jim'in küçük adasında ha­
yatına yeniden başladığında karşılaştığı tuzakların benzerlerine düşürür. Mar­
low karanlığın yüreğine, Kurtz'un sadece ondan önce orada olduğunu değil,

..
Bu metin, Edward Said'in New York Halk Kütüphanesinde yaptığı konuşmadan alınmış,
Cogito'dan önce, London Review of Books, 7 Mayıs 1998 sayısında yayımlanmıştır.

COGİTO, SAYI: 15, 1998 299

Edward Said

aynı zamanda ona tüm gerçeği söylemekten aciz olduğunu öğrenmek üzere gi­
rer; öyle ki, kendi deneyimlerini anlatırken Marlow istediği kadar net olamaz
ve sonunda kendisinin de, okuyucularının da farkında gözüktüğü yan-doğru­
lar ve hatta yalanlar yaratır.

Conrad eleştirmenleri, onun, ufak bir bölümü romaniarına doğrudan gir­
miş olan Polonya altyapısını, ancak ölümünden hayli sonra yeniden kurgula­
maya uğraştılar. Ama yazınının yakalanması zor anlamını ortaya çıkarmak ko­
lay değil, çünkü Polonya' da yaşadıkları, arkadaşları ve akrabaları hakkında ne
kadar çok bilgi edinsek de, bu bilgi, eserlerinin durmaksızın çevrelediği huzur­
suzluk ve rahatsızlığın özünü gözler önüne sermeye yeterli olmayacaktır. En
sonunda, eserlerinin aslında hiçbir zaman onarılamayacak sürgün veya yaban­
cılaşma deneyimlerinden oluştuğunu anlıyoruz. Bir şeyi ne kadar mükemmel
ifade etmiş olsa da, sonuç, ona her zaman asıl söylemek istediğinin bir uyarla­
ması ve anlamlı olduğu noktanın ötesinde, çok geç söylenmiş gibi gelir. En yal­
nızlık kokan öyküsü "Amy Foster", Amerika'ya giderken İngiltere açıklarında
gemi kazası geçiren ve sonunda sevgi dolu ama kendini ifade edemeyen Amy
Foster'ın eşi olan, Doğu Avrupalı bir genç adamı konu alır. Adam hep bir ya­
bancı olarak kalır, dili öğrenmez ve bir çocukları olduktan sonra bile Amy ile
birlikte kurdukları ailenin bir parçası olamaz. O, ölümü yaklaştığında yabancı
bir dilde delice sayıklarken, Amy çocuklarını kaptığı gibi onu son kederine terk
eder. Öykü, Conrad'ın diğer romanlarının çoğunda olduğu gibi okuyucuya ya­
kınlaşabilen bir kişi, çifti tanıyan bir doktor tarafından anlatılır. Conrad, okuyu­
cuyla oynayarak daktorun genç adamı yalnızlığından kurtaracağı duygusunu
verse de, doktor bunu başaramaz. "Amy Foster"ı, Conrad'ın da böyle avuntu­
suz, yalnız, kimsenin anlamadığı bir dilde konuşurken yaklaşan bir ölümden
korktuğunu düşünmeden okumak çok zor.

Kabul edilmesi gereken ilk şey, yeni bir mekanda evin ve dilin yitimi. Con­
rad bu yitimi, yeri doldurulamaz, amansızca acı veren, işlenmemiş ve işlene­
mez, ve hep keskin olarak betimleme sertliğine sahiptir - bu yüzden, ben de
kendimi yıllardır yaşadıklarımın sabit eşlikçisi haline gelen Conrad üzerine, bir
cantus fimıus» gibi okur yazarken buluyorum. Yıllar boyu sanki ben de kendi
çalışmalarımda aynı şeyler üzerinde durdum, ama hep başkalarının yazıları
üzerinden. Ancak 1991 sonbaharının başlarında, çirkin bir tıbbi tanı bana ani­
den daha önceden biliyor olmam gereken ölümlülüğümü gösterdikten sonra,
kendimi, sonu korkutucu bir biçimde yaklaşıyormuş gibi gözüken yaşamımı
anlamıandırmaya çalışırken buldum. Birkaç ay sonra, daha yeni durumumu
özümserneye çalışırken, kendimi, neredeyse iki yıldır hayatta olmayan annerne
uzun, açıklayıcı bir mektup yazarken buldum. Bu mektup, az çok kendi haline
bıraktığım, düzensiz, dağınık ve merkezsiz yaşamım üzerine bir aniatı oluştur­
mak için, gecikmiş bir çabanın ilk adımıydı. Üniversitede yeterince iyi bir kari­
yerim vardı, oldukça çok yazmıştım ve Filistin, Ortadoğu veya İslam ve emper­
yalizm-karşıtı konularda yazdığım, konuştuğum ve etkin olduğum için ('terör
• Ana melodi. (ç.n.)

}00 COGİTO, SAYI: 15, ıgg8

Dünyalar Arasında

profesörü' olarak) kıskanılmayacak bir şöhret edinmiştim, ama bütün bu kar­
maşayı toparlamak için çok az duraksamıştım. Durmaksızın çalışır, tatilleri sev­
mezdim, zaten neredeyse hiç tatile gitmedim. Ne yaptıysam yazının tıkanması,
depresyon, ya da tükenme korkuları gibi konulara (hiç değilse bile) pek kulak
asmadan yaptım.

Bu yüzden, birden, tuhaflıklarını doğal verilermişçesine kabullenmiş oldu­
ğum yaşamımı gözden geçirmek için bir miktar, ama çok da olmayan, bir za­
man buldum. Bir kere daha farkına vardım ki, Conrad aynı yerde benden daha
önce bulunmuştu - sadece Conrad, doğduğu Polanya'dan ayrılıp İngiliz olan
bir Avrupalıydı, bu yüzden onun yaşadığı geçiş az çok aynı dünyanın içindey­
di. Ben Kudüs'te doğdum ve gelişimimde etkili olan yılların çoğunu orada ve
1 948'den sonra, bütün ailem mülteci olduğunda, Mısır'da geçirdim. Bununla
birlikte, ilköğrenimimin tamamı İngilizlerin, İngiltere'ye doğal bağlan olan bir
Arap nesli yetiştirmek için kurdukları İngiliz devlet okulları olan elit sömürge
okullarında geçti. Birleşik Devletler' e gitmek için Ortadoğu' dan ayrılmadan ön­
ce gittiğim son okul, Kahire'de, İngilizler bölgeyi terk ettikten sonra başa geçe­
cek olan Arap ve Levanten yönetici sınıfını yetiştirmek amacıyla kurulan, Kahi­
re'deki Victoria Kolejiydi. Benim dönemirnde orada olanlar ve sınıf arkadaşla­
rım arasında Ürdün Kralı Hüseyin, sonradan bakan, başbakan ve başarılı iş
adamları olan birçok Ürdünlü, Mısırlı, Suriyeli ve Suudi Arabistanlı genç er­
kekler, ve bunların yanında ben daha küçük sınıflardayken okulun baş gözet­
meni ve işkence şefi olan, daha sonra herkesin beyazperdede Ömer Şerif olarak
tanıdığı, Michel Shalhoub gibi parlak simalar da vardı.

Victoria Kolejine giren her öğrenciye, ilk olarak, okul hayatının her alanını
kapsayan kurallarla dolu bir el kitabı verilirdi - ne tip üniforma giyeceğimiz,
spor için gerekli eşyalar, okul tatillerinin tarihleri, otobüs tarifeleri, vs. Ama el­
kitabının ilk sayfasını süsleyen birinci kural şöyleydi: 'Okulun dili İngilizcedir,
başka bir dil konuşurken yakalanan öğrenciler cezalandırılacaklardır.' Ancak
öğrenciler arasında anadili İngilizce olan hiç kimse yoktu. Okul müdürlerinin
hepsi İngiliz olmasına karşın, biz farklı kökenieri olan Araplardan, Ermeniler­
den, Yunanlılardan, İtalyanlardan, Yahudilerden ve Türklerden oluşan karışık
bir gruptuk ve her birimizin okulun açıkça yasaklamış olduğu bir anadili vardı.
Yine de hepimiz, ya da neredeyse hepimiz, Arapça biliyorduk -birçoğumuz
Arapça da Fransızca da biliyordu- ve bu yüzden haksız, sömürgeci bir kısıtla­
ma olarak gördüğümüz bu kurala karşı ortak bir dile sığınabiliyorduk. İkinci
Dünya Savaşı sonrasında İngiliz emperyalist gücün sonu geliyordu ve biz bu­
nun farkında olsak da, dönemirnde hiçbir öğrencinin böyle kesin bir yargıyı ke­
limelere dökebildiğini hatırlamıyorum.

Benim için başka bir zorluk daha vardı, çünkü annem ve babam Filistinli
olsalar da -annem Nasıra' dan, baharnsa Kudüs' tendi- babam Birinci Dünya Sa­
vaşı sırasında Fransa'da AEF'de Pershing'in emrinde çalışırken ABD vatandaş­
lığı edinmişti. Babam 1911 'de, 16 yaşındayken, o zamanlar bir Osmanlı eyaleti
olan Filistin' den, Bulgaristan' daki savaş yüzünden askere alınmamak için ayrıl-

CoGiTo, SAYı: 15, 1998)Ol

Edward Said

mıştı. ABD'ye gitmiş, birkaç sene orada okumuş ve çalışmış, sonra kuzeniyle iş
kurmak üzere 1919' da Filistin' e dönmüştü. Bunun yanı sıra, çocukluk yıllarım
boyunca yaygın bir Arap soyadı olan Said'in başındaki beklenmedik İngiliz ön
ismimle (annem doğum yılım 1935'te Galler Prensi'ne çok hayrandı) rahatsızlık
verici derecede kuraldışı bir çocuk tum: Mısır' da okula giden, İngiliz ön adlı,
Amerikan pasapcrtlu ve kesin bir kimliği olamayan bir Filistinli. Daha da bete­
ri, anadilim Arapça ile okul dilim İngilizcenin ayrılmaz karışmışlığıydı: Her iki
dilde rüya görsem de, hangisinin ilk dilim olduğunu hiçbir zaman bilemedim,
hiçbirine kendimi ait hissetmedim. Ne zaman İngilizce bir cümle söylesem,
kendimi onu Arapça yankılarken buluyorum, ya da tam tersi.

Bütün bunlar, koyulan tanının bitişi düşünme zorunluluğunu açığa çıkar­
masıyla ondan sonraki aylarda aklımdan geçti. Ama bunu, bana göre, kendime
özgü bir biçimde yaptım. (i?eginnings) Başlangıçlar adlı bir kitabın yazarı olarak
kendimi, Kudüs, Kahire ve ndret ettiğim, ama babamın yıllarca bizi yazları ge­
çirmemiz için götürdüğü Lübı'�'n dağ kasabası Dhour el Shweir'de geçirdiğim
çocukluk yıllarıma dönmüş bu),� ,ım. Çocukluğurnun öyküleşmiş karmaşaları­
nı, içimdeki kuşku ve yersizlik Ju \·�sunu, hep yanlış bir köşede, tanımlamaya
veya betimlemeye çalıştığımda ay.ı�.rnın altından kayıp gidecekmiş gibi bir
yerde durduğumu hissedişimi yenid en yaşadım. Neden, diye kendi kendime
sorduğumu hatırlıyorum, basit bir altyaFm olmadı, tamamen Mısırlı veya baş­
ka bir şey ulamadım ve sabit bir kökendL'n yoksun kelimelere geri dönen gün­
delik soruların katılığıyla karşı karşıya kalmaktan kurtulamadım? Benim duru­
rnurnun en zor tarafı Ingilizce ile Arapçanın düşmanca ilişkisiydi ki geçen za­
man bunu sadece kötüleştirdi. Conrad bununla uğraşmak zorunda kalmamıştı
çünkü onun Lehçeden İngilizceye Fransızca üzerinde� geçişi tamamen Avrupa
içinde olmuştu. Benim bütün eğitimim İngiliz merkezliydi; o kadar ki, İngiliz,
hatta Hint tarihini ve coğrafyasını (bunlar zorunlu derslerdi) Arap tarihi ve
coğrafyasından çok daha iyi biliyordum. Ama bir İngiliz okul çocuğu gibi dü­
şünmeye ve inanmaya eğitildiysem de, aynı zamanda üstlerim tarafından bir
yabancı, Avrupalı olmayan Öteki olduğum, yerimi bilmem ve İngiliz olmaya
özenmemem gerektiği öğretildL Biz' i Onlar' dan ayıran çizgi dilsel, kültürel,
ırksal ve etnikti. Kilise tarafından vaftiz edilmiş ve onaylanmış olmam benim
için işleri kolaylaştırmadı; 'Hıristiyan Askerleri İleri' ve 'Grönland'ın Buzlu Te­
pelerinden' gibi kahramanlık ilahileri söylenirken, ben aslında hem saldıran
hem de saldırılan rolündeydim. Aynı anda bir İngiliz ve onların düşmanı ol­
mak sürekli bir iç savaşta olmaktı.

