

Cogito
Üç aylık <lü�ünce dergisi
Sayı: 84 Güz, 2016
ISSN 1 300-2880

Yapı Kredi Kültür Sanat Yayıncılık A.Ş.
adına sahibi:
LEVENT AL TUNBEK

Genel Müdür:
TOLAY GüN<.;t-:N

Sonıınlu Yazı İşleri Müdürü:
ASLIHAN DiNÇ

Dergi Editörü:
ŞEYDA ÔZTÜRK

Katkıda Bulunanlar:
YASIN SOFUOÔLU

Yayın Kurulu:
ÔMER AYGÜN, ZEYNEP DiREK,
KAAN H. ÔKTEN, NAZLI ÔKTEN,
ŞF.YDA ÔZTORK

Grafik Tasanm:
FARUK ULAY, AKGÜL YILDIZ

Renk Aynmı I Baskı:
PROMAT BASIM YAYIM SAN. VE TtC. A.Ş.
Orhangazi Mahallesi, 1673 Sokak , No: 34
Esenyurt-İstanbul
Tel.: (02 1 2) 622 63 63
Sertifika No: 1 2039

Yapı Kredi Yayınlan: 4724

Reklam ve Halkla İlişkiler:
DıoRYASOôUK

Yazışma Adresi:
CoGITO
Yapı Kredi Kültür Sanat Yayıncılık A.Ş.
Kemeraltı Caddesi Karaköy Palas No : 4 Kat: 2-3
34425 Karaköy / İstanbul
Tel.: (02 1 2) 252 47 00 (pbx)
Faks: (02 1 2) 293 07 23
E-posta: ykykultu�ykykultur.com.tr
E-posta: seyda.ozturk@ykykultur.com.tr
İnternet adresi: http ://www.cogitoyky.com
http://alisveris.yapikre<li.com.ır

Yayın Türü:
Yerel süreli

Partner of "European Network of Cultural Journals - Eurozine"
"Avrupa Kültürel Yayınlar Ağı - Eurozlnc" Üyesi
www .eurozine.com

l'ogito'da yayımlanan tüm yazıların
sorumluluğu yazarına aittir.
Oergide ypr nhm y�ı.,..ıhır kaynak gösterilmek
kaydıyla yayımlanabilir.
Yayın Kurulu, dergiye gönderilen yazıları
yayımlayıp yayımlamamakta serbesttir.
Göndeı1len yazılar iade edilmez.

Sertifika No: 1 2334

Bu Sayıda:

Cogito'dan
5 • Mekan ve Siyaset

Rüzgar Gülü
7 • Değişim i n Dayanılmaz Yavaşlığı : Protesto Siyaseti ve

Direniş in Erotikası • Paylaşma Ekolojisine Doğru •

Kant'ın Depresyonu • Tesadüfün İnadı

Söyleşi
16 • Alain Brossat & Philippe Chevallier - Dan iel Defert •

Foucault: Bir Çalışmanın Maddi Yönü

Dosya: Mekan ve Siyaset

36 • Doreen Massey • Radikal Demokrasiyi Mekan Üzerinden Düşünmek

45 • Mustafa Dikeç • Siyaset Üzerine Düşünme Tarzı Olarak Mekan

69 • Simon Springer •Radikal Bir Coğrafya Neden Anarşist Olmak

Zorundadır?

1 1 1 • David Harvey • "Dinle Anarşist !" - Simon Springer'ın

"Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır?"

Makalesine Kişisel Bir Yanıt

143 • Simon Springer • Marx'ın Sınırları : David Harvey ve

Postkardeşlik Durumu

Odak: Laikliğe Yeniden Bakış

169 • Haldun Gülalp •Laikliğe Yeniden Bakış: Türkiye'de Laikliğin

Liberal Kökenleri

184 • Umut Azak •Dindar Laikl ik

194 • Gülçin Balamir Coşkun • Devletin Din Eğitimindeki Rolü

Kitap

Ne Olmalıdır? Avnıpa Konseyi 'nin Yaklaşımı , AİHM Kararları ve

Türkiye Örneği

2 1 1 • Frank Ankersmi l • Jameson'ın Diyalektiğinin Diyalektiği

Geçen Sayıdakiler
240 • Tasanın Ne Bekler?

24 1 • Yazarlar Hakkında

Mekan ve S iyaset

Bireylerin görü nmez işlevsel s ınırlarla hem kendi sınıfına hapsedilmesi nde
hem de kolekliviteden uzak tutulmasında merkezi rol oynayan mekanın siya­
setle ilişkisine, siyaset kavramsallaştırmalarındaki işlevine ve mekan siyase­
tine odaklan ıyoruz bu sayıda. Hayatları m ızın, alışkanl ık larımızın, kamuyla
etkileşimim izin düzenlenmesinde merkezi bir rol oynuyor mekan. Lefebvre'nin
ifadesiyle, mekan siyaseti diye bir şeyin olmasının nedeni, mekanın siyasal
olması, hatta siyasetin ta kendisi olması .

"Mekan ve Siyaset" dosyasının odağını anarşist coğrafyacı Simon Sprin­
ger'la, Marksist coğrafyacı David Harvcy'nin coğrafya çalışmaları nda yöntem
tartışması oluşturuyor. Bu tartışmaya 2016 yılında hayatını kaybeden Doreen
Massey'nin. radikal demokrasi projesiyle coğrafya çalışmalarındaki eğilimler
arası ndaki koşutluklar özelinde kim l i k, özcülük ve evrenselcilik meselelerini
ele aldığı makalesi eşl ik ediyor. Mustafa Dikeç' i n siyaseti mekan üzerinden
düşündüğü makalesi nde siyaset ve mekan arasındaki ilişki Arendt, Laclau
ve Mouffe ve Ram:iere'in siyaset teorileri üzeri nden inceleniyor ve mekanın
ve mekan mecazlarının bu düşünürlerin siyaset kavramsallaştırmalarında
oynadığı rol ele al ınıyor.

Bu sayının Odak'ında cogito'nun 20 küsur yıl önceki i l k sayısından iti­
baren düzenli olarak ele aldığımız başat Türkiye meselelerinden "Laik l ik"
var. Cogito'nu n Aralık'ta yay ımlanacak sayısı için Jean-Luc Nancy dosyası
hazırlıyoruz.

Şeyda ôztürk

Coglto, sayı: 84, 20 1 6

Antikçağ'dan Freud'a, tımarhaneden

modern tıbba ... Akıl hastalığının

kültürel tarihi: Uygarlık ve Delilik

Uygarlık ve Delilik, Antikçağ'dan günümüze çeşitli

kültürlerin görünüşte akıldışı ve delice davranışları

yorumlamadaki farklı yaklaşımlarını irdeliyor,

yazarlar, sanatçılar ve bestecilerin, deliliği bir

ilham kaynağı olarak nasıl kullandıklarını

örneklerle sergiliyor.

Psikiyatrinin seçkin tarihçilerinden

Andrew Scull, kullandığı

anlaşılır dil, mizahi unsurları

dışarıda bırakmadan yakaladığı

iğneleyici alıntılar ve merak

uyandırıcı hikôyeleriyle, hepimizi

sandığımızdan çok daha fazla

ilgilendiren bir seyire davet ediyor.

Uygarlık ve Delilik:
Akıl Hastalığının Kültürel Tırihi
AndrewScull
Çeviren: Nurettin Elhüseyni
Tarih, 412 s.

• '

Değişimin Dayamlmaz Yavaşllğı:
Protesto Siyaseti ve Direnişin Erotikası*

Son yirmi otuz y ı l zarfı nda, neolibera­
lizm canavarının mağdur elliği küresel bir
demos'u çağıran protesto hareketleri nde
muazzam bir ar t ı ş görüldü. Puerla del
Sol 'den Taksim'c , Syntagma'dan Tahrir
Meydanı'na, Hong Kong'tan Yen i Delhi 'ye
kadar uzanan sokak siyaseti, i ktidar, fail­
l ik ve direniş in algılanma ve icra tarzını
dönüştürmüş görünüyor. Siyaset sahne­
sine yen i fa i l ler sokan hu karşı-kamusal
alanlar, rasyonel öznelerin ortak çı karlar
üzeri nde müzakere etmek amacıyla bir
araya gelmesini öngören Habermasçı ka­
musal alan fikrin i yerinden ediyor. Onun
yerine kamusal ii rkenin, hiddetin ve hüsra­
nın devlet ile sivil toplum arasındaki i l iş­
kinin çerçevesini yeniden şekillendirdiği
duygulan ı m dünyaları olarak okunabi l i r
b u karşı -kamular.
Hedefleri ve strateji leri bakımından önem­
li fark ları olsa da, San Precario mnvement,
Arabellions, Indignados veya Occupy Wall
Street gibi protesto hareket leri n in hep­
si n in yatay o lara k örgüt lend iğ i , genelde
Facebook, hloglar ve Twitter gibi sosya l
mecralara başvurduğu iddia edil iyor. So­
kaklardaki doğrudan eylemin farklı grup­
ları bir araya getird iği ve bir "kendi l iğin­
den dayanışma"ya vesi le olduğu söyleniyor.
Seçti k leri siyasi temsi lcilerin hesap verme­
sin i talep etseler bile, sokaktaki ler devlet
şiddeti karşısında savunmasız.
İktisadi ve siyasi haklardan mahrumiyeti
protesto etmek üzere kamusal alanları
işgal eden mülksüzleşti r i l m i ş kit lelerin
altüst edici potansiyeli ha lk egemenliğin in
tatbik in in bir örneği olarak okunabi l i r.
Berlin gibi şehirlerde sığınmacıların açl ı k
grevi yapması veya Tunus'ta sokakta mey­
ve satan bir adamın kendini öldürmesi gibi

biç imlere bürünen bu sokak siyaseti ey­
lem leri küresel direnişin sembolleri haline
geldi . "Güvencesi z l ik", "harcanmış hayat­
lar", " lüzumsuzlar", "dışlanmışlar" gibi bir
dizi kavram bu kıyıya köşeye atılan siyasi
öznel l ik leri bet imlemek iç in kul lan ıma
sokuluyor. Yaklaşımlarındaki mühim fark­
lara rağmen, bu kavram ların hepsi mülk­
süzleşme hal ini tasv i r e tmeye giri ş iyor.
Veriml ilik, kı'irlı l ı k , birikim, optimizasyon
çerçevesinde oluşturulan yöneti şi min nü­
fusun çoğunu nası l harca n ıp ı skartaya
çıkarılabil ir kı ldığını ana hatlarıyla ifade
ediyor.
Dünya n ı n muhtel i f yerleri nde bu gel i ş ­
meleri karşısına alan protesto haı·ekctleri
güçlü devletleri ve uluslararası finans ku­
rumlarını rezil duruma sokup doğru yola
ge l melerini sağ layarak rad ika l değiş im
vaatlerinde bulunuyor. Ama şu soru yine
de baki : Post-kolonyal geç kapi talizm ça­
ğında toplu msal , siyasal ve iktisadi i l işki­
leri kökünden dönüştürmek bakımından
"Facebook devrimleri " ve "Twilter isyanla­
rı" arac ı l ığıyla radikal değişim sağlamaya
yönel i k bu fanteziler ne kadar etkili acaba?
Bugünün protesto hareketlerinin iizünde
içk in bir müphem l ik yat ıyor. Bir yandan,
başka bir siyasi düzene yönel i k temen­
ni ve tasavvur ol maksızın d iren işten söz
edemeyiz . Bu hareket ler A l ternat i f Yok
i lkesini güçlü bir şekilde olumsuzluyor.
Diğer yandansa mevcut protestolar gerek
devletle gerekse (uluslararası) sivil toplum
ve karş ı -kamusal a lan larla k ırı lgan bir
il işkiye sahip marjinal öznelerin ve kolek­
tivitelerin madu n laşl ırılması süreçlerini
fark ı nda olmadan yeniden üretiyor. Halk
lıan:ketlcı- ln in doğurduğu romantik heves
muhali flerin failliğinin tatbikini mümkün

• Metnin kaynağı: hıtp://thcphilosophicalsalon.comilhe-unbcarable-slowness-of-change·protcsı-pollıks­
and-the-erolic•·of-rcsistance/ (erişim tarihi 2 Ekim 2015)

Cogito, sayı: 84, 20 1 6

8 Rüzgar Gülü

k ı lan sömürücü ve dışlayıcı maddi koşul­
ları yok ediyor. Sözgelimi, anti-kapi lalist
bir protestocu küresel Güncy'de feci sö­
mürü koşullarında üreti len i-Pad' iyle twe­
et att ığında, kapi ta l izmi devirme hayal i
sınıfsal imtiyaza dayanan gerçeküstü bir
jouissance anı olarak bel iriyor. Böyle bir
radika l siyaset , d irenenler ile d i rcncmc­
ycn ler arasındaki süreksizlik l c temayüz
ediyor.
Protestocuların kendi savunmasız l ı kla­
rını i fade etmek için dolaşıma soktukları
"çıplak hayat" veya "ıskartaya çıkarılabilir
hayatlar" gibi fikirlerin uyandırdığı etkili
imgelere rağmen, bu kavramların çoğu­
nun Avrupa-merkezciliği yeniden üretmeye
mey i l l i olduğu kanısınday ı m . Örneğin ,
son zamanlarda güvencesizl iğe odaklanıl­
ması Avrupa'da refah devlet in in çökme­
siyle yakından bağlant ı l ı . Halbuki küresel
Güney'dc refah devlet inin namevcudlyeti
genelde bir norm olmuştur. Buralardaki
insan ların çoğunluğu formel emek piyasa­
sı, sağ l ık sigortası ve işsizlik yardımların­
dan sistematik şeklide mahrum bırakıldığı
gibi, onyıllar boyunca arızi hale getirilmiş
istihdam sisteminin sebep olduğu güven­
sizlik ve kaygıyla yaşamakta. İşin i ronlk
yanı şu ki, suç mahal l l boylu boyunca
genişlemiştir. Yapısal Düzen leme Prog­
ramları adına küresel Güney'e yapılanlar
şimdilerde küresel Kuzey'de uygulamaya
konmakta.