1951 ilkbaharında Victuria Kolejinden devamlı sorun çıkardığım gerekçe­
siyle atıldım. Bu demekti ki, okuldaki öğrencilerle, Mr. Griffith, Mr. Hill, Mr.
Lowe, Mr. Brown, Mr. Maundell, Mr. Gatley ve diğer İngiliz öğretmenler ara­
sındaki çekişmelerde diğer çocuklardan daha çok göze batıyor ve daha kolay
yakalanıyordum. Bilinçaltımızda hepimiz eski Arap düzeninin parçalanmakta
olduğunun farkındaydık Filistin çökmüştü, Mısır, Kral Faruk ve yönetiminde­
kilerin bütünüyle rüşvetçi olması nedeniyle sendeliyordu (Gamal Abdül Nasır

302 COGİTO, SAYI: 15, 1998

Dünyalar Arasında

ve onun Özgür Memurlarını başa geçirecek devrim 1952'de olacaktı), Suriye'de
baş döndürücü sıklıkta askeri darbeler olmaktaydı, Şahı o dönemde Faruk'un
kız kardeşiyle evli olan İran ilk krizini 1 95l'de yaşıyordu ve daha birçok şey.
Bizim gibi köklerinden kopmuş insanlar için gelecek o kadar belirsizdi ki, ba­
bam beni olabildiğince uzağa göndermenin en iyi olacağına karar verdi. Sonuç
olarak Massachusetts'in kuzeybatı köşesinde, katı, sofu bir okula gönderildim.

Annem ve babamın beni okulun kapısına bırakır bırakmaz Ortadoğu'ya
geri dönmek için ayrıldıkları 195l'in o erken sonbahar günü sanırım hayahmın
en mutsuz günüydü. Okulun havasının katı ve ahlakçı olmasının yanı sıra, ben
orada Amerikan doğumlu olmayan, gerekli aksanla konuşmayan ve beyzbol,
basketbol ve Amerikan futboluyla büyümemiş tek çocuk gibi gözüküyordum.
O zamana kadar dilleri benim olmayan ve benim aşağı ya da bir şekilde onay­
lanmayan bir ırktan oluşumu çekinmeden yüzüme vuran Anglosaksonların
düşmanca ilgisine karşı bir seçenek olarak gördüğüm ve güvendiğim dil ala­
nımdan ilk kez yoksun bırakılmıştım. Sömürgeci düzenin günlük hayatın içine
işkmiş engellerinin arasında yaşayan herkes neden söz ettiğimi anlayacaktır.
Yapt ığım ilk işlerden biri Kahire'den bir aile dostumuzun adını verdiği Mısır
kökenli bir öğretmeni araştırmaktı. "Ned'le konuş" demişti dostumuz, "ve o
hemL·n evindeymiş gibi hissetmeni sağlar." Güneşli bir Cumartesi öğleden son­
rası zorlukla Ned'in evine gittim, tenis koçluğu yapan bu sırım boylu, esmer
adama kendimi tanıttım ve ona Kahire'den Freddie Maalouf'un onu aramamı
söylediğini anlattım. "Ah evet" dedi tenis koçu oldukça soğukça, "Freddie."
Anında Arapça konuşmaya başladım, ama N ed beni durdurmak için elini kal­
dırdı. "Hayır kardeşim, burada Arapça yok. Amerika'ya geldiğimde bütün
bunları arkamda bıraktım." Ve bu tanışmanın sonu oldu.

Vic�oria Kolejinde iyi bir öğrenim gördüğüm için Massachusetts'teki yatılı
okulda yeterince başarılıydım, aşağı yukarı yüz altmış kişilik bir devrede birin­
ci ya da ikinci olmayı başardım. Ama aynı zamanda, sanki bende bir şeyler an­
laşılmaz biçimde doğru değilmiş gibi, ahlaki açıdan yetersiz bulundum. Örne­
ğin, mezun olurken, törende açılış ya da mezuniyet konuşması yapma onuru
buna layık olmadığım gerekçesiyle benden esirgenmişti - bu o zamandan beri
ne aniayabildiğim ne de affedebildiğim bir ahlaki yargıdır. Her ne kadar tatil­
lerde Ortadoğu'ya döndüysem de (ailem 1963'te Mısır'dan Lübnan'a taşındı ve
Ortadoğu' da yaşamaya devam etti), tamamıyla Batılı bir insan olmaya başladı­
ğımı fark ediyordum; lisans ve lisansüstünde edebiyat, müzik ve felsefe oku­
dum, ama hiçbirinin geleneğimle ilgisi yoktu. Ellilerde ve altmışların başların­
da Arap öğrencileri her zaman, bilim adamı, doktor, mühendis veya Ortadoğu
konularında uzman oluyor, diplomalarını Princeton ve Harvard gibi yerlerden
alıyor ve sonra büyük bir bölümü, oradaki üniversitele-rde öğretmenlik yapmak
için ülkelerine dönüyordu. Benim, şu ya da bu nedenle, onlarla pek ilgim olma­
dı ve bu doğal olarak beni dilimden ve altyapımdan daha da uzaklaştırdı.
1 963'ün sonbaharında ders vermek üzere Columbia'ya geldiğimde egzotik ama
önemsiz bir Arap altyapısı olan biri olarak görülüyordum - aslında arkadaşla-

CoGiTo, sAYı: 15, 1998 303

Edward Said ve kızkardeşi, 1 940' 1 ı yıllarda.

Dünyalar Arasında

rımın ve meslektaşlarımın birçoğunun 'Arap' ve özellikle 'Filistinli' gibi keli­
meler yerine, kimseyi rahatsız etmeyen, daha kolay ve daha belirsiz 'Ortadoğu­
lu' kelimesini kullanmayı yeğlediklerini hatırlıyorum. Sonraları, o zamanlar
Columbia'da çalışan bir arkadaşım, bana, işe alınırken bölüme İskenderiyeli bir
Yahudi olarak tanıtıldığımı söyledi! Columbia'da benden kıdemli meslektaşla­
rım tarafından kabullenildiğimi, hatta pohpohlandığımı hissettiğimi hatırlıyo­
rum, bir ya da iki istisna dışında hepsi beni "bizim kültürümüzün" umut ve­
ren, hatta çok umut veren genç akademisyeni olarak görüyorlardı. O zamanlar
Arap dünyası merkezli politik hareketler olmadığından, araştırmalarımdaki ve
öğretmenliğimdeki, biraz gelenek dışı ama yine de standart söylemin içinde yer
alan kaygılarımın beni belirli sınırlar içinde tuttuğunu fark ettim.

Büyük değişiklik, vatandaşlık hakları ve Vietnam Savaşı için kampüste ya­
şanan yoğun siyasal etkinlik dönemiyle çakışan 1967 Arap-İsrail savaşı ile oldu.
Ben kendimi doğal olarak iki tarafın da içinde buldum, ama benim için ayrıca
Filistin'in amacına ilgi çekme çabasının getirdiği güçlük vardı. Arap yenilgisin­
den sonra, özellikle Urdün ve yeni ele geçirilmiş bölgelerde somutlaşan Filistin
milliyetçiliğinin etkin bir biçimde yeniden yükselişi vardı. Bazı arkadaşlarım ve
aile üyelerim harekete katılmışlardı ve 1 968, 69 ve 70'te Ürdün' e gittiğimde,
kendimi benim gibi düşünen çağdaşlarımın arasında buldum. Ama siyasi gö­
rüşlerim ABD' de -kayda değer birkaç istisna dışında- hem savaş karşıtı eylem­
ci gruplar hem de Martin Luther King'in yandaşları tarafından reddediliyordu.
İlk kez, altyapımın ve dilimin yakın zamanda etkinleşen baskısı ile Filistin'in
hakkının aranması üzerine söylediklerimi küçümseyen, hatta aşağılayan -ki
Yahudi karşıtı ve Nazice olduğu düşünülüyordu- ABD'deki durumun karışık
yaptırımları arasında bölündüğümü hissettim.

1972' de ücretli iznim vardı ve ben bu bir yılı Beyrut'ta geçirmeye karar
verdim. Burada zamanımın çoğunluğu, daha önce yapmadığım, en azından o
düzeyde yapmadığım bir şey olan Arap filolojisi ve edebiyatı çalışmakla geçti.
Bunu, sonradan edinilmiş kimliğimle, içine doğduğum, ve uzaklaştırıldığım
kültürün uyuşmazlığının çok artmasına izin verdiğimi hissettiğim için yaptım.
Bir kişiliği diğeriyle uyumlu bir hale getirmek için hem varoluşsal, hem de his­
settiğim bir politik gereksinim vardı, çünkü bir zamanlar "Ortadoğu" diye ad­
landırılan yer üzerine olan tartışma İsrailliler ile Filistinliler arasında bir tartış­
maya dönüşürken, ben de ironik bir biçimde, Amerikalı bir akademisyen ve en­
telektüel olarak konuşma yetkinliğim kadar, doğumumun rastlantısı dolayısıy­
la da bu tartışmanın içine çekildim. 1970'lerin ortalarına doğru birbirine taban
tabana zıt iki bölge -biri Batı, öteki Arap- adına konuşmanın getirdiği zengin
ama özenilmeyecek bir konumdaydım.

Kendimi bildim hileli, kendime, çağdaşlarımı koruyan ve uzlaştıran şemsi­
yenin dışında durma hakkını tanıdım. Bu gerçekten farklı, nesnel olarak hiçbir
gruba ait olmayan biri olduğumdan mı, yoksa yalnızlığı yeğleyen bir yapım ol­
duğundan mıydı bilemiyorum, ama gerçek şu ki, her ne kadar her türlü ku­
rumsal düzeni, zorunlu olduğumu hissettiğimden dolayı kabullendiysem de,

CociTo, SAYı: 15, ıggB

Edward Said

içimde gizli bir şey onlara karşı direndi. Kendimi tutmama neden olan neydi
bilmiyorum ama en mutsuz yalnızlıklarımda, ya da çevremle en uyumsuz ol­
duğum zamanlarda bile, bu gizli mesafeye bütün gücümle tutundum. Belirli
bir dili olan, hayatı boyunca tek bir yerde yaşamış, kabul edilir biçimde başarılı
ya da gerçekten ait olmuş arkadaşlarımı kıskanmış olabilirim, ama bunlardan
herhangi birinin benim için olası olduğunu düşündüğümü hiç hatırlamıyorum.
Bu özel olduğumu düşündüğümden değil, daha çok kendimi içinde bulduğum
durumlara uyum sağlayamayışımdan ve bu durumu kabullenmekten pek de
rahatsız olmayışımdandı. Üstelik inatçı ve kendi kendinin öğretmeni olan in­
sanlara ve bunun gibi entelektüel uyumsuzluklara her zaman beğeni duymu­
şumdur. Tarzları ya da düşünme biçimleri oldukça kişisel ve taklit edilmesi im­
kansız, anlatım araçları müzik ya da kelimeler olsun, garip bir biçimde yüklü,
üzerinde çok çalışılmış ve olabildiğince bilinçli olan Conrad, Vico, Adorno,
Swift, Adonis, Hopkins, Auerbach, Glenn Gould gibi sanatçılara beni çeken,
onların kendilerine özgü, alışılmadık bakış açılarının sakmmasızlığıydı. Onlar­
da beni etkileyen yalnızca kişisel yaratıcılıkları değil, ama asıl kalkıştıkları işin
titizlikle ve kasıtlı olarak, köklere inerek ortaya çıkardıkları bir genel tarihin
içinde konumlandırılmasıydı.

Zor ve uyumsuz geçmişimi bastırmak için bir Amerikan akadı>misyeninin
profesyonel söylemini kendime yakıştırmaya göz yumduğumda, bir Arap ve
bir Amerikalı olarak, deneyimlerimin farklı yarılarını birbirleriyle hem uyumlu
hem de karşıt biçimlerde kullanmaya, çoksesli düşünmeye ve yazmaya başla­
dım. Bu eğilim 1967' den sonra şekillenmeye başladı ve zor olmasına karşın he­
yecan da vericiydi. Kişilik anlayışımdaki ve kullandığım dildeki ilk değişikliği
harekete geçiren, ABD'nin potasında yaşamanın yaptırımianna alışarak, Adar­
no'nun Minima Moralia' da etkileyici bir anlayışla söz ettiği hükümsüzlük ilkesi­
ni ister istemez kabullenmiş olduğumu fark etmemdi:

Biliyoruz ki, göçmenlerin geçmişleri hükümsüzdür. Devredilemez ve
yerlileştirilemez ilan edilen, önceleri tutuklama emriydi, bugünse ente­
lektüel deneyim. Somutlaştırılamayan bir şey sayılamaz ve ölçülemez,
varlığı son bulur. Ama bununla da tatmin olmayan somutlaştırma süreci,
kendinin karşıtı, doğrudan doğruya gerçekleştirilemez olan yaşama ya­
yılır; salt düşünüş ve anımsama olarak yaşayan her şeye. Bunun için özel
bir başlık icat edildi. Buna 'altyapı' deniyor ve anketlerde cinsiyet, yaş,
ve meslekten sonra gelen ek bölümde beliriyor. ihlalinin tamamlanması
için, yaşam, birleşik istatistikçilerin zafer arabasında sürükleniyor ve
anımsanışı onu ikinci defa unutuluşa teslim eden geçmiş zaman bile ar­
tık şimdiki zamanın etkisinden korunaklı değil.

1948 felaketi, ben ve ailem (o sırada 12 yaşındaydım) tarafından apolitik
yaşandı. Evlerinden ve memleketlerinden atılmalarını ve varlıklarına el konul­
masını izleyen yirmi sene süresince birçok Filistinli, mülteci olarak yitik ve hü-

}06 CoGiTo, SAYı: 15, 1998

Dünyalar Arasında

kümsüz geçmişlerini değil de, şimdiyi benimsemeye çalışarak yaşamak zorun­
da kaldı. Benim bir Birleşik Devletler vatandaşı olarak yaşıyor olmarnı sağla­
yan dili konuşmayı ve kullanmayı öğrendiğim öğrencilik yıllarımda, Arap
dünyasına dağılmış olan, haksız yasaların yerlileşmelerini, çalışmalarını, seya­
hat etmelerini olanaksızlaştırdığı, her ay polise kayıt yenilernek zorunda bırakı­
lan, birçoğu 34 sene önce soykırımıara sahne olan Beyrut'taki Sabra ve Shatila
gibi korkunç kamplarda yaşamak zorunda bırakılan birinci nesil Filistin mülte­
cilerinin çektikleri acıya benzer bir şey yaşadığımı ima etmek istemiyorum.
Ama çevremde herkes, İsrail'in zaferini ve Barbara Tuchman'm harika deyişiy­
le korkunç hızlı kılıcını kutlarken, benim gördüğüm, bir tarihin, kendilerini bir
zamanlar var olmuş olduklannı tekrar tekrar kanıtlamak zorunda kalmış bulan
Filistin'in yerli halkı pahasına, bastınlışıydı. Golda Meir 1969'da 'Filistin halkı
diye bir şey yoktur' dedi. Bu, beni ve diğer birçok kişiyi, biraz akıl almaz da ol­
sa, dediğini çürütmek ve İsrail'in kuruluşunun, varoluşunun ve başarılarının
tarihinden, kayıp ve sürülmelerle dolu bir tarihi, saniyesi saniyesine, kelimesi
kelimesine, santimi santimine ayırıp, açığa çıkarmaya başlamak gibi çetin bir
göreve yöneltti. Tıkanıklıklar, yalanlar, ve reddedişlere karşın bir şekilde açığa
çıkarmak zorunda olduğum varolmayış ve tarihsizlik içinde, neredeyse tama­
men olumsuz unsurlar üzerinden çalışıyordum.

Bu, kaçınılmaz bir şekilde, benim bu zamana kadar belirli bir metin veya
konu ile -örneğin, roman tarihi ya da düzyazıda bir tema olarak anlatı- canlan­
dığını düşündüğüm yazı ve dil kavramlarını yeniden gözden geçirmeme neden
oldu. Artık ilgimi çeken konu bir öznenin nasıl oluştuğu, bir dilin nasıl biçim­
lendirildiğiydi - herhangi oir amaca araçsal hizmet eden gerçeklikterin kurgu­
lanması olarak yazma eylemi. Bu, güç ve göstergelerin dünyasıydı; yazarların,
politikacıların, felsefecilerin bir gerçekliği dolaylı yoldan veya açıkça öne sür­
mek ve aynı zamanda başka gerçeklikleri silmek üzere aldıkları bir dizi kararla
yaratılan bir dünya. Bu türde giriştiğim ilk çalışma, 1968'de yazdığım, benim
ve birçok Arabın yaşamış olduğu tarih ve deneyimin tartışılmasından kaçın­
mak için basında ve bazı akademik yazılarda yaratılmış olan Arap imgesini ta­
nımladığım, "Arabın Portrelenişi"("The Arab Portrayed") adlı makalemdi. Ay­
rıca, 1948' den sonra Arap romanı üzerine, aniatı çizgisinin parçalanmış, sıkış­
mış tarzını anlattığım, uzunca bir inceleme yazısı yazdım.

Yetmişli yıllarda, Columbia'da ve başka yerlerde, Avrupa ve Amerikan
edebiyatı üzerine ders verdim ve yavaş yavaş Ortadoğu ve uluslararası siyase­
tin politik ve söylemsel dünyasına girdim. Burada şunu belirtmeliyim ki öğret­
menlik yaptığım kırk sene boyunca Batı edebiyatının başyapıtları dışında ve
özellikle Ortadoğu hakkında, hiçbir şey öğretmedim. Uzun zamandır modern
Arap edebiyatı üzerine bir ders vermeyi istiyordum, ama bunu daha gerçekleş­
tiremedim ve en az otuz senedir Vico ve büyük 14. yüzyıl tarihçisi ve tarih fel­
sefecisi İbn Haldun üzerine bir seminer vermeyi planlıyorum. Ama bir Batı
edebiyatı öğretmeni olarak kimlik anlayışım, işimin bu yüzünü sınıf dışında
tuttu. Konumda yazmaya ve ders vermeye devam ediyor oluşum, ironik bir şe-

CoGiTo, SAYı: 15, ıggB

Edward Said

kilde, sponsorlara ve konuşma vermek üzere çağırıldığım üniversite toplantıla­
rının düzenleyicilerine, benden özellikle edebi bir konuda konuşmamı isteye­
rek, utanç verici politik tavrımı göz ardı etmeleri için bir bahane oidu. Ve bir de
'insanlarım' için gösterdiğim çabadan bahseden ama o insanların adını ağzına
hiçbir zaman almayanlar vardı. "Filistin" hala sakınılması gereken bir sözcüktü.

Arap dünyasında bile, Filistin konusu yüzünden çok hakarete uğradım.
1 985'te Yahudi Savunma Konseyi beni bir Nazi ilan ettiğinde, üniversitedeki
ofisim ateşe verildi ve aileme ve bana sayısız ölüm tehdidi geldi, ama Enver Se­
dat ve Yaser Arafat (benim düşüncemi hiç sormadan) beni barış görüşmelerine
Filistin elçisi olarak atadıklarında ve çevremdeki gazeteci hücumundan dolayı
evimden dışarı adım atmarn imkansızlaştığında, Filistin sorunu ve İsrailli Ya­
hudilerle Filistinli Arapların birlikte yaşamaları konusunda fazla liberal oldu­
ğum düşünüldüğü için, aşırı uç sol kanat milliyetçilerin düşmanlığının hedefi
h�line geldim. İki taraf için de askeri bir çözümün olmadığına, sadece barışçıl
bir uzlaşma sürecinin ve Filistiniiierin askeri işgal ve ülkeden sürülmeleri sıra­
sında katlanmak zorunda kaldıkları şeyler için adaletin yerine getirilmesinin
işe yarayacağına olan inancımda tutarlıydım. Ayrıca, 'silahlı direniş' gibi klişe­
leşmiş sloganların kullanılması konusunda, masum ölümlere neden olan ve Fi­
listin'in davasına hiçbir politik yarar sağlamayan devrimci maceraperestlik ko­
nusunda oldukça eleştireldim. "Günümüzde özel hayatın durumunu, içinde
bulunduğu alan gösteriyor" diye yazıyor Adorno. "İkamet etmek, gerçek an­
lamda artık mümkün değil. Bizim içinde büyüdüğümüz geleneksel ev ler artık
dayanılmazlaştı: konfor getiren her özellik bilginin ihaneti yle, barınağın her ka­
lıntısı aile çıkarlarının küflü sözleşmesiyle ödeniyor." Daha da ödün vermez bir
şekilde devam ediyor:

"Ev geçmişte kaldı . . . Bütün bunlara karşı, en iyi davranış tarzı hala adan­
mamış, ertelenmiş olan gibi gözüküyor: Sosyal düzenin ve kendi ihtiyaç­
larının katlanabildiği ölçüde kişisel bir yaşam sür, ama buna sosyal açı­
dan önemli ve kişisel olarak uygun bir şeymiş gibi bir anlam yükleme.
Zaten Nietzsche, 'Bir ev sahibi bile olamayışım şanslı oluşumun bir par­
çası,' demiş Gay Science'ta. Bugün biz şunu eklemek zorundayız: Kendi
evinde rahat olmama!< ahiakın bir parçasıdır."

Bana gelince, ben adanmamış ya da ertelenmiş bir hayat yaşamayı becere­
medim: Son derece kötü ünü olan bir davayla olan ilişkimi açıklarken hiç du­
raksamadım. Diğer yandan, eleştiri, _Çiayanışmaya veya diğerlerinin milli bağlı­
lık adına beklediklerine karşıt olduğunda bile eleştirel olma hakkıma tutun­
dum. Özellikle bu iki alanın ve gerektirdikleri iki hayatın uyuşmazlıkları göz
önüne alımnca böyle bir konum, kesin, neredeyse elle tutulabilir bir rahatsızlık
taşıyor.

Yazılarım açısından bunların açık sonucu, daha da fazla şeffaflık için çaba­
lamak, kendimi akademisyen jargondan özgürleştirmek, ve zor konuları ilgi-

}08 CoGiTo, SAYI: 15, ıgg8

Dünyalar Arasında

lendiren yazılarda hafifletici deyişierin ve dolambaçlı anlatımların arkasına
saklanmamak oldu. Bu sese 'dünyevilik' adını taktım, ve bununla anlatmak is­
tediğim, şehirde bir adamın isteksiz becerikliliği değil, daha çok yaşadığımız
dünyayı keşfetmek için takınılan bilgece ve korkusuz bir tavır. Vico ve Auer­
bach'tan türetilmiş, 'dünyevi' konularda kullanılan ve aynı kökten gelen iki ke­
lime 'laik' ve 'laiklik'tir; ve ben Lucretius'tan başlayarak Gramsci ve Lampedu­
sa'ya kadar uzanan İtalyan materyalist gelenekten çıkmış bu iki kelimede, He­
gel, Marx, Lukacs ve Habermas'ta gördüğümüz, Alman idealizmine özgü, anti­
tezleri sentezierne geleneğine önemli bir düzeltme buluyorum. Çünkü 'dünye­
vi' kelimesi sadece Herder'in tanımlamasındaki gibi Allah'ın ya da 'milletin de­
hasının' değil de, erkek ve kadınların yarattığı bu tarihsel dünyayı çağrıştırmı­
yor, ayrıca, uzak diyarlar ve halklar üzerine kurgulanmış ve sonra zorla daya­
tılmış hayali coğrafyaları anlama çabasıyla ilerleyen önermelerime ve dilime
bölgesel bir altyapı sağlıyor. Oryantalizm (Orientalism)'de ve Kültür ve Emperya­
lizm (Culture and lmperialism)' de ve o sıralarda yazdığım Filistin ve İslam dün­
yasıyla ilgili, açıkça siyasal içerikli beş ya da altı kitapta, Batılı okurlar için o za­
mana kadar saklı kalmış ya da hiç söz edilmemiş şeyleri açığa çıkaran bir özne
kurgulamış olduğumu hissettim. Bu nedenle o zamana kadar doğanın basit bir
gerçeği olduğuna inanılan Doğu üzerine yazarken, uzun geçmişli, çok türlü
coğrafi takıntının altında yatan, Avrupa'nın kendisini tanımlamasına onun kar­
şıtı olarak yardımcı olan, uzak, çoğu zaman ulaşılmaz dünyayı açığa çıkarmaya
çalıştım. Benzer şekilde, yeni bir toplum yaratma sürecinde silinen Filistin'in,
haksızlığa ve unutuluşa karşı bir siyasal direniş hareketiyle yeniden kurulabile­
ceğine inanıyordum.

Zaman zaman, Filistinli olmanın, tek boynuzlu at gibi mitolojik bir yaratı­
ğa ya da insan türünün umutsuzca başkalaşmış bir türevine eşdeğer olduğunu
varsayan birçok insan için, hatta bazı arkadaşlarım için bile, garip bir yaratık
haline geldiğimi fark ediyordum. Anlaşmazlık çözümü üzerine uzmanlaşmış
ve benim, Filistiniiierin ve İsraillilerin katıldığı seminerlerde karşılaştığım, Bos­
tan'lu bir psikolog, bir gün Greenwich Village' den telefon ederek beni görmeye
şehrin yukarı yakasındaki evime gelip gelemeyeceğini sordu. Geldiğinde içeri
girdi, inanamayarak piyanoma baktı, sesinde kuşkulu bir tonlamayla, "Ah, ger­
çekten de piyano çalıyorsunuz" dedi ve arkasını dönerek kapıdan dışarı yürü­
meye başladı. Gitmeden önce bir bardak çay isteyip istemediğini sorduğumda
(ne de olsa, dedim, böyle kısa bir ziyaret için oldukça uzun bir yol geldiniz) za­
manı olmadığını söyledi. "Sadece nasıl yaşadığınızı görmeye geldim" dediğin­
de, sesinde ironiden eser yoktu. Bir başka sefer, başka bir şehirden bir yayımcı
onunla yemeğe çıkana kadar sözleşmemi imzalamayı reddetti. Yardımcısına
benimle yemek yemesinin neden bu kadar önemli olduğunu sorduğumda, ba­
na, büyük beyin masa görgümün nasıl olduğunu görmek istediği söylendi. İyi
ki bu deneyimlerin hiçbiri beni etkilemedi ya da uzun süre engellemedi: Bir sı­
nıfa ya da bir teslim tarihine yetişebilmek için sürekli koşuşturuyar ve beni
ölümcül bir depresyona düşürecek bir kişilik sorgulamasından kasıtlı olarak

CoGİTO, SAYı: 15, ıgg8

Edward Said

kaçınıyordum. Ne olursa olsun, 1987 Aralığında patlayan Filistin Kurtuluş Ha­
reketi, bir halk olduğumuzu en az benim· söylediklerimdeki kadar çarpıcı ve
inandırıcı bir yoldan doğruladı. Ama uzun zaman geçmeden, 'Filistinlilerin ne
söylediklerine' delil olacak birkaç yüz kelimelik bir yazı veya on saniyelik bir
ses kaydı için aranılan bir anahtar kimseye dönüştüğümü fark ettim, ama özel­
likle seksenierin sonlanndan beri FKÖ liderliğiyle olan anlaşmazlığım göz önü­
ne alınınca, bu rolden kaçmaya kararlıydım.