Cogito, sayı: 84, 20 1 6

Dert ettiğim bir diğer meseleyse şu: Dire­
nişi konu alan hevesli söylemler ve hiper­
fai l l iğl esas a lan fantezi ler, bizzat üret­
t ikleri d ışlamaları göz ardı ederken bile,
mevcut siyasi teşebbüslerin kapsamını ve
etkisin i abartılı değerlendirme eği l iminde.
Tweet atarak kapital izmden kurtulabi le­
ceğimiz iddiasının saçmalığı apaç ık orta­
da zaten. Gilles Delcuzc ve Fel ix Guallari
kapital izmin croti kası n ı incel ik l i şeki lde
resmetmişti : " . . . bürokratın kayıtlarını ok­
şaması gibi . .. burjuva da proletaryayı bece­
rir. Bayraklar, milletler, ordular, bankalar
bir sürü insanı tahrik eder." Bu sözlere
ben de şunu ilave edeceğim: Protesto siya­
seliyle radikal değişime yol açma fantezile­
ri sınıfsal imtiyazlara sahip birçok şehirli
özneyi fazlaca tahrik ediyor. Tam da itiraz
ett ikleri o yapı lar ın suç ortağı olmaları,
haklarından mahrum bırakılmış küresel
demos retoriğiyle kolayca örtbas ediliyor.
Sokakta veya siber alemde tüm beden lerin
eşil olduğu şeklindeki o uydurma kurgu,
dünyanın dört bir yanında toplumsal ve
siyasal i l işkilere nüfuz eden hiyerarşileri
yads ımakta . Demogra f i k açıdan s ın ı rl ı
bir normati f kavram olan sivil toplumda
yurttaş l ık kri terlerini sadece elitlerin kar­
�ıladığı güz önünde bulundurulduğunda,
madun gruplar karşı -kamulara ancak eşit
olmayan bir şek i lde erişebiliyor. Mlchel
Foucau lt 'nun "nerede i klldar varsa orada
direniş vardır" iddiasına yanıt olarak, "ne-

rede d i reniş varsa orada iktidar vard ır''
i lavesinde bulunacağım. İspanyol bir işsiz
genç ile genetiğiyle oynanmış Monsanto
BT pamuğunu sat ı n a l m a k zorunda bı­
rakıldığından dolayı toprağını kaybeden
Hintli bir çi ftçi arasında hfılfı hayati bir
fark var. t ik i , kendini içinde bulduğu gü­
vencesiz l iğe karşı indignados'un parçası
olarak Madrid sokaklarında eylem yapar­
ken, d iğeri biyoloj ik paten tleri n dayatı l­
masından beri intihar etmiş adı sanı bi­
l inmez binlerce kişiden biri olabilir. Bunu
da bir direniş eylemi olarak değil , çıkarla­
rının hesaba kaL ı lmasını ve yaşadığı ma­
dunlaşma sürecine post-kolonyal devletin
bir cevap vermesini sağlayamad ığ ından
yapıyor. Her birimizin savunmasız oluşu­
nun hepimizi bir araya geti rdiği iddiasına
karşı bir argüman ileri süreceğim: İktidar
ve zenginliğin meydana ç ı kardığı derin
asimetriler sırf ortak bir dava uğruna so­
kağı ya da si ber alemi paylaşarak veya
polis şiddetine hep birlikte göğüs gererek
düzelt i lemez.
"Tweel alarak devrim yapma" söy lemi­
nin ayartılarına kapılmamak iç in direniş
anlayışımız üzerinde muhakkak yeniden
durmal ıyız . Sokak siyaseti ve d ijital ka­
mular sayesinde rad i kal değişimin sağla­
nabileceği fi krinin ı:oşkuyla göklere çıka­
r ı lmas ına karşı kend i m i zi savu nmamız
laz ı m . Devlet i karşıs ına a l d ı ğ ı n ı beyan
eden ı:oşkulu söylemlerde rahatsı z edici
şeki lde görmezl ikten gel i nen dı şlamalar
protesto hareket ler ine damgas ın ı vuru­
yor. Devlet in düşman , sivil toplumunsa
kurtuluşun fai l i olarak sahneye konması­
nın bi lhassa da madun gruplar açısından
fena nen-kolonyal sonuçları olabi lir. Ulu­
sötesi karşı-kamular, " iyl -şcylcr-yapma­
i rades i " ve "direnme-iradesi " feodallikle
şekil lenmiş ve neolibcra l bir çerçeveyle
mümkün kılınmış sivi l toplum aktörlerini
güçlendirme eği l im i nde. Şu soruyla yüz­
leşmeden geçemeyiz : Direnişi konu alan
coşku lu söylemler haklarından mahrum
bıra k ı l m ı ş toplulukları aslında güçlendi­
riyor mu, yoksa eylem yapanlar i le adına
bu renkli ve canlı isyanları n ve başkaldı-

Rüzgar Gülü 9

rıların sergi lendiği k i ş i ler arası ndaki ta­
hakküm i l i şk i leri ni pekiştirmekten öteye
gidemiyor mu?
M adu n l u k lan çıkma süreci daya n ı l maz
bir yavaşlıkta i lerliyor; Twittcr ve Facc­
book sayesinde devrim yapma fantezileri
ise düşünce h ızında hareket ed iyor. Ga­
yatrl Splvak ulusl ararası sivil toplumun
öncücülüğünün, madunların hegemonyaya
erişimini sağlayacak yavaş ve meşakkatli
bir çal ı şmayla takviye edilmesi gerektiğini
bel i rtiyor. Bu yalnı zca madunlara siyasi
telk in veya bilinç yükseltme yoluyla d iren­
meyi öğretmekle ilgili deği l ; daha ziyade,
madunların düşünsel emek sarr edebil i r
ha le gelmeleri sağlanma l ı , s ın ı fsal ayrı­
calıkları olanlarsa dünyayı kurtarma adı­
na fai l l ik üzerinde tekel kurma itkilerini
unutmal ı . Böyle bir gelişme madunluktan
ç ıkma sahası olarak sokak siyasetinden
d iğer müdahale sahalarına (mesela , hem
zehir hem deva anlamına gelen o pharma­
konu andıran post-kolonya l devlete) dö­
nülmesin i gerekti rir. Protesto hareketleri­
nin devlet-fobik retoriğ inin aksine, post­
kolonya l devlet ile madunlar arasındaki
il işki yeniden tasavvur edilmeli, böylece
zeh ir bir karşı-zehre dönüştürülmelidir.
U lusöles i l iğ in ayrıcal ık l ı tarafındak i ler
kendilerini dünyanın sorun larına çözüm­
ler bulmakla yükümlü ahlaki girişimciler
olarak konum landı rmaya karşı koymak
zorunda. Halkın i radesini sahici şekilde
ifade eden bir siyasi konuşma edimi olarak
" h a l k ı n ses i " bir kuruntu şekl inde teza­
hür ed iyor, hal böyle olunca da protesto
hareketleri tam da kitlelerin bizzat konuş­
masını mümkün k ı l ar gibi göründükleri
anda onları ironik bir tavırla madunlaşlı­
rabiliyor. Madun luğun devamlı olarak ye­
niden üret i l mesi, neoliberal küreselleşme
çağ ında emperyal izm sonrası siyaset in
olanakları konusunda rahatsız edici soru­
ları gündeme get irerek, ulusötcsi i t t i fak­
lar sağlamayı öngören kolaycı an layış ları
zorluyor.

NIKITA DHAWAN

İNGİLİZCEDEN ÇEV. ERKAL ÜNAL

Cogito, sayı : 84, 20 1 6

1 0 RüZJ!,{ir Gülü

Paylaşma Ekolojisine Doğru*

İnsan eliyle çizilmiş siyasi ve diğer türden
sınırların mütemadiyen sıkı laştınlma veya
hepten kapanma eşiğinde olduğu bir dün­
yada yaşıyoruz. Böyle bir hamlenin ardın­
dak i Leme! gerekçelerden bazıları olarak
Lerörlzm, yasadışı göçler ve küresel sal­
gınlar gösteriliyor. Hatta son zamanlarda
Avrupa Birliği'nin en önde gelen üye dev­
letleri, birkaç istisna haricinde , kendi kap­
samı altındaki topraklarda pasaport kont­
rollerini kald ı ran Schengen Antlaşması'n ı
ye n ide n gözden geç i rip değerlendirmek
gerektiği nden dem vurdu. Bazı siyasi hi­
ziplerce körüklenen sınır ihlal i korkusu
dünyayı kapısı mühürlü gettolar kümesine
çeviriyor ve sahici paylaşımı lmkılnsız kılı­
yor. Ne var ki bu gelişmelerin daha derinde
yatan bir kaynağı var: ülkelerimiz, kültür­
lerimiz ve doğal çevrelerimiz dahi l olmak
üzere ikamet ettiği m iz yerlerle il işk imizi
düzenleyen sahiplenici bir Lavrın oluştur­
duğu hegemonya .

"Dünyayı paylaşmak"
"Dünyayı paylaşma" tabiri birkaç şekilde
kavranabilir. Bunlardan ilki (bunu "tak­
sim etme" d iye i fade etmek da ha doğru
olur) bir bütünü parçalara ayı rmaya kar­
şıl ı k gel i r. Aslında dünyamız hal i hazır­
da bir bütünü oluşluran birçok parçaya
ayrılmış durumda - Lopraklar, denizler,
gökyüzü . . . Bunlar da farklı parçalardan
oluşur - sözgelimi, sırf yeryüzünden bah­
sedecek olursak dağlar, ovalar, vadiler . . .
Bitki dünyası, hayvanlar illemi ve insanlar
dilhil olmak üzere çeşit l i varl ıklar bura­
larda yaşar. İnsanlar bu doğal taksimlere
bölgesel, siyasal , kültürel veya dilsel olsun,
başka türden bölün meler eklemiştir. Gelin
görün ki bu bölünmeler bir bütünü kolayca
meydana gel irm iyor artık! Bugün dünyada
vuku bulan sayısız çatışma böyle bir soru­
na tanıklık ediyor: Her parça diğerleriyle
birlikte bir bütünün parçasını oluşturmak
yerine, başlı başına bir bütün haline gel­
meyi hedefliyor. Dahası, muhtelif bölmeler

bi r arada pürüzsüzce işlemiyor: Bir halk,

bir ü l kenin sahibi. olma iddiası nda bulu­
nabilir ama her şeye rağmen, bir kültürün,
dinin veya dilin sahibi olma iddiasında bu­
lunamaz. Hal böyle olunca, dünyayı teşkil
eden doğal bölmelere insanlığın ilave ettiği
çeşitli bölünmeler, mülkiyetlerin hudutla­
rını bel irleyip bunlara uymayı zorlaştı rdı .
Dünyay ı paylaşmak dü nyaya hep bir l i kte
sah ip ol maya da delalet edeb i l i r. Barış
içi nde bir arada yaşamaya, kültürler ara­
sında uygun davranışlara, dinler arası iş­
birliğine ve uyuma işaret eden söylemlerde
ima edilen anlam çoğu kez budur. Hiç
şüphesiz, bu türden söylemler çatışmalara
ve savaşlara yol açan söylem lere yeğdir
ama aslında nelere gerçekten hep bi rl ik te
sahip olabileceğ i m izi de pek göz önünde
bulundurmaz. İnsanların doğal bölmele­
re dayatıığı siyasi ve kültürel bölünmeler
düşünüldüğünde, bu söylemler nasıl pay­
laşımda bulunabileceğimizi belirtmediğin­
den, biraz ahlakçı ve idealist kalır.

Ekonomik değil ekolojik
Paylaşı m ı önleyen diğer katmanlaşmaları
artırmak yeri ne, paylaşabi l ir hale gelmek
için doğal çevremize dönmekten başka bir
seçeneğimiz yok muhtemelen. Doğal çev­
relerimize ve doğal k imliğimize dönmek
zorundayız; buradaki husus, durumun
ehemmiyetini idrak edemeyenlerin ironik
şekilde iddia ettiğ i gibi, vahşi yaşama geç­
mek deği l , kendi yaşam ı m ıza veya diğer
varlıkların (insanların veya insan o l mayan
can lı ların) yaşamları na zarar vermeden
küresel ve çokkültürlü bir bağlamda nasıl
paylaşabileceğimizi keşfetmektir. Böyle­
l ikle herkes için yaşamın gelişimine kat­
kıda bulunabil iriz . Bu buyruk, içimizde
veya dışımızda, doğa üzerinde tahakküm
kurulmasını öngören geleneksel an layışı
bırakmamızı ve kendi yaşama çevremizi
ve canlı varl ık lar olarak kendimizi işleyip
ge l işt irebi lmek içi n doğaya kulak verme­
mizi gerekti rir ki henüz böyle bir girişim
yok. İşte ancak bunu yaparsak, ortak fark­
larımıza hürmeten paylaşabil ir ve çağı-

* http://thephilosophicalsalon.com/toward-an-ecology-of-sharing/ B u makale Michacl Marder'la birlikte kaleme alın­

mıştır.

Cogito, sayı: 84, 20 1 6

mızın gerektirdiği insanlaşmanın yeni bir
aşamasına katkıda bulunabiliriz.
Doğal çevrem i zde pay•aşmaya dair kimi
ipuçlarıyla karşılaşsak bile , bu davranışın
kendisi doğal olarak "verili " değil. Paylaş­
mayı işleyip geliştirebilmek için , sözgelimi ,
temel muhit imize dönebi l ir ve atmosfe­
ri paylaşma tarzımızdan, hepimizi sarıp
sarmalayan havayı soluma şekl imizden
çıkarımlarda bulunabiliriz. Temiz hava, su
ve halla yeryüzünün kendisi el konulacak
doğal kaynak lar değil , bilakis , insanlar
arasındaki i l işki leri kapsayacak şekilde
genişletilebilecek bir paylaşmanın temel­
leridir. Yaşadığ ımız ortamların yeniden
canlanmasına katkıda bulunan , toprağı
olduğu kadar atmosferi de zenginleştiren
bitki ler için de geçerli bu. Organik ve inor­
gan i k doğayı paylaşmaktan başlanı rsa ,
ekonomik değil ekolojik olan bir düşünme
ve yaşama şekl in i ihtimamla ortaya koy­
mak mümkün olacak. Bir başka deyişle,
sahiplenmeyi ve el koymayı değil. fark­
l ı l ıklara dayanan ve bizi bunları işleyip

Riizgdr Gülü 11

geliştirmeye teşvik eden daha büyük bir
bütün kapsamında katılımcılığı öngören
bir düşünme ve yaşama şekli .

Gelecek paylaşımın olacak
Dünyayla ve i nsan olsun ol masın başka
varlıklarla sahiplen ici olmayan bir i l işki
kurmak için siyasal süreçleri ve kurumları
ekolojik tavsiyelerle desteklemek oldukça
zorlu bir iş. Siyasi karar alıcılar bütünüyle
ekonomi k bir mantığa doğrudan tahvi l
edi lemeyecek bir şeyi algılamaya çoğu za­
man kapal ı . Gelgelel im , ekonomilerlmizde
hakim olan kaygı ların ötesinde paylaşmayı
öğrenmenin öyle bir aci l iyeti var ki, yeryü­
zünde yaşam ümidi buna bağlı . Dünyanın
bir geleceği olacaksa şayet , bu el koyup
sahiplenmenin değil paylaşmanın geleceği
olacaktır. Kısacası, ancak paylaşımın ve
paylaş ı lan bir dünyanın var olma şansı
olacaktır.

MICHAEL MARDER VE LUCE IRIGARAY

INGILIZCEDEN ÇEV. ERKAL ÜNAL

Kant'm Depresyonu

lmmanuel Ka n t, 1 2 Şu bat 1804'te ölüm
döşeğindeydi . "Gözleri sabi t , yüzü ve du­
dakları bir kadavra solgunluğundayd ı . "
Ölümünden birkaç g ü n sonra başı t ı raş
edi ldi ve "alçısı alındı; yüzünün bir maske­
sinden ziyade başının tamamını muhafaza
eden bu alçı [bölgede yaşayan doktor] Dr.
Ga l i 'ın kraniyoloj i koleksiyonuna kat ıla­
cakt ı . " Kant'ı n naaşı gereğine uygun şe­
kilde hazırlandı ve giydirildi . Söylentilere
göre gece gündüz ziyaretçi ak ın ına uğra­
mış. "Herkes bu son şansı kaçırmayıp 'Ben
de Kanı'ı gördüm' diyebilmek için can atı­
yormuş." Filozofun naaşı onu görenlerde
saygı uyandırmakla birlikle tuhar bir etki
de bırakmış . "Heı·keste Kanl' ın görünü­
şündeki zayıflığın yarattığı büyük şaşkın­
l ı k hakimmiş ve herkes böylesine eriyip
bitmiş bir ölünün daha önce hiç görül­
mediği konusunda hemfi kirmiş." Kant'ın
naaşı , Konigsberg k i l isesi n i n çanları ve
meşaleler eşliğinde evinden al ınarak, Go­
tik kemerleri ve kuleleriyle fi lozofun ince-

likli ve derin k i tapları n ı and ı ran ve mum
ışığıyla aydınlanmış katedrale taş ınm ış .

E.M. Cioran, Çürümen in Kitab ı 'nda za­
manında şöyle yazmışt ı : "Kanl'la ar l ı k
hiçbir insani zayıflığı , hüznün h içbir ha­
k i ki vurgusunu göremez hale geld iğ im
an re lsefcden yüz çevird im ; Kant'ta ve
bütün fi lozoflarda." Haki katen birçokla­
rı açısından Immanuel Kant adı, ilk kez
178 1 'de yay ı m lanan Saf Aklın Eleştirisi
gibi eserlere has, ay rı nt ıy la don at ılmış,
görkemli, sistem k urucu bir reısere türüyle
eşanlamlı hale geldi. Gerçeklen de Kant'ı n
geç dönem "eleştirel " felsefesi öyle bel i r­
leyiciydi ki , felsefe tarihi kitapları sık sı k
Kant öncesi ve "Kant sonrası felsefeye"
atı fta bulunur. Öte yandan Kant felsefesi­
nin ehemmiyeti , ünlü zorluğuyla karşılıklı
olarak dengeleni r. Bölümlerin, alt bölüm­
lerin ve bu bölümlerin all bölü mleri nin
baş döndürücü ve dolambaçlı dizilişiyle
yalnızca içindekiler listesin i okumak bile
başlı başına bir iş . Yine de Kanl'ın reise-

Cogito, sayı: 84, 20 1 6

12 � Rüzgar Gülü

Kanı' ın ölüm maskı

fesi bir şeyi başardıysa, bu, sckü ler aklın
avantajlarıyla ve insanlığın bir bütün ola­
rak "crg inleşmesi "yle ilişki l i Aydınlanma
ideal leri ekseninde felsefeye dair yeni len­
miş hir iyimserl iğe yol açmasıdır. Kant'ııı
eserlerini, sabırla ve tit iz l i kle yapı landırıl­
mış bölümleri ve alt bölümleriyle okuyan­
lar, her şeyi kapsayan ve bütünleştiren bir
çaba olarak felsefe anlayışıyla karşılaşır.
Kantçı tarzda felsefe her şeyi bil ir - hatta
neyi bi lmediğini de bilir.
Özel l i kle felsefi kitaplarının büyük amaç­
ları ve entelektüel i lgi lerinin çeşi t l i l iği­
nin verdiği coşku (Kant derslerinde felsefi
mantıktan antropolojiye, kimyadan dün­
yanın sonuna ilişkin tahminlere kadar her
konuyu ele alırdı) göz önüne a l ı ndığında,
Kant'ı n depresyondan mustarip olması
şaşırt ıcı gelebi l i r. Fakat 1 798'de, " insan
ömrünü uzatma sanatı" hakkında mes­
lektaşımı yazd ığı mektupta depresyonla
mücadelesine dair yorumda bu lunur. Hem
şahsi içerikleri hem de bir zayıflığın itirafı
olma n i teliğiyle, hunlar Kanı 'ıa nadiren
rastlad ığımız yorumlardandır. Kant önce
depresyonu kendine özgü şekilde "kişinin

Coglto, sayı: 84, 20 1 6

kendi n i bel irl i h ir nesnesi ol mayan genel
hastalıkl ı duygu lara umutsuzca terk etme
zayıflığı (ve hu duygu ları aklın tahakkü­
müne sok m a giriş im i nde bulu n mama)"
olarak tanımlar. Kant'ın felsefesi nde nes­
nesi ol m ayan bir düşünce tedi rgin edi ­
cidir; yaşadığı dönemde gündemde olan
Tanrı'n ın varlığı, evrenin kökeni ya da ru­
hun varl ığına dair spekii lal if tart ışmalar
gibi sonsuz bir temelsiz ve değişken düşün­
celer silsilesi ne yol açabilir. Burada akıl
nedensizce ya da makul bir sebep bulun­
maksızın kullanıma sokulmuş olur. Kant'a
göre mesele yal n ı zca inanç ya da hayal
yerine aklın çal ışt ırı lması deği l ; kendi sı­
nırları na ve nihayetinde bizatihi kendisine
hükmedebilen ak l ın araçsal kullan ı m ı­
dır. Bu durum felsefi düşünce için olduğu
kadar gündelik düşünce için de geçerl i :
" İnsanın başına gelebi lecek ve gerçekten
başına geldiğinde karşı koyamayacağı mu­
sibetler hakkında korkuyla kara kara dü­
şünmek, akl ın hastalıkl ı düşüncelere söz
geçirme yetisinin tam tersidir."
Aklın tutarl ı l ığı tehdit edildiğinde, felsefe­
ninkl de tehdit edi lmiş olur. Daha doğru-

su, fi lozof da aynı tehdide maruz kal ır. Bi­
raz sonra, Kant şu tuhaf itirafta bulunur:
"Kalp ve akciğerlerin çalışması için yeterl i
alan bırakmayan yassı ve dar göğsüm yü­

zünden hipokondriyaya doğal bir eğil imim
var ve bu, önceki yıllarımda beni hayattan
neredeyse bezdirmişti .''
Kant, depresyonunun ipuçlarını başka yer­
lerde vermiştir. Örnek vermek gerekirse,
Yargı Yetisinin Eleşllrlsi'nde "mizantro­
pi "nin tercih edi lebi l i r olduğunu, hatta
yücenin vası flarını taşıdığını kabul eder:
"Yalancılık, nankörlük, adaletsizlik, büyük
ve mühim gördüğümüz amaçlar peşi nde
koşman ın çocuksu luğu . . . bunları n hepsi
insanın ne olabileceğine dair fikirlerimiz­
le çel işir ve dolayısıyla insanl ığı daha iyi
konumda görme arzumuzla da ayn düşer;
sevginin olamadığı yerde nefretten sakın­
mak için, kendi türümüzle olan dostluğu­
muzun tüm hazlarından feragatte bulun­
mak, ufak bir fedakarl ık gibi."
Fa kat Kant bu düşü nce "patoloj is i "ne
kolayca boyun eğmez . Felsefe her der­
de devad ı r. Kant " felsefi düşün me" i l e
" fclsefe"yl , akl ın kendi üzeri nde egemen­
l i k kurma çabasında terapiil ik bir rol oy­
n amalarına rağmen, b irbi rinden ayı r ı r.
Kant'a göre felsefi düşünme "bir fi lozof
olmayı içermez" onun yerine "bazı nahoş
duygu ları savuşturmak için bir araç kişi­
nin meşgalesine i lg i duyması n ı sağlayan
bir ak ıl uyarıcısıdır." Öte yandan, gerçek
anlamda "felsel"e", "tamamıyla akl ın nihai
amacına (mutlak birl ik}" yönelir ve " haya­
lın değerin in akli bir ölçümünü yaparak,
yaşl ı l ığın getirdiği f iziksel zayıfl ıkla bir
dereceye kadar başa çı kabilme gücü oldu­
ğu hissini verir.''
Tüm bunlar felsdedeki kendi üzerinde
egemenlik kurma uğraşının eleştirel me­
safesinden sorunsuz gözükür. Fakat Kant
depresyonu tartışmaya açlığında işler bi­
raz daha karmaşıklaşıyor (aynı makalede
can sıkıntıs ı , diyet ve uykuyu da tartışır) .
Kant, karşı t gibi dursalar da depresyonun
aslında akılla bağlantılı olabi leceğin! he­
saba katmıyor. Ya depresyon -yani aklın
kendi üzerinde egemenlik kuramaması­
aklın başarıs ız l ığ ı deği l de neticesiyse?
Ya insan aklı "çok iyi" çal ış ıyor ve bizi

Rüzgar Gülü 13

insanın varl ığ ına lanet edilen sonuçlara
ulaştırıyorsa? Böyle bir durumda, karş ı­
laşacağımız şey şu olurdu: felsefi çabanın
insan merkezli kibrini kuvvetlendiren, bizi
isims iz kı lan ve bizlere umul ve arzula­
rı m ıza karşı vurdumduymaz davra nan
yüzsüz bir dü nyayı gösteren "soğuk bir
rasyonalizm.'' Felsefe ve Aydınlanma pro­
jesine kendini ömür boyu adamış o l ma­
sına rağmen, Kant eserlerinin birkaçında
bu soğuk rasyona l izmi dile getirmekten
kaçı n maz. Leibn iz' in opt imizmi üzerine
kaleme aldığı yazısında, insanlığa karşı
ay n ı anda hem iyi ve cömert davranan
hem de insanların birbi r ini yok etmesi­
ne müsaade eden, her şeye mukted ir bir
Tanrı'n ı n gerekçesini sorar. "The End of
Al i Th ings" makalesinde Kant, ya ln ızca
insan l ığ ı n dünya üzerindeki tahakkümü­
nü deği l , aynı zamanda dünyanın sonunun
gel ip gelmeyeceğine dair varsayımlarımızı
da sorgular: "Ama niçin insanlar dünya­
n ı n sona ereceğini düşü nüyorlar? Bunu
kabullenseler bile neden bu kadar korkunç
bir sonu düşlemekteler?"
Kant' ın bu ve diğer yorumlarındaki ima
"haya l ın değeri n in akli bir ö lçümü"nün
kendi menfaatlerimize uymayabileceği ve
akl ın kendi üzerindeki egemenl iğinin, in­
san olarak (veya gerçekten de tüm bir tür
olarak) kendimiz üzeri ndeki hakimiyeti­
mizle ters düşebileceğidir.
Bu radde varan bir l"elsefı ak ı l , felsefeyi
yaln ızca imkansız değil (sonuçta rilozoflar
olmadan felsefe nası l mümkün olabil ir ki?)
aynı zamanda elverişsiz de kılar (yani böy­
le bir "depresH aklın" ne anlamı kalırdı ?)
Kant'ın depresyon diye ele aldığı şey as­
l ında şu keskin kavrayış : Düşünce sadece
bir rastlantı eseri beşeridir. Ancak gelecek
nesilde f i lozoflar bu sonuca varabilecek
gibi : Düşünce bizi düşünüyor, biz düşün­
ceyi değil.
Efsaneye göre Kant'ın ölüm döşeğindeyken
son sözü "yeler" [genug] olmuş. Konigs­
berg'in ihtiyar perlpatet ik filozofunun bu
son sözü, aynı zamanda bir iç çekiş; niha­
yetinde son sözü depresif akıl söylemiş gibi.

EUGENE THACKER

INGILİZCEDEN ÇEV. ERKAL ÜNAL •

Cogito, sayı: 84, 20 1 6

ı 4 � Rüzgar Gülü

Tesadüfün inadı

Aşkta, en azından, {arktan kuşkulanmak yerine

farka güven duyulur. C.erlcl/lkteyse,

kimlik adına farktan kuşkulanılır.

Bunun tersine, ka1nlarımızı farka ve
içerdiklerine açmak istiyorsak, dolayısıyla

ortaklaşa yaşanıın tüm dünyayı kapsanuısını

istiyorsak, olası bireysel deneyim noktalarından

biri de aşkın savunulmasıdır. Ytnelemedeki

kimlik tapıncının karşısına farklı, biricik

olanın, hiçbir şeyi ylnelemeyenln, bellisiz ve
yabancı olanın aşkını koymak gerekir.

Alain Badiou, Aşka ÔVgü

"Aş k , bir barışma halidir" dediğimizde
olması gerekenden fazlasını mı dile getir­
miş oluruz? Badiou, bize hatırlatıyor tüm
çıplaklığıyla: Aşk, farka güven duymaktır.
Kendinden olmayanla barışmanın yanın­
da fark l ı l ığa dair sürmesine söz verdiği­
miz bir inal hali . Belki de bu yüzden tüm
devrimcilerin kafasının bir köşesinde aşk
fikri durmuştur tarih boyu nca, belki de
bu yüzden "aşk" halinin coşkunluğundan
söz

.
etmişlerdir fı rsat buldukça. Bel k i de

felsefenin başlangıcındaki ve evrene alt
merakın odak noktası ndaki tutku, hu yüz­
den aşkın başlangıç noktasındaki coşkun­

luğu anımsatmaktad ır. Bir kıble seçerken
kendimize -eğer yeni bir şeyden söz etmek
ist iyorsak- bel k i de bu yüzden söylemek
istediğimizi 'aşkla' yaptığ ımızdan bahset­
mişizdir.
Bugünlerde hakkında inat ett iğ i miz ve
inadımız ın ifadesini bulan bir şey daha
var: Barış. Barışta inat ettiğim izi söyler­
ken barış dışındaki birçok kavramda inat
ettiğimizin de farkına varmak gerek iyor.
Bu yüzden Badiou'nün " i nadına" temas
etmek, kaçını lmaması gereken bir başlan­
gıç noktası haline gelmekte. Nası l ki aşkın
sadece bir karşı laşmaya dayan madığını
ifade edip esasında bir kurma işi olduğu­
nu iddia ediyorsa Badiou, barışın da bir
karşılaşmadan fazlası olduğunu ve hatla
bizatihi 'kurma' işi olduğunu söylemdiy iz.
Aşk ve barış arasında yavan bir edeblikle
bağ kurmak hem kolaya kaçmak hem de
klişeye düşmek olur. Aşk ve barışı kulağa
tanıdık gelen, coşkulu ve "sol " dan bir şar­
kıya sığdırmak da yetersiz kalır.