Bunu durmadan kendini yeniden yaratma olarak mı, yoksa sabit bir hu­
zursuzluk olarak mı adlandırmalıyım bilemiyorum. Hangisi olursa olsun, bunu
uzun zaman önce bağnma basmayı öğrendim. Kimlik kendi başına olabildiğin­
ce sıkıcı bir konu. Günümüzde hiçbir şey, birçok yerde kimlik politikaları, etnik
çalışmalar veya kültürel gurur, çığırtkan milliyetçilik ve bunun gibi şeyler al­
tında kabul bulan narsist bir kişilik analizinden daha az ilginç olamaz. Bastırıl­
mış, ya da kaybolma tehdidiyle karşı karşıya olan halklan ve kimlikleri koru­
malıyız, çünkü onlar aşağı bir tür olarak görülüyorlar, ama bu, şimdinin ne­
denlerinden dolayı kurgulanmış bir geçmişi baş tacı etmekten çok farklı. Ame­
rikan entelektüeli olanlarımızın, ülkemizin son süper güç olarak kariyerini le­
keleyen kaba entelektüel-karşıtlığına, zorbalığa, adaletsizliğe karşı savaşma
borcu var. Kendini farklı bir şeye dönüştürmeye çalışmak, ideolojik anlamda
Amerikan olmanın erdemlerinde ısrar etmekten çok daha çetin bir iş. Bir ülkeyi
yakın zamanda yeniden kazanma umudu olmaksızın kaybetmişken, yeni bir
bahçe büyütmekte ya da katılmak için başka bir kurum aramakta pek huzur
bulmuyorum. Adorno'dan baskı altında uzlaşmanın korkakça ve sahte bir şey
olduğunu öğrendim: Kaybedilmiş amaç, zafer dolu olandan daha iyi, geçicilik
ve rastlantısallık duygusu -mesela kiralık bir ev- sürekli mülkiyetin maddesel
sağlamlığından daha tatmin edici. İşte bu yüzden, Oscar Wilde ve Baudelaire
gibi gezgin züppeler bana Wordsworth ya da Cariyle gibi yerleşik erdemin al­
kışçılarından çok daha ilginç gelmişlerdir.

Son beş yıldır Arap basını için ayda iki köşe yazıyorum ve aşırı din-karşıtı
siyasal görüşlerime karşın, İslam dünyasında, çoğunlukla övgüyle, islamı savu­
nan biri olarak tanıtılıyorum; bazı İslamcı partiler benim, taraftarlarının arasın­
da olduğumu düşünüyorlar. Hiçbir şey doğruluktan bu kadar uzak olamaz, ay­
nı benim terör savunucusu olduğum iddiası gibi, İnsan tek bir akıma tamamen
bağlı ya da herhangi bir davanın partizam olmadığında, yazısının prizmatik ni­
teliğini idare etmek zor olur, ama bu konuda da, toplamda temsil ediyor gö­
züktüğüm türlü uyumsuz, ya da en azından bütünüyle uyum içinde olmayan
görüşlerin uzlaştınlmazlığını kabullendim. Bu durumu Günter Grass'ın bir de­
yişi iyi anlatıyor: "Mandasız entelektüel" 1993'ün sonlarında, Filistin direnişi­
nin onaylanmış sesi konumunda görüldükten sonra, Arafat ve yanlılarıyla an­
laşmazlıklarım üzerine gittikçe daha sert yazılar yazdığımda, ortaya kanşık bir
durum çıktı. Hemen barış karşıtı olarak mimlendim, çünkü Oslo antlaşmasını
baştan aşağı hatalarla dolu olarak betimleme kabalığında bulunmuştum. Şimdi
her şey dinmiş olduğundan bana, düzenli olarak haklı çıkmanın nasıl bir duy-

3 10

Dünyalar Arasında

gu olduğunu soruyorlar, ama ben herkesten çok şaşırmıştım: Geleceği okumak
benim donanımımın bir parçası değil.

Son üç ya da dört senedir, gençlik -yani, siyaset-öncesi- yıllarımın biyog­
rafisini yazmaya çalışıyorum. Bunun en büyük nedeni, büyüdüğüm üç yerin
de artık var olmadığını göz önüne alınca, bunun kurtarılmaya ve habrlanmaya
değer bir öykü olması. Filistin artık İsrail, Lübnan, yirmi senelik savaştan son­
ra, yazlarımızı Dhour el Shweir' de hapsolmuş geçirdiğimiz korkunç sıkıcı yere
pek az benziyor ve sömürge krallık Mısır 1952' de yok oldu. O günlere ve yerle­
re ait anılarım fazlasıyla canlı kaldılar, sanki bir kitabın kapakları arasında sak­
ladığım ufak ayrıntılada dolular. Aynı zamanda onlarca yıl önce olmuş olaylar­
dan ve durumlardan doğmuş, ama sanki açıkça ifade edilmek için şimdiyi bek­
lemiş, söylenmemiş duygularla dolular. Conrad, Nostromo'da, her yürekte, ya­
şananların gerçek öyküsünü ilk ve son kereliğine yazma isteği gizlidir, der ve
benim otobiyografimi yazmama neden olan da kesinlikle bu, aynı çok önemli
bir şeyleri hayatımın temel varlığına bir kere daha aniatma isteğiyle kendimi
ölmüş annerne mektup yazarken bulduğurndaki gibi. "Metninde" diyor Ador­
no,

"yazar bir ev kurar . . . Artık memleketi olmayan bir adam için, yazmak,
yaşamak için bir yer olur . . . (Gerçi) kişinin kendine acıma duygusuna kar­
şı kendini katılaştırma istemi, entelektüel gerilimin gevşeyişini azami
uyanıklıkla karşılamanın ve daha önceki bir evrede, dedikodu gibi, geliş­
meye uygun sıcak ortamın oluşmasını sağlayan, ama artık donuk ve ha­
yat, geride bırakılan şeyler gibi çalışmaya kabuk bağiatmaya ya da ay­
lakça sürüklenmeye başlamış her şeyi ortadan kaldırmjlnın teknik gerek­
liliğine işaret eder. Sonunda yazarın artık kendi yazısında yaşamaya bile
hakkı yoktur."

İnsan en fazla, çabucak kuşkunun tuzağına yakalanan geçici bir tatmin ve
bu metni yaşanmaz yapan bir yeniden yazma ve yeniden başarma gereksinimi
elde edebiliyor. Ama bu, tatminkarlık uykusundan ve ölümün kesinliğinden
daha iyi.

Ingilizceden çeviren: Senem Saner

COGİTO, SAYI: 15, 1998 3 1 1

SERBEST KALAN MELODİ*

Marshall Berman

Komünist Manifesto'yla ilgili en iyi öyküyü, 1980 yılında ölen, uluslararası
ilişkilerin büyük kurarncısı Hans Morgenthau'dan duymuştum. CUNY'de,
1970'lerin başıydı; Birinci Dünya Savaşı öncesi Bavaria'da geçirdiği çocukluğu­
nu anımsıyordu. Morgenthau'nun, Coburg'un bir işçi mahallesinde doktor
olan babası, ev lerden çağrı geldiğinde, oğlunu da sık sık yanında götürüyordu.
Hastalarının çoğu tüberkülozdan ölüyordu; bir doktor yaşamlarını kurtarmak
için hiçbir şey yapamazdı ama onurlu ölmelerine yardım edebilirdi. Babası son
isteklerini sorduğunda, birçok işçi Manifesto'nun beraberlerinde gömülmesini
istediklerini söylüyorlardı. Doktora, papazın aradan sokulup üzerlerine İncil
koymayacağından emin olması için yalvarıyorlardı.

Manifesto, bu bahar 150 yaşında. Bu bir buçuk yüzyılda, İncil dışında, dün­
yada en çok okunan kitap oldu. Eric Hobsbawm, yeni ve şık Verso baskısınal
yazdığı mükemmel önsözde, kitabın karşılanışının kısa tarihini aktarıyor. Ça­
bucak özetlenebilir: Dünyanın herhangi bir yerinde ne zaman sorun çıksa, ki­
tap önemli oluyor; etraf durgunlaşınca, kitap gözden yitiyor; gene sorun oldu­
ğunda, unutanlar hatırlıyor. Faşist tipte rejimler başa geldiğinde, her zaman ya­
kılacak kitaplar listesinde. İnsanlar direnişi düşlediklerinde -Komünist olmasa­
• Marshall Berman, "Unchained Melody", The N ali on, 11 Mayıs 1998.
1 Karl Marx ve Frederik Engels, The Communist Manifesto: A Modern Edi tion, Ver so, 1998.

COGİTO, SAYI: 15, 1998 3 13

Marshall Berman

lar bile, Komünistlere güvenmeseler bile- düşlerine müzik sağlıyor. Başlangıcı­
nın ve sonunun temposuna bakın. İlk satır: "Avrupa'yı bir hayalet sarıyor - Ko­
münizm hayaleti." Son satırlar: "Proleterlerin zin�irl�rin�en başka. kaybe�ece�
hiçbir şeyleri yok. Kazanacakları bir dünya var. BUTUN ULKELERIN IŞÇILERI
BİRLEŞİN!" Fransa'yı sevseniz de sevmeseniz de, Casablanca'da Rick'in barın­
da bando "La Marseillaise"i çalmaya başladığında, ayağa kalkıp söylemek zo­
rundasınız.

Ancak bugün, okuryazar, hatta solda yer alan insanlar, kitapta gerçekten
neler yazdığından inanılmaz derecede habersizler. Yıllarca insanlara içinde ne­
ler bulunduğunu düşündüklerini sordum. En yaygın yanıtlar, 1) para veya
malvarlığı olmayan bir toplumun nasıl yürütüleceği üzerine ütopyacı bir elki­
tabı, ya da, 2) Komünist bir devletin nasıl yaratılacağı ve iktidarda tutulacağı
üzerine Machiavellici bir elkitabı oldu. Kitabı, komünist olan kişiler, komünist
olmayanlardan daha iyi biliyor gibi gözükmüyorlardı. (Bu önce beni şaşırttı;
sonra bunun bir rastlantı olmadığını fark ettim. Klasik komünist eğitimi Tevrat­
variydi, kutsal ana metinlere duyulan kuşkuyla, yorumların öğrenilmesine da­
yanıyordu. İncil, Ortodoks Yahudiler için bir çeşit kırmızı noktalı filmdir - yeni
başlayanlara, Ortodoks tepkiler vermelerini garantilernek için, ancak yıllar sü­
ren Tevrat eğitiminden sonra gösterilir. Benzer biçimde 1956'ya kadar, bir gö­
nüllü, parti okulunda önce Stalin'le başlardı; sonra büyük doktrin hocası Lenin;
sonra, biraz da çekimserlikle, Engels; Marx, en sonda ve sadece güvenlik kont­
rolünü aşanlar için gelirdi.)

Artık bu güvenlik yok. Yalnızca birkaç yıl içerisinde, Marx'ın birçok hey­
keli meydanlardan kayboldu; adı verilen birçok cadde ve park bugün başka
isimlerle anılıyor. Bütün bunlar ne anlama geliyor? Bazı insanlar için,
S.S.C.B.'nin çöküşü, sadece baştan beri inanageldiklerini doğruladı ve onları
saygı gösterme zorunluluğundan kurtardı. C.C.N.Y.'deki patronlarımdan biri,
kısaca, "Bin dokuz yüz seksen dokuz, Marksizm derslerinin önemini yitirdiği­
ni kanıtlıyor" dedi. Ama tarihi okumanın başka yolları da var. Marx'ın
1917'den sonra başına gelenler bir felaketti: Bir düşünüre gereken kutsallık ka­
fasında açılacak bir delik gibi olmalıdır. Bu yüzden kaideden inişini talihli bir
düşüş olarak karşılamalıyız. Belki onu, üzerinde durmaya çalıştığımız yer sevi­
yesinde karşılarsak, bize öğretmesi gerekenleri öğrenebiliriz.

O zaman bize önerdiği ne? İlk olarak, hazırlıklı değilseniz şaşırtıcı olan,
hayranlık kıyısına teğet geçen aşırı kapitalizm övgüsü. Marx, Manifesto'nun da­
ha çok başlarında, kapitalizmin özdeksel yapılanma süreçlerini ve beraberinde
gelen duyguları, özellikle de insanın kendisini büyülü ve acayip bir şeylerin or­
tasında bulma duygusunu betimliyor:

Burjuvazi önceki kuşakların toplamından çok daha büyük ve muazzam üret­
ken güçler yaratmıştır. Doğa güçlerinin insan ve makine buyruğuna sokulması,
kimyanın endüstri ve tarıma uygulanması, buharla işleyen gemiler, demiryolları

kıtaların tamamının tarım için açılması, nehirlerin kanallara sevk edilmesi -

COGİTO, SAYI: 15, 1998

Serbest Kalan Melodi

daha önce hangi yüzyıl, toplumsal emeğin kucağında bu denli üretken güçlerin
uyukladığını öngörebilmişti?

Ya da, bir sayfa önce, tinsel olduğu kadar, özdeksel de olan, kapitalizme iç­
kin bir etkinliği anlatıyor:

Burjuvazi, üretim araçlannı ve bunun sonucu olarak, üretim ilişkilerini ve bera­
berinde toplumsal ilişkilerin tümünü sürekli değiştirmeden var olamaz ... Üreti­
min hiç durmadan değiştirilmesi, toplumsal koşulların kesintisiz kargaşalığı,
sonsuz belirsizlik ve çalkantı, burjuva çağını öncekilerden ayırır. Bütün katı ve
donuk ilişkiler, eski, saygın önyargı ve düşünce silsileleriyle beraber bir kenara
atılıyor, yeni oluşanlar da katılaşamadan eskilleşiyor. Katı olan her şey buharlaşı­
yor, kutsal olan her şey bayağılaşıyor. İnsanoğlu, sonunda aklını başına toplayıp,
yaşamının gerçek koşullarıyla ve kendi türüyle ilişkileriyle yüzleşrnek zorunda.