Cogito, sayı: 84, 20 1 6

Kişisel tarihlerimizin dönüm noktaları­
nın , ışığın uğramadığı karanlık diplere
tüpsüz dalışlarım ızın ve üzerinden 10 sene
dahi geçse kendini ha t ı rlatan mut lu luk
anlarının dünyanın dönüşüyle, daha doğ­
rusu dünyanın nasıl döndüğüyle bir ilgisi
olmal ı . Bu dünyan ın içerisinde haykıra­
rak inat edilen 'birl ikle yaşam' çağrısıyla
da bir ilgisi olmal ı . 'Halkların sevgililiği '
tekrarlandıkça nasıl da rahatsız edici bir
klişeye dönüştüyse, nasıl da duyulduğunda
her şeyi örten ince bir çarşaf muamelesi
görüyorsa toplumsalın içinde, bu k l işenin
içine dalmanın gerekl i l iği de o sıradanlaş­
mada yatmakla.
Belirsiz ve yabancı olana duyu lan aşkın,
birlikte yaşamla iç içe geçişi nde göz ka­
maştırıcı bir parlaklık var. Bir yabancıyla
tesadüfen karşı laşmanın , kurucuları n ı n
kendimiz olduğu b i r i n ş a sürecine eviril­
mesine bakıyoruz; bu yüzden gözlerimizi
açık tutma süremiz biraz daha uzayacak.
Yabancı bir halkın dilini duyduğumuz kar­
şılaşma anındaki -sonradan nereye gide­
ceği belirsiz- şaşkınl ıkta yatan heyecan i le
o d i li dinleyebi l menin inadın ın gerisinde
'aşk'ın benzerl iğ inin kokusunu duymak ,
büyüleyici .
Dünyanın yasaları bize farktan şüphe et­
memiz gerekliğini siiylerken , aşkın tesa­
düfe karşı hissettirdiği koşulsuz güven ve
yasalara aykırı l ık bizden farklı olan halk­
İara karşı inşa edeceğimiz güvenin başlan­
gıc ını da tetikl iyor. Badiou'dekl aşka yine
baktığımızda, aşkın bir karşı-deney oldu­
ğunu hatırlarız. Aşk, dünyanın farktan do­
ğan hareketle sınanabi leceği düşüncesine
yaklaşmaksa, barış da " farktan kaynakla­
nanla sınanabilecek yeni bir dünya" fikrini
önümüze getiriyor. Dünyada "sıfır ölümlü
savaş" olamayacağını söyleyenler, "s ı fır
riskli aşk"ı n yani "sıfır riskli bir barı ş"ın
olamayacağını da an lat ıyor. Tabana ya­
yı lmış bir barış, güvenliğin bir zor kul­
lanma aracı olmasıyla değil, ancak farkın
hareketine dair biı- sadakat sözleşmesiyle
var olabil ir. Dünyanın tek bir deneyimden
sınanabi leceği fikri bizi baskıcı güvenlik
polit ika larına , tek tarafın üstü n l üğüne
dayanan sözleşmelere veya aksi iddia edi­
lemez ön kabullere götürüyor. Her an pat-

lamaya hazır, zor tutturu lmuş bir d ikiş
gibi. Oysa dünyayı iki noktadan sınamak,
yani aynı aşktaki gibi iki kişinin gözünden
aynı noktayı deneyimlemek, bizi barışa en
çok yaklaştıran yer olmalı . İki halkı aynı
göze indirgemeye çalışarak geçen koskoca
bir tarihin ardında kalan ölülerimiz , ha­
rabe evlerimiz, gözyaşlarımız , aşkın inat­
çı l ığından arınmış ve mutlaka bir tarafın
daha çok yıkılmış bir harabeye çevrildiği
vaziyete ne kadar da benziyor.
Aşkın bozulmuş hal i , i lk çatışmada vaz­
geçiş, ilk sıkıntıda pes etme eğil imi, aşkın
inatçı yan ın ı zedeliyor. Aşkın ve barışın
inadı birbir inin değişmez kopyaları gibi
var olurken, inadın gücü barışa inanları
da ayakta tutuyor. Barışın zenginliği risk­
siz bir düzende var olmayışından geld iği
gibi, aşk için de risksiz bir zemin asla var
olmadı .

Rüzgar Gülü ı 5

Ne aşkta ne de barışta çağdaş güvenlik
i l keleri geçerl i . Eğer ortada bir güvenlik
i lkesi varsa, orada rahatınıza uymayanı
başınızdan savmak her daim daha kolay.
Nası l a ş k ı n inadını başın ızdan savarak
yok edemiyorsanız, barışın inadını da onu
görmeyerek, başınızdan savarak ve güven­
l i k i l kelerinizle bastırarak yok edemezsi­
niz. Hem aşk hem barış saf tekilliğinden
öte evrensel bir değere doğru yol a l ırken,
inadına dağ olsa dayanmayacak ve hemen
ertesinde sele dönüşecek yağmur birikin­
t i leri gibi. Bu ülke yağmura elverişli bir
coğrafya olduğundan beri aşkta ve barışta
inat ediyoruz, tesadüfen doğduğumuz bu
toprak larda tesadüfen karşılaşmış insan­
lar gibi.
Tesadüf, bizim barışımız.

ZEYNEP ÔZDOÖAN

Cogito, sayı: 84, 20 1 6

Foucault: Bir Çallşmanın Maddi Yönü
ALAIN BROSSAT & PHILIPPE CHEVALLIER -

DANIEL DEFERT1

1. Bir Atletin Hayatı
Alain Brossat: Foucault'nun çal ışmasın ın maddi yönü olarak ad landırabi le­
ceğimiz konuda uzun bir süred ir seninle söyleşme fı rsat ını yakalamak isli­
yordum. Kendime sorduğum soru aslında oldukça basit: tıpkı Foucault'nu n­
k i nde olduğu gibi, bir "eserin" tutumunda (Foucault 'nun "eser" kavra m ı na
karşı çıkacağını b i l iyorum) zamanın t i l izlikle örgütlenmesi n i gerek l iren,
dolayısıyla gündel ik yaşama belirli bir yaşama biçi mini dayatan, neredeyse
atlet ik diyebileceğ imiz bir boyut var. Kanımca, yaşam öykü lerinde yazılan
ve esasen olay düzlemine tabi olanla (bi r yaşa m ı n birbirini izleyen bölümle­
ri) meti n lerin incelenmesi ne, kitapları n ve diğer yayınları n çözümlen mesi­
ne ve yorumuna dayalı olan bu iki bölge arası nda kalan, keşfedilmemiş bir
alandan söz edebi liriz. Araştırmacın ı n kendi kendisine dayatt ığı d isiplinle,
çalışma zaman ıyla, onu yapılandıran alışkanl ı klarla örü lü yukarıda sözünü
ettiğ i miz iki bölge arası nda uzanan gri bir alan var. Foucault, disiplin ve
a l ı şkanlıkları n insanı m ıydı?

Daniel Defert: Kesinlikle! Bir gün bana, hala çok iyi hatı rladığım şu
cümleyi söyledi: "Düşünsel çalışma yeteri nce maddi değil . Bu maddi yönü,
katı çalışma saatleriyle inşa etmek gerek ir: tıpkı atölyede olduğu gibi , her
gün, aynı saatte çalışmak gerek ir ... "

A. B.: Öyleyse çal ışma sabah erken başl ıyor . . .

28 Kasım 2015 Tarihi'nde, Danicl Deferı'in evinde, Alain Brossal v e Philippe Chevallicr tara­
fından gerçekleştirilen söyleşinden derlenmiştir. Söyleşinin orijinal versiyonu için bkz. hllp://
www.malerialifoucaultiani.org/en/componcnllcontent/arlicle/ 2 3 9-foucaultn-maıcrialite­
du n-ı ravail-cnt relien-avec-da n iel-defert. hım 1

Cogito, sayı: 84, 201 6

Foucault: Bir Çalışmanın Maddi Yönü 1 7

D. D.: Yine de saat 9'dan önce değil . . . Foucault'nun çalışması n ın büyük
bölümü kütüphanede, yani diğer insanlar arasında gerçekleşirdi , bu nedenle
çalışma tarzı hakkında konuşmak aslında çok zor. Kütüphanedeyken sade­
ce okumakla mı yetinirdi, yoksa not almanın ötesinde bir yazma ve okuma
çalışması yapar mıydı bilemiyorum. Genellikle saat 9'da kütüphanede ola­
bilmek için 8 :30'a doğru evden çıkar ve akşamüstü saat 17:30-18:00 civarı
kütüphaneden ayrılırdı . Akşam saatlerinde, evde veya dışarıda randevuları
olurdu. Sosyal ve politik hayata, görüşmelere, akşam yemeklerine ayrılmış
bu zaman diliminde, genellikle yakınlarıyla ve samimi olduğu arkadaşla­
rıyla buluşup görüşürdü . Yakın arkadaşları arasında Pierre Cabat, Mathieu
Lindon, Herve Guibert ve Thierry Voeltzel 'in isimlerini sayabiliriz. Dostlarla
geçir i len bu akşamlar nadiren saat 22'den sonraya sarkar ve mutlaka bir
saatlik okuma seansıyla tamamlanırdı . Sanılanın aksine, Foucault yatma­
dan önce yen i yayımlanan kitapları veya avangart edebiyat eserlerini değil,
Chateaubriand (Les Memoires d 'outre-tombe),2 Thomas Mann, Gogol, Kafka
okurdu . Ve saat 23:00, uyku zamanı.

A. B.: Hafta sonları çal ı şmaya ara verir miydi?
D . D.: Hayır, hafta sonu diye b ir şey yoktu ! Cumartesi öğleden sonraları

resim sergi lerine gittiği miz doğru ama yine de hafta sonu diye bir kavram
yoktu . . . Hele ki yazmadan geçirilecek bir bayram, Noel günü, bunlar tasav­
vur dahi edilemezdi! Foucault yazd ı kları na nadiren tar ih atardı ama eğer
bir metnin alt ına "25 Ara l ı k"3 diye not düşehilse hunu zevk le yapardı ve i şte
o gün "herkesin bildiği gibi, binlerce y ı l d ı r hiçbir şeyin ol mad ığı ''4 gündür.

A. B.: Ya tatiller?
D. D.: Üç günlük bir tatil nevroz başlangıcı olu rdu . Foucault, çal ışma düze­

nini terk edebilirdi ama bunu ya başka yerde çal ışmak ya da ders vermek için
yapardı ve bu fırsattan istifade Paris'te yaptıklarını gözden geçirir, üzeri nde
düzeltmeler yapardı . Tatil nedeniyle çalışmaya ara vermek, düşünce olarak
dahi onun için imkansızdı. Hatırlıyorum da, agregation5 sınavının yazılı kıs­
mından sonra, sözlüsü için hazırlanmaya başlamadan önce, bir süre dinlen-

2 François-Rene de Chateaubriand (1768-1848), Les Memoires d 'outre-tombe, Paris , Penaud
Frcres, 1 849- 1 850 [Türkçesi: Mezar Ötesinden Hatıralar: Napoleon , çev. Yaşar Nabi Nayır,
Ankara, Mi l l i Eğitim Basımcvi, 1 946]

3 25 Aralık Noel günü (ç. n.) .
4 Noel günü, yazar Jacques Almira'nın (1975, Mı!dicls Ödülü sahibi) evine ziyarete gilliği sıra­

da Foucault'nun söylediği bir cümle.
5 Fransa' da l ise ve üniversitede eğitim verecek kişilerin başarıyla tamamlaması gereken sınav

(ç. n.).

Cogito, sayı: 84, 20 1 6

1 8 Alain Brossat & Philippe Chevallier - Daniel Defert

meye karar vermiştim. Birlikte Touquet'ye gitt ik . Burada üç gün geçirecektik.
Daha i kinci gün bunun mümkün olamayacağını anlad ım. İki gündür çalış­
mıyordu ve bu durum onun için katlanılabilir gibi değildi. Bir an önce geri
dönmek gerekiyordu . . . Bundan dolayı, birlikte çok az tatile çıkt ı k. Mississippi
Vadisi 'nde, sanırım dört gün geçirdik ama onda da araba tıka basa kitapla
doluydu ve Faulknervari peyzaj hakkında sayısız yaratıcı görüş ileri sürdü
(Faulkner'ı çok severdi). Foucault üzerine yazı lmış biyografilerin büyük bö­
lümü onun çalışma biçiminden hiç bahsetmiyor. Bu biyografiler ya onun yaz­
dığı kitaplardan söz ediyor ya da James Miller'ın6 yaptığı g ibi, Foucault'nun
eğlenceye ve d inlenmeye önem veren bir insan olduğu izlenimini veriyor. Bu
yorum tabi i ki saçma, tam tersine eğlencenin çok ciddi olması gereki rdi . . .
Onun için eğlence ve dinlenme çalışma saatlerine taşmayacak biçimde dü­
zenlenmiş, 1 8-22 saatleri arasındaki sosyalleşme zamanıyla sınırlıyd ı .

A. B. : Gündel ik dilde "boş zaman" olarak adlandırdığımı z durum karşı­
sında dehşete kapılırdı diyecek kadar i leri gidebilir m iyiz?

D. D.: Tam olarak deği l . Tiyatroya, sinemaya, konserlere giderdi ama bun­
lar yine de onun için birer etkinlikti çünkü gösteri lerden çıktıktan sonra iz­
ledikleri üzerine konuşur, eleşti ri ve saptamalarda bulunurdu. İzled ik lerin i
edi lgen değil, tam aksine etk in b ir biçimde takip ettiği h issedi lird i . Dolayı­
sıyla Foucault örneğinde, farnienle anlamında deği l de otium7 anlamında bir
"boş zaman" dan söz etmek daha doğru olacaktır.

A. B.: Daha ziyade kendi çevresinden insanları n, tanıdığı sanatçıları n
gösterilerine mi giderdi?

D. D.: Zaten düzenli olarak bir yerlere davet edi l i rdik. Fransız entelek­
tüel çevresinin avantajlarından bi ridir bu: haftada birkaç kez davetli ola­
rak t iyatroya gidebilirdik. İzlediğimiz gösteriler genel l ikle desteklenmesi ve
tanıtılması gereken işlerdi : dönemin avangart t iyatrosu, Sonbahar Festival i
gibi . Michel Guy8 arkadaşımızdı ve b u festival çerçevesinde gerçekleşen et-

6 James Mtller (1947-. . .), The Passion of Mtchel Foucaulı, US, Simon&Schusler, 1993.
7 Otium (Lal.) ve farntente (İtal.) kavramları Türkçeye "boş zaman" olarak çevrilir. Ancak,

"hiçbir edimde bulunmamak" anlamına gelenfarnlente, modern anlamda boş zaman, eğlen­
ce ve tatil gibi kavramlara işaret ederken, Otium, kendilik pratiğinin ve kaygısının ayrı lmaz
parçası olarak bir tilr edlmsellik içerir. Bu konuda bkz. Michel Foueault, L'Hermeneuttque
du .<ujet: Cours au College de France 1981-1982, Parls, Galllmard, 2001 , s. 1 09, 1 55, 2 1 2 , 360-
361, 448, 474 [Türkçesi: Öznenin Yorumbilglsi College De France Dersleri (1981-1982), çev.
Ferda Keskin, İstanbul , İstanbul Bilgi Üniversitesi Yayınları, 201 5] (ç. n.).

8 MichelGuy (1927-1990), Dönemin Fransa Devlet Başkanı Goerges Pompidou'nun ricası üze­
rine, 1 972 yı l ında Parls'te, Sonbahar Festlval i 'ni (Festival d 'automne) başlatmıştır. Festiva­
lin maddi destekleyicisi ve kültürel sorumlusudur. Jacques Chirac'ın (1974-1 976) ilk hükü­
met döneminde Kültür Bakanlığı Genci sekreterliğine atanm ıştır.

Cogito, sayı: 84, 20 1 6

Foucault: Bir Çalışmanın Maddi Yönil 1 9

kinlikleri kaçırmazdık. Konserler de olurdu . . . Haftada bir iki kere bu tarz
etkinliklere katılırdık.

A. B.: Seçimi nasıl yapardınız?
D. D.: Estetik, düşünsel ya da pol it ik düzeyde angaje olanları izlemeye

giderdik sadece. Comedie Française'e ya da Opera'ya uğramazdık pek, elbette
Pierre Boulez' in yönettiği Wozzeck ya da Lulu gibi operalar9 dışında. Gele­
neksel eserlerdense, mesela Chereau'nun sahneye koyduklarını görmek için
Amandiers Tiyatrosu'na giderdik.

A. B.: Foucault televizyon hakkında ne düşünüyordu? Evinizde televizyon
var m ıydı ?

D. D.: Televizyona geç sahip olduk . Onu da benim için almıştı sanırım.
1970'de birbirine bitişik bu iki dairede [Vaugirard sokağı] beraber yaşama­
ya başladık. Daha önce, Grenelle Bulvarı'nda, Foucault'nunkinin yanında
başka bir apartmanda oturuyordum. Tekrar televizyon meselesine gel irsek,
sanırım televizyonu bana o hediye etti ve ben im evi mde duruyordu, küçük,
sı radan, siyah beyaz bir televizyon . . .

A. B. : Foucault televizyonda ne izlerdi? Haberleri mi?
D. D.: Haberlerin tadını Giscard döneminde muhabir olan, 198l 'den iti­

baren ana haber bültenini sunan ve büyük hayranlı k beslediğimiz Christine
Ockrent i le a l m aya başlad ı k . Saat sek izdek i ana h aber bülten i n i kaçı rmaz­
d ı k , a l ı şkan l ı k olmuştu. Daha önce, Le Pain Noir (Kara Ekmek) adlı çok tu­
tulan bir dizi vardı . 1 0 On dokuzuncu yüzyılda işçilerin çalışma ve yaşam
koşullarından bahseden bu dizinin yayınlandığı saatte Paris sokaklarında
kimse kalmazdı . Bu diziyi heyecanla takip ettik ve sonra Maurice Clavel ' in
televizyon üzerine yazdığı eleştirileri okumaya başladık . 1 1 Kısacası , izleme­
ye ne kadar geç başlamış da olsak, televizyonun ilgimizi çektiği bir dönem
oldu. Foucault, Fransız Televizyonu'nun diğerlerinden daha ilgi çekici oldu­
ğunu düşünüyordu.

A. B.: Foucault'nun popüler kültür ile nasıl bir ilişkisi vardı?
D. D.: Rock olgusu, Woodstock, yeraltı kültürü onu etkiliyordu. 1983'te

onu Auteui l H ipodromu'nda David Bowie'yi dinlemeye götürdüm. Coşkuluy-

9 Alban Bcrg' in, sı rasıyla 1 963 ve 1 979 yı l larında Paris Operası'nda, Plerre Boulez tarafından
yönetilen iki operası .

!O Le Patn Nolr (Kara Ekmek), Georges-Emmanuel Clancier'n i n eserinden uyarlanarak Sergc
Moati tarafından d izi fi l m hal ine getiri lmiş ve 1 974 i l e 1 975 yı l ları arasında önce ORTF'n i n
ikinci kanal ı nda, sonra Antenne 2'de yayınlanmıştır.

1 1 Maurice Clavel, Foucaulı 'nun arkadaşı , 1 967'den 1979 da ölümüne kadar Le Nouvel Obser­
vateur ad lı gazetede köşe yazıları yazmıştır.

Cogito, sayı: 84, 20 1 6

20 Alain Brossat & Philippe Chevallier - Daniel Deferı

du. Lise öğrenci Jeri t�rafından okunan ve Maocuların nefret ettiği Actuezı ı

adlı fanzi nle söyleşi yapmayı hemen kabul etti. Brezilya'da çocukların he­
men hepsinin birer müzik aleti taşıdığını görünce duygulanmıştı . Bu yeni
kültürü Pierre Boulez'le 1 3 de tartıştı . Ama yine de, esasen klasik ya da çağ­
daş müzik dinl iyordu. Jean Barraque i le birl ikte Ol ivier Messiaen'in dersleri­
nin birkaçını takip etmişti .

A. B.: Chanson i le ilgilenmiyordu.
D. D.: Hangi şarkıcıy ı severdi ? Jul ien Clerc'i dinlemeyi ve tabii ki gör­

meyi severdi . Julien Clerc onu bir televi zyon programına katılmaya davet
etmişti . Foucault bu daveti reddetmiş olsa da yine de duygulanmışt ı . Ayrıca,
Trenet' den de bahsettiği oldu ama sadece Japon Radyosunda, 14 Japonya' da
konuşan bir Fransız'dan beklenen de buydu zaten ! Ve tabii k i 1982'de
Olympia'da yı llar sonra yeniden sahneye çıktığında Montand 'ı dinlemeye
gittik. Arkadaşlarla birl ikte davet edilmiştik. Ingrid Caven, Fassbinder'in
eşiydi ve Foucault yeni Alman Sinemasını takip ediyordu. Fassbi nder yakın
arkadaşımı z olan ve neredeyse her hafta görüştüğümüz Daniel Schm id i le
birl ikte bir gün bizim eve geldi .

A. B.: 1960'larda ve sonrasında entelektüel leri harekete geçiren konular­
dan biri olan, o dönemde Adorno'dan esi nle yaygınlaşan k itle kültürü eleşti­
risi üzerine Foucault'nun bel irl i bi r düşüncesi var m ıydı?

D. D. : Bu sorularla doğrudan i lgi lenip ilgilenmediğini bilm iyoru m ama
mesela Dario Fo'dan çok say ıda davet aldı. Eserleri ni sah nelemek için Paris'e
geldiğinde pek çok kez görüştük. Gösterileri ne davet ed i l ird ik ve birlikte ye­
mek yediğimiz de oldu. Popüler kültür kategorisi ne gi rmese de, eserlerini
Jean-Paul Manganaro'nun çevirdiği ve Deleuze'ü n yakın arkadaşlarından
Carmelo Bene i le de tan ı ştık. Tiyatro çevresinden pek çok kişiyle tanıştık.
Örneğin, Living Theatre 'dan Judith Malina ve Julian Beck Paris'e geld ikle­
ri nde, onlarla neredeyse bir tam gün geçirdik. Yetmişli y ı l ların ortalarına
doğru, pek çok sanatçı, sanatlarını popüler kültürün öğeleriyle yeniliyordu.
Bu sanatçılar özel l ikle beden üzerine düşünüp çalışıyorlardı ve belki de bu
nedenle Foucault ile tartışmak istiyorlardı. Yetmiş l i yıllarda Genet de sık

12 "Par-dela le bien et le mal" (entretien avec des lyceens), Acıuel, S. 14, Kasım 1971 , Dlts et
Ecrits, ı.J: 1954-1975, D. Dcfert, F.Ewald (cd), Paris , Gall imard, "Quarto", s. 1091 - 1 104.

13 "Michel Foucault/Pierre Boulez: la musique contemporalne el le publlc", CNAC Magazi­
ne, S. 15, 1983, Dits eı Ecrils, C. 2: 1954-1975, D. Deferl, F. Ewald (ed.) , Paris, Gal l imard,
"Ouarto", s. 1 307- 1 3 14.

14 1 978, yayı mlanmamış sunum.

Cogito, sayı: 84, 20 1 6

Foucault: Bir Çalışmanın Maddi Yiinii 2 1

s ık gelirdi çünkü George Jackson'tın hapisten çıkarılması içi n düşünürleri n
bir araya gelerek harekete geçmelerini arzu ediyordu . Gallimard'da çalışan
Catherine von Bülow, Genet'yi bizim eve getirdi ve o dönem hapishaneler
üzerine çalıştığ ım ı z için birlikte mücadele verdik . Daha sonra Sol Taban Bir­
lik Hareketi (l 'Union de la Gauche) başladığı nda Genet , Komünist Parti ile
itt i fak yapma taraftarı bir tutum sergiledi . Oysa bizim çekincelerimiz vard ı .
Genct belirli bir amacın peşindeydi : o dönem SSCB Filistinlileri destekl iyor­
du. Böylece, Genet Komünist Parti 'ye yaklaşırken bizden uzaklaşmış oldu.
Aslında söz konusu olan hep kişisel ilişkilerdi ve bu i l işki ler popüler kültür­
den farklı dolayımlarla gerçekleşiyordu. Mesela, Ariane Mnouchkine'e çok
yakındık ve 1 789 ile 1 793'ü1 5 belki de üç dört kez gördük. Mnouchkine için
Fransız Devrimi /[yada ve Odysseia gibiydi . Ariane ile yakın arkadaş olduk,
buraya s ık s ık gelirdi. Örneğin, Dilenciler Eylemi'ni (La manifdes mendiants)

burada tasarladık.
A. B.: Dilenciler Eylemi de nedir?
D. D.: Pompidou döneminde kültür bakanı olan M aurice Druon, bir eline

sadaka çanağı öteki e l ine molotof kokteyli alarak gelen sanatçılardan bıktı­
ğını söylem işti . Ariane Mnouchkine, kültür bakanının yaptığı açıklamadan
o kadar rahatsız olmuştu ki bizimle bu konuyu konuşmaya geldi . Sanatçı­
lar ın yas kıyafetleriyle katılacağı ve ifade özgürlüğünün toprağa veri l iş in i
sah neye koyan bir eylem projesi nden bahsetti, belki de bu projeyi i lk bizim
evde tasarlamıştı .

A. B.: Foucault'nu n bir arkadaşlık siyaseti benimsediğin i söyleyebilir mi­
yiz?

D. D.: Evet, kesi nlikle. Öncelikle, Foucault'nun bir arkadaşlık pratiği var­
dı . Bence onun hayatının en güçlü değerlerinden biriydi bu. Polit ik ayrımcı­
l ık yapmayan, somut dayanışma biçimlerine bağlı bir arkadaşl ık diyebi l iriz .
Bakın, mesela Dumezil : onu sağa ya da sola yerleştirmek güç, o bütün bun­
ların ötesindeydi. Kendisi solcu değildi ama damad ı n ı n M itterand'ın döne­
minde bakan atanmasına çok memnun olmuştu . Dumezil, üniversite bugün
bu durumdaysa "aptal iV. Henri" yüzündendir çünkü kral Protestan kalsay­
dı, tıpkı Almanlarınki gibi gerçek bir üniversitemiz olurdu diyen ve eskiden
monarşi yan l ısı olan bir Hıristiyandı . Foucault'nun, Canguilhem ve Hippoly­
te ile olan ilişkileri de sadece hayranlık değil, ayn ı zamanda bağlılık üzeri­
ne kuruluydu. Bir yerde görev aldığında hemen onları davet ederdi. Bütün

15 Sırasıyla 1970 ve 1972'de Carloucherle'de sahneye konulmuştur.

Cogito, sayı : 84, 20 1 6

22 Alain Brossat & Philippe Chevallier - Daniel Defert

hayatı boyunca ayn ı arkadaşlıkları sürdürdüğünü söyleyebilirim . İlişki leri
kesip atan biri deği ldi. Görüşmeyi azalttığımız ya da bıraktığım ı z insanlar
oldu ama bunlar yakın dönemin polit ik hareketleri nd� ilişki kurduğumuz
kişilerdi. Gençliğinden itibaren arkadaşlıkla bağlı olduğu kişilerle bütün ha­
yatı boyunca yakın olmaya devam etti .

A. B.: Politik nedenlerden ötürü an laşmazlık yaşadığı kişiler olmad ı mı?
Mesela, Deleuze i le arası nda geçen bu tür bi r anlaşmazlık değil miydi?

D. D.: Deleuze ile bi rbirlerine darılmadı lar, sadece daha az görüşme­
ye başladı lar; ama bunun daha başka bir nedeni olduğunu sanıyorum . . .
Deleuze'den çek iniyordum, onun keskin i ronisi beni korkutuyordu. Onun
yanında kendim i rahatsız hissediyordum, hatta bunu kendisine ifade ettim.
Deleuze, Foucault'nun ölümünden sonra son derece anlayışl ı ve arkadaşça
davrandı . Dolayısıyla, daha önce kendisinden çek indiğim için utanç duydum
ve bunu ona söyledim . . . Sanırım, Deleuze'ün Guattari ile yaptığı çalışma­
lar Foucault'nun ilgisini pek çekm iyordu. Guattari, özellikle İtalyan ya da
A lman aşırı sol akımlar gibi konular üzerine odaklanmışt ı , oysa Foucault
bu konulara temkinl i yaklaşıyordu (bu grupların Moskova tarafı ndan kul­
lanıldığından şüpheleniyordu). Bütüncül mak inalar (machineries molaires)

konusunda da aynı şeyi söyleyebi l iriz. Deleuze'ün Guattari i le itti fakı, birbir­
lerinden uzaklaşmalarına yol açmış olabilir. Oysa Foucaul t hastalandığı nda
hemen Deleuze'ü görmek istedi , ben de kendisini aradım ancak doktorların
sudan tıbbi bahaneleri nedeniyle görüşemediler. İ ş in aslı, dışarıya bilgi sız­
ması ndan korkan doktorlar, hastaneye giriş çıkışları sını rlandırmaya çalışı­
yordu. Barthes i le de benzer bir durum yaşandı. Birbirlerine h içbir zaman
darı lmad ı lar, sadece daha az görüşmeye başladılar ki bence, tekrar bir araya
gel me arzuları hep vardı. Barthes'ı n College de France'a seçilmesine önayak
olan Foucault, onu hastanede ziyarete gitti .