Birinci bölüm, "Burjuvazi ve Proleterler", yukarıdaki gibi çarpıcı bir önse­
ziyle yazılmış birçok paragrafı banndırır. Nasıl oluyorsa, birçok okuyucu bunu
fark etmiyor. Ama Marx'ın çağdaşları ve bazı radikal yoldaşları bunları gözden
kaçırmamışlardı - Proudhon ve Bakunin, Marx'ın kapitalizmi takdirini, kur­
banıarına bir ihanet olarak görmüşlerdi. Bu suçlama bugün de dile getirilir ve
ciddi bir yanıt gerektirmektedir. Marx kapitalizmden nefret etmekle beraber,
tinsel ve özdeksel büyük yararlar sağladığını düşünüyor ve bu yararların kü­
çük bir egemen sınıfın tekeline alınması yerine, her tarafa yayılıp, herkesçe
paylaşılmasını istiyordu. Bu, her şeyi havaya uçurmak isteyen radikalleri sim­
geleyen totaliter öfkeden çok farklı. Bu radikallerin, bazen -Proudhon'da oldu­
ğu gibi- nefret ettikleri sadece modern zamanlar; herkesin mutluluk içinde yer­
li yerinde (veya erkeklerinin hemen arkasında) olduğu altın çağ köylerini düş­
lüyorlar. Vahiy Kitabın yazarından, Unabomber'a diğer radikaller ise, sınırı
aşarak, gerçeğe, hatta insan yaşamının kendisine nefret duyuyor lar. Dünyanın
sonunu getirmek isteyen öfke, sansasyonel ve anlık, ucuz heyecanlar öneriyor.
Marx'ın görüş açısı ise çok daha kanşık; dengeli ve yeterince olgun değilseniz,
sindirimi zor.

Marx, yaratıcılığı yüzünden kapitalizmi takdir eden ilk komünist değil. Bu
tavır, Saint-Simon ve Robert Owen gibi bir kuşak önceki büyük ütopyacı sosya­
listlerde de bulunabilir. Ama Marx, bu tehlikeli yaratıcılığa hayat veren yazı bi­
çemini ilk icat edendir. Manifesto'daki biçemi bir çeşit dışavurumcu şiirselliktir.
Her paragraf üstümüzde kırılarak etkisiyle bizi titreten ve düşünceyle sırılsık­
lam eden bir dalgadır sanki.

Bu yazın, kılavuz veya harita olmaksızın ileriye atılarak, bütün sınırları ge­
çerek, duygu ve deneyimlerin asılsız yerleştirilme ve kümelenmelerini değişti­
rerek, soluk soluğa bir ivme uyandırır. Kataloglar, çağdaşlan Dickens ve Whit­
man' da olduğu gibi, Marx'ın biçeminde de önemli bir rol oynar, ama Manifes­
to'nun büyüsü kısmen, listelerin hiçbir zaman tükenmeyeceği, kataloğun geç-

CociTo, SAYı: 15, ıgg8 3 15

Marshall Berman

mişe ve ·geleceğe açık olduğu, ona sahip olduğumuz şeyleri, duyguları, dene­
yimleri, hatta istersek kendimizi bile ekleyebileceğimiz duygusundan geliyor.
Ama bu kümedeki maddeler sık sık zıtlaşabiliyor ve bütünlük dağılacakmış gi­
bi gözükebiliyor. Marx, paragraftan paragrafa, okuyuculara en hızlı ve muhte­
şem 19. yüzyıl treniyle, en tehlikeli ve zorlu arazide yolculuk yaptığımız ve ışı­
ğımız parlak olsa da, ileriye rayların bittiği bir yere doğru atıldığımız duygusu­
nu verir.

Marx'ın modern kapitalizmin en beğendiği özelliklerinden birisi, küresel
ufku ve kozmopolit dokusudur. Bugün birçok insan, küresel ekonomiden orta­
ya yeni çıkmış bir şey gibi bahsediyor. Manifesto, küresel ekonominin en başın­
dan beri ne dereceye kadar geçerli olduğunu görmemize yardım etme li:

Sürekli genişleyen pazar gereksinimi, burjuvaziyi tüm yeryüzü üzerinde koştu­
mr. Her yere sokulmalı, her yere yerleşmeli, her yerde bağlantılar kurmalıdır.

Burjuvazi, dünya pazarını sömürüsü yle, her ülkede üretime ve tüketime kozmo­
polit bir nitelik kazandırmıştır. Eskiden kurulmuş bütün ulusal endüstriler yok
edilmiş veya her geçen gün yok edilmektedir. Kurulmaları her uygariaşmış ulus

için bir ölüm kalım meselesi olan ve yerel hammaddeler yerine en uzak bölgeler­
den getirilen hammaddeleri işleyen endüstrilerce yerleri doldurulmaktadır;
ürünleri sadece yörelerinde değil, dünyanın dört köşesinde tüketilen endüstri­
ler . . .

Mallarının ucuz fiyatları, burjuvazinin, Çin duvarlarını hırpalamasına ve barbar­
ları inatçı yabancı nefretlerinden vazgeçmeye zorlamasına yarayan ağır cephane­
lerdir. Bütün uluslar, yok olma tehdidiyle burjuvazinin üretim biçimlerini, adına

uygarlık denen şeyi benimsemeye, burjuva olmaya dayatılıyor. Kısaca, kapita­
lizm, kendi imgesinden bir dünya yaratıyor.

Bu küresel yayılma, tarihin ironilerini gösterişli bir biçimde sergiler. Bu
burjuvaların istekleri bayağı olsa da, aralıksız kar arayışları, onlara, Don Gi­
ovanni, Childe Harold veya Goethe'nin Faust'u gibi Romantik kahramanların
doyumsuz itki yapısını ve sonsuz ufkunu verir. Sadece tek bir şey düşünüyor
olabilirler, ama dar bakış açıları en geniş birleşmelere yol açıyor; sığ görüşleri,
en derin değişimleri getiriyor; barışçıl ekonomik etkinlikleri en ilkel kabileden,
heybetli S.S.C.B.'ye kadar, bütün toplumları bir bomba gibi mahvediyor. Marx,
kapitalizmin insan maliyetleri karşısında dehşete düşmüştü ama her zaman,
yarattığı dünya ufkunun, sosyalizmin kendini üzerine yapılandırması gereken
bir başarı olduğunu düşünüyordu. Hatırlayın, Manifesto'nun sonundaki büyük
birleşme çağrısı "BÜTÜN ÜLKELERiN İŞÇİLERİ"ne yöneltilmişti.

Çok önemli küresel olaylardan birisi de ilk dünya kültürünün ortaya çıkı­
şıydı. Kitle iletişimi daha yeni gelişmekteyken yazan Marx, onu "dünya yazım"
olarak adlandırmıştı. Bu yüzyılın sonunda, bu düşüncenin "dünya kültürü"
olarak güncelleştirilmesinin meşru olduğunu düşünüyorum. Manifesto, bu kül­
türün dünya pazarından nasıl kendi kendine evrimleşeceğini gösteriyor:

CoGiTo, SAYı: 15, ıgg8

Serbest Kalan Melodi

Yerel üretimle karşılanan eski isteklerin yerinde, doyumları için uzak toprakların
ve iklimierin ürünlerini gerektiren yeni istekler buluyoruz. Eski yerel ve ulusal
irızivanın ve kendi kendine yeterliliğin yerinde, her yönde alışveriş ve uluslar a­
rasında evrensel bir karşılıklı bağımlılık var. Özdeksel olduğu kadar entelektüel
(veya tinsel - geistige her iki şekilde çevirilebilir) üretimde de. Ülkelerin entelek­
tüel (tinsel) yaratımları ortak mal haline geliyor . . . ve sayısız ulusal ve yerel yazın­
dan dünya yazını yükseliyor.

Bu dünya kültürü görüşü, birkaç karışık düşünceyi bir araya getiriyor. İlk
olarak, insanların ihtiyaçlarının genişleyişi: Giderek kozmopolitleşen dünya
pazarı herkesin gereksinimlerini hem şekillendiriyor, hem de genişletiyor.
Marx bu detay üzerinde ayrıntılı olarak durmuyor ama bunun yemek, giyecek,
din, müzik, aşk ve en mahrem fantezilerim�zle sosyal dışavurumlarımız için ne
anlama gelebileceğini düşlernemizi istiyor. ikinci olarak, dünya pazarında kül­
tür fikrinin "ortak mal" haline gelişi: Herhangi birisi tarafından herhangi bir
yerde yaratılmış herhangi bir şey, her yerde herkesin kullanımına açık. İşadam­
ları, para kazanmak için kitap basıyorlar, konserler, oyunlar sergiliyorlar ve
yüzyılımızda filmler, radyo, TV ve bilgisayarlar için yazılım ve donanım üreti­
yorlar. Bununla beraber, başka şeylerde olduğu gibi bunda da, tarih sahipleri­
nin parmakları arasından kayıp gidiyor ve fakir insanlar, kültüre -bir düşünce­
ye, şiirsel bir imge, müzikal bir sese, Plato'ya, Shakespeare' e, zencilere özgü bir
ilahiye (Marx onları çok severdi)- sahip olamasalar bile hakim olabiliyorlar.
Kültür insanların kafasını düşüncelerle doldurur. Modern kültür, bir "ortak
mal" çeşidi olarak, bir gün dünyanın dört bir yanındaki insanların dünyanın
kaynaklarını nasıl paylaşabileceklerini düşlernemize yardım eder.

Bu çok az tartışılan bir kültür görüşüdür, ancak Marx'ın yazdığı en ateşli
ve umutlu şeylerden biridir. Yüzyılımızda filmlerin, televizyonun, video ve bil­
gisayarın gelişimi, dünya kültürü düşüncesini kanıtlayan küresel bir görsel dil
yarattı ve dünyanın temposu en iyi müziklerimizde ve kitaplarımızda beliriyor.
Bunlar iyi haberler. Kötü haber ise kültür üzerine sol yazının ne kadar olumsuz
ve tatsız olduğu. Bazen, kültür, içinde değerli ve aydınlık bir şey taşımayan,
başka bir Sömürü ve Baskı Fakültesi'ymiş gibi konuşuluyor. Bazen de, insanla­
rın kafaları, içinde sermayenin koyduklarından başka hiçbir şey olmayan boş
bir tasmışçasına. "Egemen/ anti-egemen söylem" üzerine birkaç yazı okuyun
ya da okumaya çalışın. Bu adamların yazdıklarına bakılırsa, dünya yanlarından
geçip gitmiş olmalı.

Ama eğer kapitalizm birçok bakımdan bir zaferse, yanlış olan nedir? Haya­
tı ona karşı cephe alarak yaşamaya değen ne? 20. yüzyılda dünya çevresindeki
Marksist hareketler, önermelerini, inceden ineeye Kapital'de ele alman, burjuva
toplumlarda işçilerin fakirleştirildikleri savı üzerine yoğunlaştırdılar. Bu sava
karşı çıkmanın saçma olacağı yer ve zamanlar oldu; ama başka yer ve zaman­
larda (ben gençken, ellilerde ve altmışlarda Amerika' da ve Batı Avrupa' da) da­
yanaksız kalıyordu ve Marksist ekonomistler rakamları doğru çıkarabilmek

COGİTO, SAYI: 15, 1998

Marshall Berman

için garip diyalektik dolambaçlara giriyorlardı. Bu tartışmayla ilgili sorun, in­
san deneyimiyle ilgili soruları, rakamlarla ilgili sorulara dönüştürmesiydi: Mar­
ksizmi aynı kapitalizm gibi düşünmeye ve konuşmaya yöneltiyordul Manifesto
zaman zaman bu savın bir türevini öne sürer. Ama, bu sav, burjuvazi ve onu
savunanlar gönül rahatlığı içinde boğulurken, iş döngüsünün en tepesinde bile
geçerliğini koruyan çıkarımlar öneriyor.

Bu sav, Marx'ın modern burjuva toplumunun insanları ne olmaya zorla­
dıkları üzerine görüşüdür: Soğukkanlı ve acımasız bir dünyaya uyum sağlaya­
bilmek için birbirlerine karşı duygularını dondurmalılar. Burjuva toplumu,
"karışık feodal bağlantıları acımasızca birbirinden ayırırken" insanlar arasında
"çıplak çıkardan, nasır tutmuş 'nakit ödemeden' başka bağ bırakmadı." Duy­
gusal değerin her biçimini "bencil hesapların buzlu sularında boğdu." "Kişisel
değeri değişim değerine dönüştürdü." Ozgürlüğün tüm tarihsel gelenek ve de­
ğerini "o tek, vicdansız özgürlüğe - serbest ticaret" e indirgedi. Kapitalizmin en
kötü özelliği, insanları var olabilmek adına zorla vahşileştirmesidir.

150 yıldır, vahşetle arası en rahat olanların en başarılı olmaya aday olduğu
bir sınıf olan burjuvazinin vahşileştirilmesini dramatize eden geniş bir yazın
gördük. Ama, aynı toplumsal güçler, Marx'ın "modern işçi sınıfı" olarak adlan­
dırdığı o çok büyük grubun üyelerine de baskı yapıyor. Bu sınıf, yanlış kimlik
durumuyla karşı karşıya kalmıştır. Birçok okuyucu her zaman "işçi sınıfı"nın
sadece fabrika çalışanları, ya da mavi-yakalı işçiler ve fakir insanlar anlamına
geldiğini düşünmüştür. Aynı okuyucular, işçi gücünün son yarım yüzyılda de­
ğişen -artan bir oranda beyaz-yaka, eğitimli, insan hizmetlerinde çalışan, orta
sınıf veya orta sınıfa yakın- doğasını dikkate alarak Özne'nin Ölümü çıkarımı­
nı yapıyor ve çalışan sınıf için bütün umudun bittiği sonucuna varıyorlar. Marx
çalışan sınıfın küçüldüğünü düşünmüyordu: Bütün endüstriyel ülkelerde ya
"büyük çoğunluk"tu ya da olma sürecindeydi; artan oranları "demokrasi sava­
şı"nı kazanmasını sağlayacaktı. Bu politik hesabın temeli basit ve yüksek dere­
cede kapsayıcı bir kavramdı:

Modern işçi sınıfı içerisinde, emekleri sermayeyi artırdığı sürece iş bulabilen ve iş
bulabildikleri sürece yaşamlarını sürdürebilen bir emekçi sınıfı gelişti. Kendileri­
ni parça parça satmak zorunda olan bu emekçiler, her ticaret maddesi gibi meta­
dırlar ve sonuç olarak, pazarın tüm dalgalanmalannın ve rekabetin getirdiği de­
ğişikliklerin buyruğundadırlar . .

Buradaki ana faktör işçilerin bir fabrikada veya elleriyle çalışmaları ya da
fakir olmaları değildir. Bütün bunlar teknolojiyle, politikayla ve arz ve talebin
dalgalanmalarıyla değişebilir. Önemli gerçek, yaşayabilmek için emeğinizi ser­
mayeye satma, kişiliğinizi şekillendirerek sahlığa çıkarma zorunluluğunun -ay­
nada kendinize bakıp, " satabilecek neyim var?" diye düşünmenin- ve bugün iyi
durumda olsanız bile, yarın sahip olduklarınızı almak isteyecek birini bulamay­
acağınızın, değişen pazarın daha önce diğerlerini olduğu gibi sizi de değersiz

CoGiTo, SAYı: 15, ıggB

Serbest Kalan Melodi

kılabileceğinin, kendinizi soyut anlamda olduğu kadar, fiziksel olarak da evsiz
ve soğuğun ortasında bulacağınızın bitmez tükenmez endişe ve korkusu. Bir 20.
yüzyıl başyapıtı olan Arthur Miller'ın Satıcının Ölümü adlı çalışması, modern za­
manlarda işçi sınıfının birçok üyesinin durumu olan bu tüketici korkuya hayat
verir. Varoluşçu gelenek, bu durumu büyük derinlik ve güzellikle dramatize et­
se de, görüşleri genellikle garip bir biçimde somutlaştınlıyor. Modernliğin acıla­
rına bir adres veren Manifesto' dan öğrenebilecekleri çok şey var.

Birçok insan işçi sınıfında yer alıyor ama bunu bilmiyor. Bunların çoğu şe­
hir merkezlerimizin soluğunu kesen devasa ofis binalarını dolduran insanlar.
Şu anda emeklerine büyük talep olduğu için durumları iyi, zarif takım elbiseler
giyip, akşamları güzel evlerine dönüyorlar. Kendilerini patronlarıyla mutluluk­
la özdeşleştirebilirler; avantajlarının ne kadar sınırlı ve geçici olduğunun far­
kında değildirler. Kim olduklarını, nereye ait olduklarını, işten çıkarıldıkları,
kovuldukları güne kadar keşfedemeyebilirler - ya da yeteneklerinin pazar bu­
lamadığı, kaynakların tükendiği, şirketlerin küçüldüğü güne dek. Ve diploması
olmayan, odalarda değil de odacıklarda çalışan işçiler, onlara emir yağdıranlar­
la aynı sınıfta yer aldıklarını fark etmeyebilirler. Ama bu da örgütlenmenin ve
örgütleyicilerin var olma nedenidir.

Marx için, işçi sınıfı kimliğinin çok önemli olduğu bir grup, kendisinin de
ait olduğu bir gruptu: Entelektüeller.

Burjuvazi şimdiye kadar saygı duyulan ve hayranlıkla bakılan her mesleğin hale­

sini yok etmiştir. Doktoru, avukatı, papazı, şairi, bilim adamını ücretli emekçiye
çevirmiştir.

Marx, bu etkinliklerin, burjuva toplumunda insani anlam veya değerlerini
kaybettiklerini söylemiyor. Ama insanların buluşlar yapacak, hayat kurtaracak,
veya şiirsel olarak dünyayı aydınlatacak özgürlüğü sağlamalarının tek yolu
sermaye için -ilaç firmaları, film stüdyoları, eğitim kampanyaları, politikacılar
için- çalışmak ve yaratıcı yeteneklerini sermayenin daha çok sermaye biriktir­
mesini sağlamak için kullanmak. Bu da, entelektüellerin yalnızca tüm modern
işçilerin etkisi altında bulunduğu haskılara değil, kendilerine ait bir korku ala­
nının buyruğu altına girdikleri anlamına geliyor. İşleriyle daha yakından ilgi­
lendiklerinde, bir anlam taşımasını istediklerinde, kendilerini istatistikierin sa­
hipleriyle çatışma içinde buluyorlar; aynı yolda yürüdükçe, düşme olasılıkları
da artıyor. Bu sürekli baskı, işçilerin birleşme gerekliliğini anlamaları için özel
bir sezgi sağlayabilir. Ama birleşmiş işçiler, entelektüel ve sanatsal özgürlüğe,
sermayenin gösterdiğinden daha fazla saygı gösterecekler mi? Bu henüz yanıt­
sız bir soru; 20. yüzyılda bir zaman, işçiler gücü elde edecekler ve biz bunu an­
cak o zaman göreceğiz.

Marx, modern işçi sınıfını, birleşmeyi bekleyen küresel bir topluluk olarak
görür. Böyle büyük olasılıklar, örgütlemenin öyküsüne kalıcı bir yoğunluk ve
cinem kazandırır. Sendika kurma süreci sadece ilgili gruplara ait bir politika

CoGiTo, SAYı: 15, ıgg8

Marshall Berman

maddesi değil, Lessing'in "insan ırkının eğitimi" adını verdiği şeyin hayati bir
parçasıdır. Ve sadece eğitsel değil, varoluşsaldır da: İnsanların kişisel ve toplu­
luk olarak kim olduklarını keşfetme sürecidir. Kim olduklarını öğrendikçe,
kendileri olabilmek için birbirlerine gereksindiklerini göreceklerdir. Görecek­
lerdir, çünkü işçiler akıllıdırlar: Burjuva toplumu, daimi iniş çıkışları atlatabil­
meleri için onları akıllı olmaya zorlamıştır. Marx bunu zamanla yapacaklarını
biliyor. (Manifesto'nun yazarı, tahrik edici öfkesinin yanı sıra, uzun ve düşünce­
li bir sabrı da yansıtıyor.) Dayanışma, kendini feda etmek değil tamamlamaktır.
Görünüşte ve konuşmada ondan çok farklı gözükse de, derinlerde ona benze­
yen diğer işçilere kendini vermeyi öğrenmesi, erkeğe veya kadına bu dünyada
bir yer sağlayarak, onu korkudan kurtaracaktır.

Bu, Manifesto'nun altında yatan ahlaki görüşün önemli bir parçası. Değişik
bir perdede vurgulanan ama insani olarak en az bunun kadar acil bir başka ah­
laki boyut da var. Marx, kitabın can alıcı anlarından birinde, Devrim'in sınıfları
ve sınıf çatışmalarını sona erdireceğini ve bunun, "her kişinin serbest gelişimi­
nin, herkesin serbest gelişiminin koşulu olduğu bir birlikteliği" yaşamamızı
sağlayacağını söylüyor. Marx, burada komünizmi insanları mutlu edecek bir
yol olarak düşlüyor. Bu mutluluğun ilk özelliği "geiişme" - yani, kendini sade­
ce tekrar etmeyen, bir çeşit değişim ve büyümeden geçen bir deneyim. Bu, dur­
maksızın gelişen burjuva ekonomisinden etkilenen bir modern mutluluk mode­
lidir. Ama burjuva toplumu, insanların gelişimini sağlamasına karşın, onlara
pazar gereksinimleri doğrultusunda gelişimi dayatıyor: Ne satarsa, o geliştiri­
lir; satılamayan hastırılır veya hiçbir zaman hayata geçirilmez. Marx, pazarın
dayatılmış ve çarpıtılmış gelişme modeline karşı, "serbest gelişme" yani kişinin
kontrol edebileceği gelişme için savaşıyor.

Kaba gaddarlığın kendini liberalizm (devlet yardımını, senden ve çocukla­
rından, sizin iyiliğiniz için kesiyoruz) olarak adlandırdığı bir zamanda,
Marx' ın, liberallerin en iyisi olan John Stuart Mill ile ne kadar çok şey paylaştı­
ğını görmek önemli. Mill, Marx gibi, kişinin "serbest gelişiminin" temel insani
değer olduğunu düşünüyordu; yine Marx gibi, modernleşmenin bunu herkes
için olanaklı kıldığına inanıyordu. Ama yaşlandıkça, modernleşmenin kapita­
list biçiminin -boğaz boğaza rekabet, sınıf hakimiyeti, sosyal benzeşme ve gad­
darlık- insanlığın en iyi gizilgüçlerinin önünü kestiğine ikna oldu. Yaşlılığında
kendini sosyalist ilan etti.

Tuhaftır ki, sosyalizm ve liberalizmin paylaştığı zemin, ironik olarak, her
ikisi için de büyük bir sorun olabilir. Ya aslında Bay Kurtz ölmediyse? Başka
bir deyişle, gerçek "serbest gelişim" insan doğasının dehşetli derinliklerini dı­
şarıya çıkartıyorsa? Dostoyevski, Nietzsche ve Freud bizi bu dehşetle yüzleş­
meye zorladılar ve kalıcılığı konusunda uyardılar. Marx ve Mill, buna karşı,
sosyal egemenlik ve aşağılamanın üstesinden gelene dek, dehşet insan doğası­
na içkin midir, yoksa ortadan kalkabilecekleri yararlı koşulları yaratabilecek
miyiz sorusuna yanıt vermenin basit bir yolu olmadığını söyleyebilirler. Bu
noktaya varma süreci bize düzenli iş sağlamaya yeterli olmalı.

320 CoGiTo, sAYı: 15, ıgg8

Serbest Kalan Melodi

Doksanlar Marx heykellerinin toplu yıkımıyla başladı. Bu "postmodern"
çağdı: Büyük düşüncelere ihtiyacımız yoktu. Doksanlar biterken, kendimizi,
yaşlı adamın dediği gibi, işgücünün azaltılması, yetenekierin çözülmesi ve kor­
kuyla her zamankinden daha da birleşik, dinamik bir küresel toplumda bulu­
yoruz. Ansızın ikonik olan ironik olandan daha ikna edici gözüküyor; bu klasik
sakallı varlık, kutsal peygamber rolündeki ateist, bin yılın sonunda, tam zama­
nında geri döndü. 20. yüzyılın �ofa!!ır· ;Ja Komünist Manifesto ile gömülmeye ha­
zır işçiler vardı. 21 .'nin şafağında, onunla yaşamaya hazır olanlar daha bile faz­
la olabilir.

Ingilizceden çeviren: Emre Eren

CoGiTo, sAYı: 15, ıgg8 321

. . CUMHURiYETÇiLİK
BiR OzcüRLÜK VE YÖNETİM TEORisi*

Ferda Keskin

Cıımhııriyetçilik, alt başlığının da vurguladığı gibi, bir yönetim biçimi olarak
cumhuriyetçiliği belirli bir özgürlük teorisinden yola çıkarak tartışan ve diğer
yönetim biçimlerinden yine özgürlük anlayışiarına göre ayırt edip savunan bir
kitap. Bu yaklaşım Isaiah Berlin'in 1958'de yaptığı bir konuşmayla meşhur ettiği
bir ayrımdan bu yana Angio-amerikan siyaset felsefesinde önem kazanan bir tu­
tumu yansıtıyor. ı Söz konusu konuşmada Berlin, negatif özgürlük ve pozitif öz­
gürlük arasındaki klasik ayrımı tarhşmış ve bu özgürlük biçimlerini sosyal ve
siyasi örgütlenme biçimleriyle ilişkilendirmişti. Berlin' e göre negatif özgürlük,
insan eylemine müdahale olmaması halidir. Ancak burada söz konusu olan, yal­
nızca fiziksel müdahale değil, aynı zamanda "ciddi tehdidin getirdiği baskı . . .
türünden aşağı yukarı maksatlı" her tür müdahaledir (37). Öte yandan yine Ber­
lin' e göre pozitif özgürlük, bireyin kendi kendisi üzerine hakimiyet kurması an­
lamını taşır. Ancak Berlin pozitif özgürlük idealinin kolaylıkla 'kötücül bir tarz-

• Philip Pettit, Cumhuriyetçi/ik, Bir Özgürlük ve Yönetim Teorisi, Ayrıntı Yayınları, (çev.) Abdullah
Yılmaz, 1998.