A. B.: Foucault'nun sevmediği k işi ler vardı ve bu durumu pek de saklamı­
yordu. Dits et Ecrits 'de bunun izlerine rastlamak mümkün . . .

D. D.: Evet, tabi i . . . Foucault, gerçekten alçakgönüllü bir insandı ama pek
çok kişiye verdiği değer, göstermemeye özen gösterse de, sın ı rl ı düzeydeydi .

A. B.: Dits et Ecrits 'de de kimi zaman fark ediliyor bu durum (bazı tartış­
malarda ortaya çıkan küçük sürtüşmeler vesilesiyle bilinçli olarak bir nebze
de olsa akademik nezaketi ihlal ettiği görülüyor) .

D. D.: Aslında, Foucault yalanı sevmezdi . Kendisiyle hemfikir olunma­
masını son derece doğal bulur, bunun düşünsel hayatın bir kuralı olduğunu

Cogito, sayı : 84, 20 1 6

Foucault: Bir Çalışmanın Maddi Yönii 23

düşünürdü ama söylemediği bir ·şeyin söylen miş gibi gösterilmesine ya da
söylediği bir şeyin söylenmem iş gibi aktarılmasına tahammülü yoktu . . .

A. B. : Özel l ikle de bazı komünistler söz konusu olduğunda . . .
D. D. : . . . metinlerinin ideolojik okumasını yapan bazı komünistler. La

Pensee16 dergisinin o dönemki yayın yönetmeniyle oldukça uzun soluklu ya­
zışmaları nı hatırlıyorum . Foucault komünistlerin kendisine yönelttiği "şeh­
vet düşkünü yılan" (viperes lubriques) ve benzeri tüm hakaretleri bu yazış­
malar sırasında özellikle tekrar kullanm ıştı . Derginin yöneticisi ise "Cevabı­
nız ı yayınlamayı tabi i ki isteriz ancak bunu metinden çı karmanız gereki r . . . "
yan ıt ını vermişti. Evet, Foucault istediği nde polemikçi olabiliyordu.

A. B.: Hiç polemiğe g irmediğini söylerken bile . . .

2. Hep Sayılan Zaman
A. B.: Öz disiplin ve sabit çalışma saatlerinin önemi ne değindin ama acaba
s ıra dışı nedenlerle -Paris'e uğram ış ve uzun kalamayacak önemli bir kişiyle
görüşmek gibi-işlerin i ertelediği olmuyor muydu?

D. D.: Şüphesiz. Foucault katı bir insan değildi ama aslında hu tür du­
rumlar pek de sık gerçekleşmiyordu. Genel olarak, daha önce bahsettiğim
alışkanlıklar çerçevesinde çal ı şıyordu. Milli Kütüphane'ye gitmemişse, evde
kimonosuyla çal ışmaya otururdu. Şuradaki masa [Daniel Defert t ik ağacın­
dan yapı lm ış, üzeri kağıt ve k itaplarla dolu bir masayı gösteriyor] Deliliğin

Tarihi 'ni 17 yazdığı masa. Uppsala' dayken kullandığı çalışma mobilyasını
saklamıştı , t ıpkı bu koltuk gibi [şimdi oturduğum koltuk (Ala in Brossat)] .
Hapishanenin Doğuşu 18 bu beyaz masada yazıldı [Daniel Defert masayı gös­
teriyor], ardından oradaki masada yeniden yazıldı [Daniel Defert daha önce
bahsi geçen tik ağacından yapılmış masayı işaret ediyor] .

A. B.: Foucault yazma ritüelleri olan biri miydi, çalışma biçiminde fetişist
bir taraf var mıydı?

D. D. : Bilemiyorum . . . bu soruyu ne düşünerek soruyorsun?
A. B.: Yazarken birtakım zorlan ımlı hareketler sergileriz hep . . . Mesela

ben, hangi kötü ci n i çıkarmaya yaradığını bilmediğim bir seri hizalama ri­
tüel i gerçekleştirmeden yazmaya başlayamam . . .

16 Fransız Kornüııisl Pa.- t lslnln dergisi (ç. n.).
1 7 Michel Foucault, Histoire de la (olie a l'dge classique, Paris, Gallimard, 1 972 [Türkçesi : Deli­

liğin Tarihi, çev. Mehmet Ali Kılıçbay, Ankara, İmge Yayınları, 201 3) (ç. n.) .
1 8 Michel Foucault, Surveiller et punir: naissance de la prison, Paris, Gallimard, 1975 [Türkçesi:

Hapishanenin Doğuşu, çev. Mehmet Ali Kılıçbay, Ankara, İmge Yayınları, 1 992] (ç. n.) .

Coglto, sayı: 84, 20 1 6

24 Alain Brossat & Philippe Chevallier - Daniel Defert

D. D.: Bütün kitapların ı , ailesi nin Vendeuvre'dek i 19 evi nde bitirme alış­
kanlığı dışında bir ritüel hatırlamıyorum. Hayatının bu kısımlarını kayıt
alt ına al mayı kendime yasakladım. Kimi zaman, baz, l.cişilerle yaptığı mız
görüşmeleri, mesela Habermas'la yaptığı tartışmaları not alarak kaydetme­
n i n iyi olacağın ı düşündüm. Daha önemsiz kişilerle görüştüğümüzde, mese­
la komşum Gabriel Marcel ' le ya da Mayıs '68 olayları üzerine konuştuğumuz
Raymond Aron'la beraberken birtakım notlar aldım. Bunlar Foucault'yla
yapmaktan kaçındığım şeylerd i , onun yanında "küçük hanım"20 rolünü oy­
namak istemiyordum. Ölümünden sonra, ürettiklerinin miktarını yeniden
fark edince, kendimi bu konuda daha çok sorguladım. Birini çalışırken gör­
mekle bu çalışmanın sonucunu görmek ayrı şeyler. Bugüne kadar yayım­
lanan dersleri, mantıksal ve dizgesel olarak gerçek birer kitap nitel iğinde.
Derslerinin büyük bölümünü dinlem iş olmama ve daha o zaman, birer kitap
nitel iğinde olduklarını düşünmüş ol mama rağmen, yine de sonucu görmek
farkl ı . Martial Gueroult'un Saint-Cloud'daki derslerini bir süre takip ettim
ve şunu söyleyebi l irim ki Gueroult'nun dersinden bir kitap çıkmaz. Gueroult,
bir saat boyunca Spinoza'nın üç sat ırı üzerinde dururken, Foucault her se­
feri nde, on üç seans boyunca yeni bir sorunsa l ı keşfedip baştan sona kat
etmenizi sağlard ı .

Kısaca, Foucault'yu çalışı rken seyrettim hep, anlama çabasına girmeden.
Çal ışmalarının gerisindeki gizli tutarlılığı yani aynı soruların farkl ı dönem­
lerde geri dönüşünü ve her çal ışma dizisi n i n söz konusu soru larda yarattığ ı
değişikliği , tüm bun ları daha son ra kavradım. Yanı lmıyorsam hapishane­
ler üzeri ne verdiği derslerin ilkinde söylediği ve ben i son derece etkileyen
bi r cümle var. Şöyle diyor Foucau lt; bir ceza infaz sisteminin olması için üç
koşul gerekir: baskıcı bir devlet, baskıcı bir toplum ve bir cezalandı rma tek­
nolojisi. Ceza Kuramları ve Kurumları (1971- 1972) dersi baskıcı devletin orta­
ya çıkışını açı klar; Ceza Toplumu (1972- 1 973) bu dersi takip eder, ardından
Hapishanenin Doğuşu (1975) panoptikon2 1 model iyle birlikte gelir. Demek ki ,
ceza infaz sisteminin gerekli üç koşulu , bu konuda ders vermeye başlad ığı

1 9 Foucault ailesinin Vendeuvre-du-Poltou' da bir aile mü lkü vardı . Foucau l ı her yaz annesinin
oturduğu "Le Piroir" a giderdi .

20 Marta varı Ryssclberghc, Andre Gide'nin yakın do�tıı , "petite <lame" (küçük hanım) lakaplı
kişi, "Cahiers de la petite dame'"a (Küçük Hanımın Defterleri) reforansla, Andrc Glde'in
ölümünden sonra bu metinler "Cahlers Andre Gide" de (Andre Gide' in Defterleri) yayımlan­
mıştır.

2 1 Hücrelerin bir gözetleme kulesi etrafında daire hiçlminde dizildiği ve mahpusların kendi le­
rini gözetleyen kişiyi göremeyeceği şekilde inşa edilmiş hapishane.

Cogito, sayı : 84, 20 1 6

Foucault: Bir Çalışmanın Maddi Yönü 25

i lk sene ortaya konmuştu. Sank i · projesinin mimarisi üzerine düşünüp onu
ararken, aynı zamanda bu mimari nin bütününün bilgis ine daha ilk başta sa­
hipmiş gibi . . . Foucault'nun 1950' 1erden beri sorduğu birtakım temel sorular
vardı . Tıpkı Wagnerci ana temalar gibi, bu sorular da hiç durmadan, yeniden
deşilip yer değiştirdi. Bana kal ırsa, genel geçer algı n ı n aksine, Foucault'nun
eseri birkaç ana sorunsala sıkıca sarılmış ve son derece tutarlı bir yapıya
sahip. Genel geçer algıya örnek olarak Gary Gutti ng' in giriş metninden söz
edebiliriz. 22

Philippe Chevallier: "Foucault, Foucault'ya karş ı" ibaresi de aşırı istis­
mar edil iyor . . .

D. D.: Son zamanlarda, bası nda Pleiade yayınları hakkında çıkan tanıtım
yazılar ın ı okuyorum da . . . çoğulluk, kopuş, topyekun yenilenme gibi kavram­
lar öne çıkarılıyor. Yanlış değil ancak aynı felsefi sorgulamaların gayet katı
bir şekilde geri dönüşü ve derinleştirilmesi beni etki leyen bir diğer nokta.

A. B.: Aynı zamanda, Foucault kendisi için art ık bir anlam ifade etmeyen
bir çalışma alanından vazgeçebilirdi. . . Ve bu olumlu bir nitelik çünkü daha
önce duyurduğun konuya sadakat yemini etmiş gibi tamamen bağl ı hisse­
dersen, muhtemelen gayet doğru gerekçelerle yapmak istemediğin bir şeyin
kölesi haline gelebilirsin . . .

D. D. : Demek istediğim tam olarak bu değildi . Foucault bir programa
sadık değildi . Program dediğimiz sirkler içindir! Bilme İstenci 'nde23 cinsellik
üzerine bir dizi çalışma yapacağını açıkladığı nda, konu daha yaz ı l madan
tükenmişti . Hayır, altını çizmek istediğim, ayn ı sorunsalların nüksetmesi ve
derinleştirilmesi. Yani söz konusu olan, önceden açıklanmış bir programa
sadakat değil, tam tersine kendine sadakat.

A. B.: Foucault kitapları nı elde mi yoksa daktiloyla mı yazardı?
D. D. : Elde yazardı. Bazen, kısa metin leri ve gönderilmesi gereken ma­

kaleleri daktiloda tekrar yazdığı olurdu -dakti losunun burada bir yerlerde
olması lazım- ama ilk taslak, hep elde düşünülüp yazılmıştır. Herhangi bir
metni daktilo başında tasarlayıp yazdığını zannetmiyorum. İran üzerine
makaleler elde yazıldı ama İtalyanlar24 için yazmış olduğundan makalele­
ri göndermeden önce dakti loya çekti. Kendine has daktiloda yazma biçimi

22 Gary Gutting, " M ichel Foucault: A uscr's manual", Tlıe Cambridge Companion /o Foucault,

G. Guttlng (cd), Cambrldge, Cambridge Universlty Press, 1 994.
23 Michel Foucaul ı , Histoire de la Sexualitı! /: La volonrı! de savoir, Parls, Gallimard, 1976.

[Türkçesi : Cinselliğin Tarihi /, çcv. Hülya Tufan, İstanbul, Afa Yayınları, 1993] (ç. n.).
24 İran üzerine makaleler (1 978-1 979) i lk olarak Co"lere della Sera' da yayımlandı .

Cogilo, sayı : 8 4 , 20 1 6

26 Alain Brossat & Philippe Chevallier - Daniel Defert

hemen ayırt edilebilir. Metin leri daktiloya aktaracak birisi yoktu, dolayısıyla
bu işi de kendi yapıyordu. Sadece 1 978'den sonra, Françoise-Edmonde Mo­
rin College de France'ta sekreterliğini yaptı . O kadar ç�k . posta geliyordu ki
bun ların tamam ına cevap yazması mümkün değild i . Dolayısıyla, mektupla­
rı Morin'e iletiyor ve yazılması gereken cevaplarla i lgili onu bilgilendiriyor­
du : "Hasta olduğumu söylersiniz . . . " Morin'in elinin altında Foucault'nun bir
imza modeli bi le vardı . Şimdi görsem tanırım. Ama bunun dışında, Foucault
her şeyi elde, kendisi yapan biriydi. Şimdi tahayyül etmesi güç ama İ nternet
diye bir şey yoktu, alıntıları her seferi nde kütüphaneye gidip kontrol etmek
gerekirdi .