1 Isaiah Berlin (1958) "Two Concepts of Liberty", Four Essays in Liberty (1969), Oxford: Oxford
University Press içinde.

322 CoGiTo, sA YI: 14, ıgg8

Cumhuriyetçilik

da' da yorumlanabileceğini ve siyaset teorisinde totaliterciliğe götürdüğünü id­
dia eder. Çünkü bu ideal, devletin dayathğı disiplin yardımıyla, kişinin kendi
zayıf yanlarına hakim olmaya çalışması biçimini alabilir; veya kendi içinde bö­
lünmüş bireyin "milli ruhun bütünlüğü tarafından özümlenerek aşılması ideali

ya da ortak çıkarı gözeten ve gerçekleştiren, kendi kaderini tayin etmiş bir si­
yasi yapının parçası haline gelerek ademi merkezi, bireysel iradeyi bastırma ide­
ali" haline gelebilir (38). Yani, pozitif özgürlük bireysel bir ideal olarak belli bir
değere sahip olsa da genelleştirilip siyasi bir anlam kazandığınria tehlikeli bir
hale gelir. Yine Berlin' e göre negatif özgürlük ideali, "Hobbes, Bentham ve Mill
gibi 'klasik İngiliz politik felsefecileri', Montesquieu, Constant ve de Tocqueville
gibi Fransız Aydınlanmasının parlak isimleri ve Jefferson ve Paine gibi Ameri­
kan kahramanların:ı, kısaca modem liberalizmin tannlarına" özgü bir idealdir.
Pozitif özgürlük ise "Herder, Rousseau, Kant, Fichte, Hegel ve Marx gibi kıta
Avrupası romantikleri; Budistler, Hıristiyanlar ve Stoacılar gibi dinsel ve yarı
dinsel gruplaşmalar, Jakobenler ve komünistler gibi radikal, hatta totaliter" eği­
limlerin idealidir. (38-39) Berlin negatif özgürlüğü Aydınlanmacı modern bir de­
ğer olarak, pozitif özgürlüğü de Aydınlanma karşıtı romantiklerin özlediği an­
tikçağa özgü bir ideal olarak tarif eder. Çünkü negatif özgürlük modern bireyin
eylem alanını daraltan engellerin kaldırılmasını talep ederken, pozitif özgürlük
anlayışı bireyin kendi üzerinde hakimiyet kurması ve kendini tam olarak ger­
çekleştirmesinin ancak bireyin kendini aşan bir bütünde, örneğin devletle bü­
tünleşmesi halinde mümkün olabileceği iddiasındadır.

Bu iddianın sağlam bir temeli olmadığını söylemek gerekiyor, çünkü Ber­
lin'in pozitif özgürlük tanımı aşırı ölçüde indirgemeci ve muğlak. Oysa bu in­
dirgemecilik hem tanımla ilişkilendirilen düşünürlerin teorilerindeki çeşitliliği
ve zenginliği ortadan kaldırıyor hem de haksız bir eleştiriyi besliyor. Berlin'in
eleştirdiği ve pozitif özgürlükle ilişkilendirdiği gelenek içinde, özgürlüğe yük­
lenen farklı ve birbirine indirgenemeyecek anlamlar var: Örneğin bir şeyi yapa­
bilmek için sahip olunması gereken 'güç', 'özerklik' (Kant), 'kendini gerçekleş­
tirme' (Hegel, Marx), ya da 'arzuların otantik olması' (yine Hegel). Berlin, tar­
tışmasında bu ayrımları net bir şekilde yapmadığı gibi yerine göre bir anlam­
dan ötekine kayarak eleştirisini kavramsal olarak muğlak bir temele oturtuyor.
Bu yüzden Berlin'in negatif özgürlük ile pozitif özgürlük arasındaki ayrımı su­
nuş biçimi ve verdiği tanımlar daha sonra birçok ciddi eleştiriye hedef oldu.
Ancak yine de sözünü ettiğimiz konuşmanın tarihsel olarak önemli bir rol oy­
nadığını söylemek gerek, çünkü Berlin analitik felsefenin doruklarına ulaştığı
ve siyaset ve ahlak felsefesini bir hayli dışladığı o günlerde özgürlük sorununu
ve bu sorunun siyasi örgütlenme biçimleriyle ilişkisini tekrar önemli bir tartış­
ma konusu yapıyordu.

Philip Pettit'nin kitabı da bu tartışma geleneği içinde yer alıyor. Ancak bu
güne kadar yapılandan farklı bir şey yapıyor Pettit. Berlin'in verdiği tanımları
tartışmak yerine negatif özgürlük ile pozitif özgürlük arasındaki tarihsel ayrı­
mın 'yanlış ve yanılhcı' olduğunu ve özellikle 'üçüncü ve kökten farklı bir öz-

COGİTO, SAYI: 15, 1998 323

Ferda Keskin

gürlük kavrayışı' ile bu kavrayışa uygun bir yönetim teorisini gizlediğini iddia
ediyor. Pettit'ye göre 'müdahalesizlik' olarak (negatif) özgürlük ile 'kendi üze­
rinde hakimiyet' olarak (pozitif) özgürlüğün yanı sıra 'tahakkümsüzlük' olarak
özgürlük biçiminde tanımlanabilecek üçüncü bir yol vardır ve bu üçüncü özgür­
lük anlayışı cumhuriyetçi geleneğe özgüdür. Pettit tahakkümün en iyi ifadesini
efendi ile köle ya da efendi ile hizmetkar ilişkisinde bulduğunu söylüyor: "Böy­
le bir ilişki, son tahlilde, tahakküm eden tarafın tahakküm altındakinin seçimle­
rine keyfi bir biçimde müdahale edebileceği anlamına gelir." (44, italikler benim ­
F. K.) Bu yeni özgürlük anlayışı bir yokluk, tahakkümün yokluğu üzerinden ta­
nımlandığı için negatif özgürlükle ortak bir yan, müdahale yerine hakimiyet
üzerine odaklandığı için de pozitif özgürlükle ortak bir yan taşıyor. Ancak
önemli olan bu iki klasik özgürlük anlayışı ile tahakkümsüzlük arasındaki fark.
Tahakkümsüzlük, yani başkalarının hakimiyeti altında olmamak, bireyin kendi­
si üzerinde hakimiyet sahibi olması için yeterli olmadığından tahakkümsüzlük
olarak özgürlük, pozitif özgürlükten farklı. Öte yandan Pettit'nin verdiği tanıma
göre tahakküm 'keyfi' bir müdahaleyi gerektirdiği için tahakkümsüzlük negatif
özgürlük anlamına da gelmiyor. Bu farkın altını çizmek için Pettit müdahale ol­
maksızın tahakküm olabileceği gibi, tahakküm olmadan da müdahale olabilece­
ğini savunuyor: "Birisinin başkası üzerinde, hangi oranda olursa olsun, tahak­
küm gücüne sahip olması o gücü elinde bulunduran kişinin tahakküm altında
tuttuğu kişiye, iyi ya da kötü niyetlerle, fiili olarak müdahale etmesini gerektir­
mez . . . Tahakkümü oluşturan şey bir bakıma güç sahibinin, hiçbir zaman böyle
yapmayacak bile olsa, keyfi müdahale kapasitesi taşıyor olmasıdır. Bunun anla­
mı, güç kurbanının, açık ya da örtük olarak güç, sahibinin izin verdiği alan için­
de hareket etmesidir; o kişinin insafına kalması, bir bağımlı, borçlu ya da benze­
ri bir konumda olmasıdır" (94-95). Öte yandan tahakküm olmadan fiili olarak
müdahale de olabilir: "İnsanlara, onların çıkarları ve fikirlerini gözetmek gayre­
tiyle müdahalede bulunan kamu görevlisi ya da yetkilisi, etkilediği kişi üzerin­
de boyun eğdirici bir güç uygulamaz . . . yeter ki -bu önemli bir şarttır- uygun
düşecek sınırlayıcı ve anayasal bir düzenleme etkin olarak işle sin" (96).

İşte Pettit'ye göre tahakkümsüzlük olarak özgürlüğün cumhuriyetçi gele­
neğe temel oluşturmasının nedeni tam da tahakküm olmadan müdahale etme­
nin uygun yasal koşullarda meşru hatta gerekli olması. Pettit, doğuş yeri kla­
sik Roma olan ve Cicero'dan başlayıp Machiavelli, Harrington, Montesquieu,
Tocqueville gibi düşünürler üzerinden günümüze ulaşan bu geleneğin belli
metinler, idealler ve kurumlara verilen ortak bir önem çevresinde birliğini ko­
ruduğunu söylüyor: "Örneğin, genelde söylendiği gibi, halkın egemenliği değil
hukukun egemenliği; farklı güçlerin birbirlerini denetlemesine ve dengelemesi­
ne hizmet eden karma bir anayasa; insanların kamusal görevleri yerine getir­
meye ve dürüstçe yerine getirmeye istekli oldukları yurttaşlık erdemine dayalı
bir rejim" (41).

Kitabının ikinci bölümünde Pettit cumhuriyetçilik çerçevesinde oluşturul­
ması gereken siyasalar, anayasa ve demokrasinin alması gereken biçim ve dev-

COGİTO, SA YI: 14, ıgg8

Cumhuriyetçilik

let ile sivil toplum arasındaki ilişkiyi tartışıyor. Her şeyden önce cumhuriyetçi­
liği popülizmle özdeşleştiren anlayışa karşı çıkıyor Pettit. Demokratik katılımı
"iyinin en üstün biçimlerinden biri olarak selamlayan" ve popüler katılımın ön­
varsayımı olan kapalı, homojen bir topluma övgüler, düzen popülist yaklaşımı
reddediyor. Demokratik katılımın özgürlük anlamına gelmediğini, doğrudan
demokrasinin en aşırı keyfilik biçimini, çoğunluğun tiranlığını getirebileceğini,
dolayısıyla demokratik katılımın ancak tahakkümsüzlük olarak özgürlüğü sağ­
ladığı ölçüde cumhuriyet için vazgeçilmez olduğunu iddia ediyor (28). Öte
yandan yönetimin halk üzerinde kurabileceği tahakküm ihtimaline karşı sıra­
dan insanların yönetime karşı çıkmaları için sistematik imkanları devreye so­
kan ve anayasal olarak (hukuk düzeni, yönetsel gücün dağıtılması, çoğunluk­
çuluk karşıtlığı, vb.) güvence altına alan ve rıza yerine itiraz edebilirlik üzerine
kurulu yeni bir demokrasi anlayışı geliştiriyor. Böyle bir demokrasinin işleye­
bilmesinin koşulu ise, Pettit'ye göre, cumhuriyetin sivilleştirilmesi, yani yasala­
rın sivil normlar tarafından belirlenip desteklenmesidir. Bir davranış kalıbının
sivil norm olması ise "hemen hemen her ilgili tarafın uyduğu, hemen hemen ta­
rafların hepsinin uygunluğunu onayladığı ve sapmayı onaylamadığı ve onay
kadar onaylarnamanın da bu davranışın öne çıkmasına ve güven altına alınma­
sına yardım ettiği anlamına gelir" (359). Öte yandan sivilliğin gerçekleşmesi bir
kişisel güven biçiminin, bireylerin kendilerini yönetime güven içinde teslim et­
me biçiminin gerçekleşmesine bağlıdır. Böylece sivillik ve güven, cumhuriyetçi
demokrasi için vazgeçilmez unsurlar olarak tanımlanıyor.

Özetlemeye çalıştığımız gibi Cumhuriyetçilik tüm ayrıntıları dikkate alan,
baştan sona çok iyi düşünülmüş ve yazılmış bir kitap. Özellikle cumhuriyetçi
geleneğin tarihsel gelişimiyle ilgili önemli bir bilgi birikimi aktarıyor. Kuşku­
suz Philip Pettit'nin klasik liberalizm ve cemaatçilik/popülizm gibi teorilere
karşı geliştirdiği bu alternatif tartışmaya açık birçok öğe barındırıyor. Örneğin
Pettit'nin teorisine temel olan, tahakkümsüzlük olarak özgürlük anlayışındaki
tahakküm tanımı iktidar ve tahakküm üzerine yapılmış ve farklı yönetim teori­
lerine kaynaklık eden önemli bazı çalışmalan görmezden geliyor. Bunlar ara­
sında ilk akla gelen elbette Michel Foucault'nun iktidar analizi; bu analiz sonu­
cu ortaya çıkan tahakküm ve özgürlük anlayışları ile yönetim teorisi. Son on
beş yıl içinde bu konuda yapılmış tartışmalarda oldukça etkili olan ve önemli
bir literatür oluşturan bu yaklaşımın Pettit tarafından sistematik olarak gör­
mezden gelinmesini anlamak zor. Öte yandan Pettit'nin cumhuriyet, anayasa
ve demokrasi kavramları arasında kurduğu ilişkiler de pratikte yaşanmakta
olan birtakım sorunlardan kopuk olduğu izlenimi veren ve zaman zaman bir
iyi niyet gösterisinden ileri gitmeyen bir tartışma niteliği taşıyor. Ancak kitap­
taki teorik analizler ve ayrıntılı tanımlar bu kavramlar çevresinde özellikle Tür­
kiye'de süregiden tartışma için yeni bir platform sunuyor. Kendi alanındaki az
sayıda örnekten biri olan bu çalışma klasik bir metin olmaya aday.

COGİTO, SA Yı: lS, ıgg8 325

YAZARLAR HAKKINDA
SoYADI SıRASlYLA

CEM AKAŞ
1968 yılında Almanya'da doğdu. Robert Kolej'i bitirdi, Boğaziçi Üniversi­

tesi Kimya Mühendisliğinden mezun oldu. Columbia Üniversitesinde siyaset
kuramı dalında master yaptı. Şu anda Boğaziçi Üniversitesi Atatürk Enstitü­
sünde "Bir Toplum Yaratmak: Cumhuriyette Rejim Sorunu" başlıklı doktora te­
zini yazıyor.

AHMET ASLAN
1 944 Urfa doğumlu. 1 966'da Ankara Üniversitesi D.T.C.F. Felsefe Bölü­

münden mezun oldu. 1 973'te doktor, 1 978'te doçent, 1988'de profesör oldu.
Halen Ege Üniversitesi öğretim üyesi ve Sosyal Bilimler Enstitüsü müdürü. Uz­
manlık alanı İslam Felsefesi Tarihi. Belli başlı kitapları arasında Kemal Paşa-za­
de'nin Tehafüt Haşiyesi (1986), llkçağ Felsefe Tarihi I (1995), Islam, Demokrasi ve
Türkiye (1995), Felsefeye Giriş (1996), lbn Haldun'un llim ve Fikir Dünyası (1997)
bulunuyor.

MARSHALL BERMAN
City University of New York'ta profesörlük yapıyor. Marksizm, modernlik

ve kentleşme üzerine kapsamlı çalışmaları var. Katı Olan Herşey Buhar/aşıyor ad­
lı eserin yazarı (İletişim, 1994). Şu anda Times Square üzerine araştırmalar ya­
pıyor.

COGİTO, SAYI: 15, 1998

Yazarlar Hakkında

ŞEYLA BENHABİB
1950 İstanbul doğumlu. Harvard Üniversitesinde Siyaset Bölümünde pro­

fesörlük ve Sosyal Bilimler Bölümünde Komite Başkanlığı yapıyor. Çalışmaları
İngilizce, Almanca, ispanyolca, Japonca ve İbranice yayımlandı. Critique, Norm
and Utopia. The Normative Foundations of Critical Theory (1986), Situating the Self.
Gender, Community and Postmodernism in Contemporary Ethics (1992), The Reluctant
Modernism of Hannah Arendt (1986) ve Demokratische Vielfalt und kulturelle Gleich­
heit (1988) önemli eserleri. Critique, Norm and Utopia İletişim Yayınlarından ya­
yımlanmak üzere, Situating the Se�f ise Ayrıntı Yayınlarından, Modernleşme, Evren­
sellik ve Birey. Çağdaş Ahlak Felsefesine Katkılar ismiyle Türkçeye çevriliyor.

FARUK BiRTEK
İstanbul'da doğdu. Cambridge Üniversitesi İktisat Bölümünü bitirdikten

sonra Berkeley Üniversitesinde sosyoloji doktorası yaptı. Yale Üniversitesinde
sosyoloji profesörlüğü yaptı. Berkeley ve Michigan Universitelerinde konuk
öğretim görevlisi olarak dersler verdi. Tarih sosyolojisi ve sosyoloji kuramı
üzerine yazıları çeşitli dergilerde yayınlandı. Şu anda Boğaziçi Üniversitesi Sos­
yoloji Bölümü başkanı.

KüRŞAT BuMiN
1947 doğumlu. Felsefe lisansı yaptı. 1985-95 yılları arasında Ege Üniversi­

tesi Edebiyat Fakültesi Felsefe Bölümünde öğretim görevlisi oldu. Yeni Şafak
gazetesi yazarlarından. Yayınları arasında Sivil Toplum ve Devlet (1981), Batı'da
Devlet ve Çocuk (1983), Demokrasi Arayışında Kent (1990) Okulumuz, Resmi ldeolo­
jimiz, Politikaya Övgü (1998) ve İletişim yayımlarından Eylül 1998' de çıkacak
olan MedyaKronik sayılabilir.

YvEs D.ELOYE
Strasbourg III Üniversitesi siyaset bilimi bölümünde profesörlük yapıyor.

Önemli eserleri arasında Ecole et Citoyennete. L'Individualisme Republicaine de Ju­
les Ferry ii Vichy: Controverses(1994) , Sociology Historique du Politique(1997) sayı­
labilir.

ARiF DiRLİK
Duke. Üniversitesinde Tarih profesörü. Önemli çalışmaları arasında Revolu­

tion and History: Origins of Marxist Historiography in China, 1919-1937 (1978), The
Origins of Chinese Communism (1989), After the Revolution: W aking to Global Capi­
talism (1994), The Postcolonial Aura:The Criticism in the Age of Global Capita­
lism(1997) sayılabilir.

}ÜRGEN HABERMAS
Frankfurt ekolünün, günümüzde önde gelen temsilcilerinden. Frankfurt

Üniversitesinde Felsefe profesörlüğü yaptı. Hegel Ödülü, Sigmund Freud Ödü-

CoGiTo, SAYı: 15, ıgg8

Yazarlar Hakkında

lü ve Adorno Ödülü de dahil olmak üzere birçok ödül aldı. Önemli eserleri
arasında Strukturwandel der Öffentlichkeit. Untersuchungen zu einer Kt:ıtegorie der
bürgerlichen Gesellschaft (1 962), Technik und Wissenschaft als 'Ideologie' (1 968),
Theorie des kommunikativen Handelns (1981), Moralbewujltsein und kommunikatives
Hande/n (1983), Texte und Kontexte (1991), Vergangenheit als Zukunft (1 990),
Faktizitat und Geltung. Beitriige zur Diskurstheorie des Rechts und des demokratis­
ehen Rechtsstaates (1992) ve Die Einbeziehung des Anderen. Studien zur politischen
Theorie (1996) sayılabilir.

DAVID HELD
Open University'de Siyaset Bilimi Bölümünde profesörlük yapıyor. Frank­

furt okulu üzerine ve demokrasi kuramı hakkında kapsamlı araştırmalar yaptı.
Eserleri arasında Introduction to Critica[Theory: Horkheimer to Habermas (1981),
Political Theory and the Modern State: Essays on State, Power and Democracy (1990),
Democracy and the Global Order: From the Modern State to Cosmopolitan Governance
(1996), ve Models of Democracy (1997) sayılabilir.

PETRA HaLZER
Viyana Üniversitesi İletişim bölümünde lisans üstü eğitimi diplomasını al­

dı. 1996' da Bergama direnişi hakkında araştırmalar yapmaya başladı ve Ethem
Özgüven'le birlikte Hayır adlı belgeseli yaptı. Şu anda, iletişim, medya ve çok
uluslu şirketler konularında doktora tezini yazıyor, ve belgesel çalışmalarına
devam ediyor.

fREDRIC J AMESON
Duke Üniversitesinde Karşılaştırmalı Edebiyat profesörü ve Duke Center

for Critica! Theory adlı kuruma bağlı Edebiyat Yüksek Lisans programının baş­
kanı. Marksizm, yazın-kuramı,yapısalcılık sonrası ve postmodernizm üzerine
bir çok çalışması var. Eserleri arasında The Prison House of Language, The Political
Unconscious, Late Marxism: Adorno on the Persistence of the Dialectic, Seeds of Time,
The Geopolitical Aesthetic sayılabilir.

İSMAİL KARA
1955 Rize doğumlu. İstanbul Yüksek İslam Enstitüsü (1 977) ve İstanbul

Edebiyat Fakültesi Tarih (1986) mezunu. Siyaset Bilimi doktoru (1993). Halen
Marmara ilahiyat Fakültesi öğretim görevlisi. Eserleri: Türkiye'de Islamcılık Dü­
şüncesi - Metinler/ Kişiler (1, 1 986; Il, 1987; III, 1994), lslamcılann Siyasi Görüşleri
(1994), Şeyhefendinin Rüyasındaki Türkiye (1998), Amel Defteri (1998), Biraz Yakın
Tarih Biraz Uzak Hurafe (1998)

FERDA KESKİN
1962 İstanbul doğumlu. SaintJoseph Lisesi ve Boğaziçi Üniversitesi Felsefe

Bölümünden mezun. 1 988-92 yılları arasında Columbia Üniversitesinde Felsefe

CoGiTo, sA n: ıs, ı99s

Yazarlar Hakkında

ve Beşeri Bilimler dersleri verdi. Aynı kurumda halen tez çalışmalarına devam
ediyor ve Boğaziçi Üniversitesinde dersler veriyor.

AHMET KUYAŞ
Fransa' da, tarih dalında lisans ve lisansüstü eğitimini tamamladı, Kana­

da' da tarih doktorasını bitirdi. A.B.D' de öğretim üyeliği yaptı. Şu anda Galata­
sa 'ray Üniversitesi İktisadi ve İdari Bilimler Fakültesinde Öğretim üyesi olarak
çalışıyor.

EDWARD SAID
Columbia Üniversitesinde İngiliz Edebiyatı erofesörü ve yazın eleştirmeni.

1935'te Kudüs'te doğdu. Princeton ve Harvard Universitelerinde okudu. Filis­
tin Ulusal Konseyinde rol aldı, Filistin'in bağımsızlığı için aktif olarak çalıştı.
Eserleri arasında Orientalism: Western Conceptions of the Orient(1978), The World,
the Text, and the Critic(1983), Culture and Imperialism(1993), Peace and Its Discon­
tents: Essays on Palestine in the Middle East Peace Process(1995), The Politics of Dep­
ression:The Struggle for Palestinian Self-Determination(1995) sayılabilir.

SENECA (Lucıus ANNAEUS)
Latin filozofu (Cordoba M.Ö. 4-Roma M.S.65). Genç yaşta Roma'ya gitti,

hitabet okudu, daha sonra avukat oldu ve senatoya girdi. Neron zamanında
konsül olarak saraya girdi. 62' de saraydan ayrılarak ölümüne kadar çileci bir
hayat sürdü. Yaşamı boyunca özellikle ahiakla ilgilendi. Seneca'nın özgünlüğü,
ayrıntıda, çağdaşlarının acısını çektiği ahlaksızlıkları ve kötülükleri dile getiri­
şinde, acıma duygusuna ve insanlık görevine verdiği önemdedir. Önemli eser­
leri arasında Trajediler, Troades, Medea, De Beneficiis, De Clementia, De Brevitate
Vitae, De !ra, De Tranquillitate Animi, Quaestiones Naturales sayılabilir.

NÜKHET SiRMAN
Londra Üniversitesinde antropoloji doktorasını tamamladı. Daha sonra

Ege'nin köylerinde araştırmalar yaptı. 80'li yıllarda Ankara' da feminist hareket
içinde yer aldı. Şu anda Boğaziçi Üniversitesi Sosyoloji Bölümünde öğretim gö­
revlisi olarak çalışıyor ve milliyetçiliğin oluşturduğu toplumsal cinsiyet konu­
sunda araştırmalar yapıyor.

MüMTAZ SoYSAL
Siyaset bilimci, anayasa hukuku uzmanı, gazeteci, yazar, milletvekili, eski

Dışişleri Bakanı. 1929'da Zonguldak'ta doğdu. Galatasaray Lisesini (1949), An­
kara Üniversitesi Siyasal Bilgiler Fakültesini (1953), Ankara Üniversitesi Hukuk
Fakültesini (1954) bitirdi. 1958'de doktor, 1963'te doçent, 1969'da profesör oldu.
1961 Anayasası'nı hazırlayanlar arasında yer aldı. 1979'da BM e�itim, Bilim ve
Kültür Örgütü'nün Uluslararası İnsan Hakları Öğretimi Ödülü'nü aldı. Forum,
Akis, Yön, Ortam dergilerinde, Yeni !stanbul, Ulus, Cumhuriyet, Barış, Milliyet ga-

330 CociTo, sAYı: 15, ıgg8

Yazarlar Hakkında

zetelerinde yazdı. Halen, Hürriyet gazetesinde köşe yazarı. CHP' de başladığı,
DSP' de devam ettiği siyaset yaşamını halen bağımsız milletvekili olarak sürdü­
rüyor. Eserleri arasında Avrupa Birliği ve Türkiye, Dış Politika ve Parlamento, Hal­
kın Yönetime Etkisi, Dinamik Anayasa Anlayışı, Güzel Huzursuzluk, Demokrasiye
Giderken, Ideoloji Öldü mü? , Aklını Kıbrıs 'la Bozmak, Içgüveysinin Encamı,
Balinanın Böcekleri, Anayasa'nın Püf Noktası sayılabilir.

PATRICIA 5PRINGBORG
Sidney Üniversitesi Siyaset ve Kamu Yönetimi bölümünde profesörlük

yapıyor. Önemli eserleri arasında The Problems of Human Needs and Critique of
Civilization (1982), Royal Persons: Patriarchal Monarchy and the Feminine Principle
(1990), Western Republicanism and the Oriental Prince (1992) ve A Serious Proposal
to the Ladies (1997) sayılabilir.

MusTAFA ŞEKİP TuNç
(1886-1958)
1908'de Mekteb-i Mülkiyeyi (bugün Ankara Üniversitesi Siyasal Bilgiler

Fakültesi), 1914'te de Cenevre Üniversitesi J.J. Rousseau Enstirusünü bitirdi. İs­
tanbul Darülmüallimatında öğretmen olarak çalıştı, 1916'da Darülfünun-ı Os­
mani (Bugün İstanbul Üniversitesi) Edebiyat Fakültesi Pedagoji Kürsüsü
müderris muavini, 1919'da ise müderris oldu. Insan, Ağaç, Cumhuriyet gibi der­
gilerde yazılar yazdı. Önemli yapıtları arasında, Yeni Türk Kadını ve Ruhi
Münasebetleri (1939), Insan Ruhu Üzerinde Gezintiler (1943), Ruh Yapımız ve Onun
Tipleri Bakımından Ahlak (1944), Ruh Aleminde (1945) ve Bir Din Felsefesine Doğru
(1959) sayılabilir.

HAKAN YILMAZ
Boğaziçi Üniversitesinin lisans programından 1 987'de mezun oldu.

1996'da Columbia Üniversitesinden doktorasını aldı. Şu anda Boğaziçi Üniver­
sitesi Siyaset bilimi ve Uluslararası İlişkiler Bölümünde Türk politikası ve sos­
yal bilimler felsefesi üzerine ders veriyor.

3 3 1