A. B.: Foucault yazmak için kendin i yalı tmaya i htiyaç duyar mıydı?
D. D.: Kendi evi nde yazardı. Arkadaşları nın, sessiz sakin oluşuyla bilinen

evlerine yaptıkları davetleri reddederdi. Bana şaşırtıcı gelen şeylerden bi ri,
çalışmasını her an bölebilmenizdi. Buna hiç sinirlenmezdi . Flaubert, Ge­
orges Sand 'den bahsederken, çalışmasının herhangi bir aşamasında araya
girsen iz, sanki hiç rahatsız ed ilmem iş gibi tekrar, tam bir devaml ı l ık içi nde
çalışmaya koyulurdu, der. Eğer böyle iddialı bir karş ı laştırma yapmayı göze
alırsak, Foucault için de aynı şeyi söyleyebilirim. Bir düşüncenin izini sürer­
ken hu düşünce onu tamamen içine alırd ı . Eğer bu sırada onu bölersem , baş­
ka konulardan konuşmaya müsait olduğu izlen imini verird i . Bir süre sonra,
konuşmanın içerisinde, o dönem aklın ı kurcalayan esas konuya, özel likle
ve bilinçl i olarak döndüğümde, aradan geçen zamanda konunun değiştiğini
fark etmediğin i gözlemlerdim. Asl ında, aramı zda geçen konuşma süreci bo­
yunca, düşündüğü konu üzerine çalışmayı ara vermeden sürdü rmüştü. Tam
da bu nedenle, hep müsait olduğu izlenimin i verirdi .

A. B.: Zaman kaybetm iyordu . . .
D. D.: Hiç şaşmayan bir zaman algısı vardı. Onun tersine, bu konuda

pek de hassas olmayan ben, onun hiç sekmeyen zaman algısı ndan o kadar
sıkılmıştım ki, bir gün kendisi ne rakam ve çizgi leri ol mayan , sadece akrep
ve yelkovandan oluşan bir saat hediye ettim. Saatin kaç olduğunu kendisi­
ne sorduğumda, bana 1 3 : 14 ya da 1 3 : 16 diye cevap verirdi. "Aşağı yukarı . . . "
dediğini hiç hatırlamıyorum. Brezi lya ya da Japonya dönüşü uçaktan indi­
ğinde ilk sorduğum şey : "Saat kaç?" olurdu . Bir dakikal ık hile yanılma payı
bırakmadan hemen doğru cevabı verirdi. Ölümünden sonra, hayatın ı n kısa
süreceğini hep bildiğini düşünmekten kendi mi alamadım çünkü gündelik
hayatında kaybedeceği bir dakikası bile yoktu. Zaman konusunda onun ka-

Cogito, sayı: 84, 20 1 6

Foucault: Bir Çalışmanın Maddi Yönü 27

dar şaşmaz birine daha rastlamadım. Ama buna rağmen, beraber yaşaması
bi r o kadar da kolay bir insandı .

A. B.: Çünkü çal ı şmalarıyla meşguldü . . .
D. D.: Çünkü çal ışmalarıyla meşguldü ve ben onu işiyle uğraşırken rahat­

sız etmiyordum! Evet, şüphesiz . . . San ırım, kendisinin dış ında kalan, duygu­
sal bir istikrara ihtiyacı vardı . Ona biraz güven veren bir çerçeve oluştuğu
andan itibaren, evet, çalışmalarıyla meşguldü.

A. B.: . . . kendi n i yalıtma eğilimi olmadan.
D. D.: Hayır.
A. B.: Yaln ı zlık kürlerine ihtiyacı olmaz mıydı?
D. D. : Hayır, oldukça sosyal b ir insandı ama hep aynı kişilerle görüşür­

dü. Herve Guibert ya da Math ieu Lindon gibi iş i üzerine soru sormayan -ki
onlarla olan i l işkisinde hoşuna giden şeylerden bi ri de buydu- yakın arka­
daşları vardı . Daha çok Foucault onların çal ışmaları hakkında soru sorardı .
Kendi işleri üzerine düşünmelerinde onlara yardımcı olurdu .

A. B.: Onca belgenin arasında aradığı n ı nasıl buluyordu? Düzenli biri
miydi?

D. D.: Oldukça düzen l i bir insandı . Önce düzenler sonra bu düzeni bo­
zard ı . Her kitap için hatırı sayılır sayıda kaynak taraması yaptığını tuttuğu
notlardan anlıyoruz. Ama ne zaman bi r konuda yeterl i düzeyde belge birik­
t irse o belgelerden daha sonra araştı rmasının başka bi r yönü için de fayda­
lan ırdı . Bir arşiv di zisi dosyalandığı bölümden çıkarı l ıp başka bir bölüme
aktarılabilirdi. Dersleri için de benzer bir yorum yapmak mümkün. College

de France'taki dersleri üzerine o kadar çalıştıktan sonra, ABD' deki dersle­
ri için bambaşka bir çalışma yapması mümkün değildi . Bu nedenle, farklı
derslerinde ayn ı belgeleri yeniden kullanmak yerine, benzer sorunsal lar üze­
rine yeni bak ış açıları geliştirmeyi tercih ettiğin i görüyoruz. Foucault'nun
Fransa Mil l i Kütüphanesi 'nde (BNF) bulunan arşiv dosyaları üzerine çalışır­
ken karş ı laştığımız birtakım güçlükler bundan kaynaklanıyor. Dosyaların
tümü zaman sırasına göre düzenlenmiş olmadığı için, aynı belgeyi farklı
arşiv gruplarının içinde görmek mümkün. Dolayısıyla, belgelerin orijinal sı­
ralaması n ı yeniden oluşturmakla bu belgelerin farklı kullanım larının izini
sürerek korumak arasında karar vermek güçleşiyor.

A. B.: Foucault evde çalışırken telefona cevap verir miydi?
D. D.: Evet ama asıl telefon numarasını bilen çok az insan vardı . Ona ait

olan birkaç telefon numarası arası ndan sadece biri ne cevap verirdi . Ayrı-

Cogito, sayı: 84, 20 1 6

28 Alain Brossat & Philippe Chevallier - Daniel Defert

ca, telefon numarasına ulaşmak isteyenlerin araştırma yapmalarına engel
olmak için, kullandığı asıl numara dışındakileri telefon rehberine kaydet­
t irmişt i . Benzer bir biçimde, Deleuze de kul landığı nu�arayı eşi Fanny'nin
adına kaydettirmişti. Böylece, gereksiz yere rahatsız edilmekten biraz da
olsa korunuyordu. Foucault'nun cevap verdiği numara telefon rehberinde gö­
rünmüyordu ve insanlar bana onun numarasını bi ldiklerini söylediklerinde,
"Hangi numara?" diye sorardım. Bu sayede, o kişinin hangi "gruba" dahil
olduğunu anlardım. Bu tür önemlerin alınması onun rahatsız edilmeden ça­
lışmaya devam edebilmesi için gerekl iydi .

A. B.: Bununla birlikte, " ilk gruba" dahi l olan ve doğru telefon numarası­
na sahip olanların , Foucault'yu iyi bir nedenle veya önemli bir dava -örneğin
mücadele gerektiren bir dava- için rahatsız etmesi sorun oluyor muydu?

D. D.: ilk gruptaki insanlar onun çalışma saatlerine saygı gösterirdi . Buna
rağmen, oturduğu ev hiç durmadan çalan telefon sesinin kuşatması altınday­
dı adeta. Ne kadar rahatsız edici olduğunu tahmin edemezsiniz . Bir dönem,
neredeyse iki dakikada bir, ya bir imza metni, bir destek çağrısı, ya da bir
önsözle ilgi li arayan oluyordu. O kadar dayanılmaz hale gelm işti ki, arayan­
lara şu tür cevaplar vermeye başladım: "Teşekkürler Beyefendi, bugün arayan
1 3Snci kişisiniz. Dosya sırası size geldiğinde tekrar aranacaksı nız!" Bir gün,
Hollandalı ve Felemenkçe konuşan bir arkadaşı mız evdeyken telefon çaldı .
Arayan kişi , Foucault'yla tez yazmak isteyen bir Hollandalıyd ı . Oysa bildiği­
niz gibi Foucault tez yönetmiyordu. Kelimeler ve Şeyler' i n25 yayı mlanmasının
ardından Foucault'nun artan şöhreti bu tür istekleri körüklemişti. Arayan öğ­
renciye birkaç soru sorduktan sonra, onunla biraz dalga geçmek için şunu
söyledim: "Lütfen biraz bekleyin, sizi Hollandalı tezlerle i lgilenen sekreterimi­
ze aktaracağım." Tabii ki bu öğrencinin Sorbonne'da eğitim görmekte olabi­
leceği ve bu şakayı her tarafta ciddiymişçesine an latacağı ihtimali hiç aklıma
gelmemişti. "Foucault son derece gösterişçi biri haline gelmiş, her dilde ko­
nuşabilen pek çok sekreteri var" diyerek ortalığı karıştıran bu öğrencinin an­
lattıkları Sorbonne koridorlarında dolaşarak en son Maurice de Gandillac'ı n
kulağına kadar gitmişt i . Foucault yaptığım şakadan pek hoşlanmam ıştı .

P. C.: Tanımadığı insanlardan gelen taleplere olumlu yanıt verdiği de olu­
yordu . O dönem, Nantes şehrinde lanın ekonomisi hukuku üzerine araştı r-

25 Michel Foucault, Les mots et les choses: une archeologie des sciences humaines, Paris, Galli­
mard, 1966 [Türkçesi: Kelimeler ve Şeyler: insan Bilimlerinin Bir Arkeolojisi, çev. Mehmet Ali
K ı l ıçbay, Ankara, İmge Yayınları, 2013] (ç. n.) .

Cogito, sayı : 84, 20 1 6

Foucault: Bir Çalışmanın Maddi Yönü 29

ma yapan Jean Danet geliyor akhma. Danet, bir gün Foucault'ya yazar ve
Foucault ona gelip kendisiyle görüşmesini önerir.

D. D.: Evet ama Jean Danet ilginç biriydi. Foucault ile aralarında geçen
ve dikkatimi çeken ilk konuşmayı hala hatırl ıyorum. Etik an lamda değil de
içinde yaşadığımı z toplumlarda geleneksel hukuk anlayışın ı n yerini alan -
Avrupa hukuku ya da tarım hukuku olsun- norm kavram ı üzerine konuş­
muşlardı . Üstüne üstlük, söz konusu olan Foucault'nun o sı rada keşfetmekte
olduğu bir alanla doğrudan ilgili bir norm kavramıysa i lgisini daha da çok
çekebilirdi. Diğer taraftan, yönelttiği sorulara bakılınca bir kişinin dikkati
hak edip etmediği hemen anlaşılır. Hatırladığım kadarıyla, Foucault'ya so­
rular sormak için gelmiş bir gazeteci şöyle başlamıştı konuşmasına: "Bay Fo­
ucault, yapısalcıların büyük çoğunluğunun neden t ıpla ilgilendiğini size sor­
mak isterim.'' Foucault, ilgilenmiş gibi bir tavır takınarak şöyle cevap verir
: "Demek tıpla ilgilenen birçok yapısalcı var, öyle mi, h iç bilmiyordum .. . Bu
kişilerden bi rinin adını verebilir misiniz?" "Hayır, dediğiniz doğru, aslında
pek de yok." "O halde röportaj sona erm iştir, teşekkürler beyefendi .'' Büyük
olasılıkla, söz konusu gazeteci, Foucault ve t ıpla ilgili bir şeyler duymuş ve
bu kulaktan dolma bilgileri gelip tekrar etmiş olmalı . . . Aptallık genelde kolay
fark ed ilebilen bir şey.

Foucault, insanları n sadece düşünsel yetileriyle ilgilenmezdi , etik değer­
lerine de dikkat ederdi . Hatta bu konuda son derece hassas ol ması beni hep
etkilem iştir. Sadece düşünürlerle görüşmezdi, öteki nin insani ve etik nitelik­
lerin i anlamayı bi lirdi. Durumları hemen algılamasını sağlayan bir duyar­
lıl ığı vardı . Kendisiyle kişisel birtakım hedefleri olduğu için görüşenlerle,
bir konu hakkında gerçekten tartışmak isteyenler arası nda kolayca ayrım
yapabi lirdi . Kanımca, Jean Danet ya da avukat Christian Revan gerçekten
tartışmak istiyorlardı kendisiyle. Buna karş ın , kimileri nin yaklaşım biçi­
mine dikkat çekmek isterim, örneğin "Foucault, şu editör yazdıklarım ı geri
çevirdi, bir şeyler yapman mümkün mü acaba?" vb. sorularla hemen, senli
benli konuşmalara geçenler de vardı .

A. B.: O döneme özgü bir yaklaşım biçimi. . .
D. D.: Evet ama hiç hoş değil. Fransızlar v e Amerikalılar tarafından

Foucault'ya yazılmış mektupları , biraz da kötü niyetten, IMEC'e26 teslim et­
tim. O dönem, Foucault gelen mektuplara kendisi cevap vermiyordu, bu işi

26 IMEC: L'Tnslilut Memoircs de l 'Edltion Contemporaine.

Cogito, sayı : 84, 20 1 6

30 Alain Brossat & Philippe Chevallier - Daniel Defert

Françoise-Edmonde Morin üstlenmişt i . Fransı zlardan sadece destek taleple­
ri geliyordu; editör, gazeteci ya da profesörler için destek talepleri. Amerika-
1 ı lar ise daha farklı hedeflerle yazıyordu; . Foucault'yu konuşma yapmaya ya
da seminerlere davet ediyorlardı .

A. B.: Evet ama politik bir alana dahil olunduğunda, insani niteliklerden
kaynaklanan i le kaynaklanmayan arasında ayrım yapmak zorlaşır, hatta
imkan ız hale bile gelebilir. Siyaset yaparken yıldı zımızın barışmadığı k işi­
lerle de görüşmek zorunda kalırız.

D. D.: Kuşkusuz o dönem in ilişki lerinin büyük çoğunluğu politikti . O dö­
nemin salonları sokağın ta kendisiydi dolayısıyla sonrasında aynı kişilerle
tekrar görüşmek gibi bir durum yoktu ya da yeniden bir araya gelindiğinde,
bu başka bir eylem hazırl ığı içindi . . . Siyasi parti hayatı na benzetilebilecek
bir durum değildi söz konusu olan. Bugün artık var olmayan bir sosyal leşme
biçiminden söz ediyorum.

A. B. : Kaybolmuş bir politik sosyalleşme şek l i . . .
D. D. : Arkadaşlığın yanında, belli b ir fanteziden kaynaklanan b ir tür

saldırganl ık da vardı. İnsanlar, Foucault'nun her kapıyı açabi lecek bir gücü
olduğunu varsayıyor ve bir yazı nın yayımlanması içi n Foucault tarafından
editöre gösteril mesinin yeterli olacağın ı san ıyorlard ı . O dönem öğrencisi
olduğum üniversitedeki [Vincennes Saint-Denis] kiş i lerle yaptığım konuş­
malardan çıkardığım bir sonuç bu. Oysa Foucault yayımlanabilir n itelikte
olmayan bir metni hiçbir zaman desteklemezdi ve asla "Bunu ben istiyorum
diye yayımlayacaksın ı z" demezdi. Niteliksiz metin lerin yayımlanması için
girişimde bulunmazdı ama metinlerde ilginç öğeler bulduğunda el inden gel­
diğince desteklerdi. Oysa insanlar bütün meselenin i ktidar ve istekten ibaret
olduğunu düşünüyorlardı . Vincennes' de, Foucault öncesi bir iktidar anlayışı
hakimdi.

3. Düşüncenin İradeciliği
A. B.: Bize Foucault'nun yorgunlukla il işkisinden bahsetmeni isteyeceğim.
Onunki gibi bir külliyat üretmek, en hafi f deyimiyle yorucu olmalı Bu nokta­
da irade gösteren biri miydi? Yorgunluğunu göz ardı etmeyi mi tercih ederdi,
özenle yönetmeyi mi?

D. D.: Bu konuda ne söyleyeceğimi tam olarak bilmiyorum. Yine de zor
yorulan biri olduğunu söyleyebiliriz. Yorgunluğunu pek di le getirmezdi. Dits

et Ecrits'deki metin lerin kronolojik sıralamasını hazırlarken, şunu söyledi-

Cogito, sayı: 84, 20 1 6

Foucault: Bir Çalışmanın Maddi Yönü 3 1

ğim oldu: "İnanılır gibi değil, bir gün önce Japonya' dayken ertesi gün Paris'te
şu konferansı verm iş . . . " Kanımca, çok erken yaşlarda kendi üzerinde büyük
hakimiyet kurmuş bir insandı. Ancak çok hasta olduğunda, kendisinde daha
önce görmediğim birtakım kişil ik özelliklerin i n belirdiğini fark ettim. Fou­
cault beni , birbirini kontrol eden refleks katmanlarından bahseden fizyolo­
jist Jackson'ın27 yaptığı çalışmalarla tanıştırmıştı. Jackson'ın teorisine göre,
reflekslerin bazıları kaybolduğunda, daha arkaik olan başka refleksler ortaya
çıkar. Bundan hareketle, hastalığı s ırasında ortaya çıkmış birtakım özellik­
lerin belki de arkaik öğeler olduğunu düşünmeye başladım. Zaman içerisinde
kendiliğinden beliriveren bi rtakım tepkilerin, daha önce iz ine bile rastlama­
dığım bir egonun üstesinden gelmek durumunda kalmış olabileceğini düşün­
düm . Dreyfus ve Rabinow'un kitabın ı n28 ilk baskısın ı Berkley' den getirdiğim­
de yaşanan bir durumu hatırlıyorum. Dreyfus, Kelimeler ve Şeyler hakkında
son derece Heideggerci bir yorum yapmıştı ve bu konuda Rabinow ile arala­
rında anlaşmazlık olduğu için , Foucault'nun metin hakkı nda ne düşündü­
ğünü öğrenmek amacıyla kitabı bana verm işlerdi. Foucault, kendisi üzerine
yazılanları okumaktan pek hoşlanmazdı , hatta bu tür metinleri genellikle
okumazdı . Bu nedenle, Dreyfus ve Rabinow'un söz konusu kitapta yazdık­
ların ı kendisine bi raz anlatmam ı istedi. Ben kitabı yavaşça özetlerken, o da
yorumların ı katıyordu: "Öyle m i, demek Dreyfus bunu söyledi, Heidegger'den
türetilen bu eleştiri ilginç, vs." ya da Rabinow hakkında: "Oldukça ilginç çün­
kü kitaplarımdan bahsediyor . . . " gibi şeyler söyledi. Her şeye rağmen, bu tür
nükteler yaptığına tan ık olmak son derece alışılmadık bir durumdu.

A. B.: Foucault'nun düşünsel yetilerinde, yorgunluğun etkisiyle, gevşeme
ya da zayıflama olur muydu?

D. D.: İradesi oldukça güçlü ve aynı zamanda çok da kibar biriydi. Tabii
ki insanlar onu rahatsız ettiğinde bunu belli eder ve onları da rahatsız et­
memeye dikkat ederdi. Ama zaten , birtakım sınırları aşmaktan kaçınır ve
saat 22 .30'a doğru çekilirdi . Kaygı dolu dönemlerden geçmiş olmalı ama hiç
belli etmez, hakkında konuşmazdı . Eve son derece huzursuz döndüğüm, onu
canlı bulacağımdan emin olmadığım zamanlar oldu .. . Ama çoğunlukla, ya­
şadığı iç çatışmaların farkına varamıyordum. Geçtiği zor dönemlerden bah­
settiği mektuplar dolayımıyla daha sonra anlıyordum hissettiklerin i .

27 John Hughlings Jackson (1835- 19 1 1), İngiliz nörolog.
28 Hubert L. Drcyfus, Paul Rabinow, Michel Foucault: Beyond Structuralism and Hermeneu­

tics, Chicago, Universlty of Chicago Press, 1982 [Fransızcası : Mtchel Foucault : un parcours
philosophique, Parls, Gallimard, 1 984].

Cogito, sayı : 84, 20 1 6

32 Alain Brossat & Philippe Chevallier - Daniel Defert

A. B.: Bu kadar yoğun bir çalışma temposunda bedenin işi de kolay de­
ği l . . . Bedeni bu" tempoya nasıl ayak uyduruyordu?

D. D.: Her şeyden önce, bedenine özen gösteren biriydi, düzenli olarak
egzersiz yapardı . Mesela Tunus'tayken, hemen her gün yüzmeye giderdi. Çok
zayıflamış olmasına rağmen hayatının son senesinde bile Vendeuvre'e gitti.
Sanırım 1984 Nisan sonu ya da Mayıs başıydı, yeğeni Denis arabasından
çantasını çıkarmasına yardım ederken çantanın ağı rlığına şaşırı nca, M ichel
ona "Ah, evet, halterlerim . . . " diye cevap verdi. Demek ki , o zaman bile her
sabah halter çalışıyordu . . .

A. B. : Sporu bu muydu? Halter?
D. D.: Şüphesiz şınav da çekiyordu.
A. B.: Ya yürüyüş?
D. D.: Düzenli olarak yürüdüğünü söyleyemem . Uzun bir süre bisiklet kul­

landı, mesela Riehelieu'deki Milli Kütüphane'ye giderken. Tunus'tayken epey
yürüdüğümüz olurdu ama yine de düzenli bir etkinlik şeklinde değil . Kısaca,
bedenine özen gösterdiğini söyleyebiliriz. Bunun dışında, alkol tüketmezdi ve
oldukça az yemek yerdi. Ölçülü bir beslenme şekl i vardı ve bu sayede uyukla­
maktan ya da yemekten sonra çöken ağı rl ıktan kaçını rdı. Sanırım öğlenleri
yemek yemiyordu ya da belki Mill i Kütüphane' de bir kahve içiyordu.

A. B.: Daha önce anlattıkları nla son söyledikleri n -b.itmcz tükenmez bir
enerji , neredeyse h iç yoru lmayan hiç hasta olamayan bir kişi- arasındaki
büyük farkı anlamlandırmakta güçlük çekiyorum.

D. D.: 1 982'de hasta ol maya başlad ı .
A. B. : Daha önce hiç hasta olmaz mıydı? Bir yandan işine, çal ışma prog­

ram ı na kendini adamış, farkl ı ruh hallerine kapı lmayan bir özneyi nitele­
yen olağanüstü bir enerji , öte yandan biraz önce söylediğin "Eve son derece
huzursuz döndüğüm zamanlar oldu . . . " cümlesi. Tablonun bu iki parçasını
bir araya getirmekte zorlanıyorum . . . Nihayetinde, Foucault melankol ik bir
insan izlenimi vermiyor . . .

D. D.: Ölümle dolaysız, sürekli ve dingin bir i l i şkisi vardı. Hem mahremi­
yetten, hem de anılara saygıdan kaynaklanan nedenlerden dolayı bu konuda
konuşmak zor. Saldırganca davranışlara, kıskançlığa, entelektüel çevrelerde ya
da üniversitede eksik olmayan küçük hesaplara karşı son derece hassas olsa

da yine üzgün değildi. Kelimeler ve Şeyler'in yayımlanması ndan sonra büyük
takdir gördü, bu oldukça mutlu olduğumuz bir dönemdi. Yan yana çalıştığımız
1963-64 seneleri nin anı ları hala taze: ben agregatiorı sınavı için çalışıyordum,

Cogito, sayı : 84, 20 1 6

Foucault: Bir Çalışmanın Maddi Yönü 33

o ise Kelimeler ve Şeyler'i yazıyordu. " Son derece mutlu olduğumuz bir dönemdi .
Ardından, kitap önemli bir başarı getirdi ve benim başarısı ndan dolayı mem­
nun olduğumu görüyordu. Ama aynı zamanda berbat tartışmalar ve çekişme­
lerle dolu bir dönemdi. Sürekli saldırganca tutumlara maruz kalıyordu. Kitabı­
nı konu edinmemiş tek bir düşünce dergisi kalmamıştı ve bu 1968'e dek sürdü.
İçinde kaldığı ve artık dayanılmaz hale gelen bu tartışmalardan kaçmak için
Tunus'a gitti. Bu konularda konuşulduğunu duymak bile istemiyordu. Paris'te
kalıp, ilgi odağı olacağı akşam yemeklerine katılabil irdi ama gitmeye karar verdi
ve Tunus'ta zor bir hayat sürmeye mecbur kald ı . Sidi Bou Said mezarlığının ya­
k ın ında bir yere yerleşip basit bir yer yatağında uyumaya ve bir tür münzevi gibi
yaşamaya başladı . Düşünsel olarak yapayalnız kaldığı başka bir hayattı bu. Yön­
temi bakımından son derece ağır, sert ve zor bir kitap olan, ama benim bir o ka­
dar da sevdiğim, Bilginin Arkeolojisi 'ni29 orada kaleme aldı . Kelimeler ve Şeyler'in
ona getirdiği başarıyla ve saygınlıkla bağını koparmak istiyordu. Fransa'ya geri
dönüş nedeni, kurulum aşamasında olan Vincennes Üniversitesiydi. Günlük ça­
tışmalarla, Komünist Parti ve solcular arasında gelişen bitmez tükenmez tartış­
ma ve ihtilaflara dolu bir dönem başlıyordu yeniden. Daha önce PC30 (Komünist
Parti) üyesi olduğu içi n, komünistleri ve aynı zamanda psi koloji bölümündeki­
leri3 1 tan ıyordu. Onları hem komünist, hem de psi kolog olarak tanıyordu, dola­
y ıs ıyla bu insanlara karşı tedbirli davran mak içi n iki nedeni vardı ! Vincennes
Üniversitesi 'nin i lk dönemleri zorlu geçti . O sıralar Docteur Finlay sokağında
oturuyorduk, akşamları eve dönerken, onu hayatta bulamayacağımdan kaygı­
lanıyordum . . . Ama tüm bu anlattıklarım dışarıya ya da derslerine yansımazdı .

A. B. : Foucault'nun yaptığı konuşmalara, kat ı ldığı tartışmalara bakınca,
k ı rı lgan, hassas, çatışmadan olumsuz etki lenen bir insanla karşı karşıya oldu­
ğumuz izlenimine kapılmıyoruz, tam tersine çatışmanın içinde ol maktan haz
duyan, yumruklarını konuşturmayı bilen biriyle beraber olduğumuzu hisse­
diyoruz.

D. D.: Yum rukları n ı konuşturmayı bilirdi, evet, ama bunu sevmezdi. Sevil­
meyi tercih ederdi . Proust'un küçük yeğen i Marie-Claude Mauriac,32 Foucault

29 M ichel Foucaulı . L'Archı!o/ogle dıı savoir, Paris , Gal l i mard, 1969 [Türkçesi : Bilginin Arkeolojisi,
çev. Vel i Urhan, İstanbul, Ayrıntı Yayı n ları , 201 1] (ç . n .) .

30 Foucault , 1950 ile 1952 arası k ısa bir dönem PC (Komünist Parti) üyesi oldu .
3 1 Vincennes Üniversitesi Psikoloji Bölümü'nün öğretim üyeleri, Foucault'nun 1952'de psikopa­

toloji diploması aldığı lnstitut de psychologie de Par is 'den (Paris Psikoloji Enstitüsü) dönem
arkada�larıydı .

32 Claude Mauriac'ın eşi, yazar, gazeteci . Foucau lt v e Marle-Claude Mauriae bi rçok pol i t i k mü­
cadelenin içinde birl ikte yer aldı lar.

Cogito, sayı: 84, 201 6

34 Alain Brossat & Philippe Chevallier - Daniel Defert

ve Proust arasında tıp çevresinin parçası olmak dışında bir büyük benzerlik
daha olduğunu düşünüyordu. İyi geceler öpücüğü sahnesinin33 Foucault'nun
hayatında önemli bir yer tuttuğunu düşünüyorum. Foucault'nun annesi,
şüphesiz onu çok sevse de, soğı.:İk bir kadındı. 1968'de yazdığı günlüğünde,
içinden geçtiği depresif dönemin, babasının on yı l önceki ölümüyle bağlantı­
lı olduğunu yazıyordu ... Oysa yaşamı nın sadece sonu nda olumlu bir şekilde
bahsettiği babası hakkında bu döneme kadar hiç konuşmamıştı. Babası çok
saldırgan biriydi. Ebeveynleri arasındaki ilişki hüyük olası l ıkla pek de kolay
değildi ve çatışmalardan nefret etmesinin kaynağında bu olabilir. Dolay ısıyla,
evde gerçekleşen çatışmalara maruz kaldığında kendini "şiddetle" koruyordu.
Ama çatışma ve polemiği sevdiği için değil, tam tersine bu tür davranışları
kendisinden uzak tutmak için. Babası, ameliyatlar sırasında büyük strese ma­
ruz kalan diğer cerrahlar gibi , kaygı dolu bir insandı . Cerrahlık, bunaltıcı ve
endişe verici bir meslek olsa gerek. Foucault, baba mesleğini yapmak istemedi
ama yazıyla ilişkisinden bahsederken, tıpkı neşter ve kalem arasında kurduğu
benzerlikte olduğu gibi, babasına sık sık göndermede bulunur.34

P. C.: Yazma şekli son derece özenli ve titiz. Metinlerinin arşivdeki ilk
taslakların ı karşı laşt ırdığımızda, eser son hal ine erişene kadar uzu n soluklu
bir yazma ve yen iden yazma çalışması yapm ış olmalı diye düşünüyoruz.

A. B.: Her eserin üç versiyonu olduğunu i leri süren ünlü kurama geri dö­
nüyoruz.35

O. D.: En az üç demek daha doğru olacak. Asl ı nda, hir kitabın yazımı var,
bir de bölümün. Bence, ki taplarında üç büyük katman var ama kitabı n her
bölümü birçok kez yazılm ış olabilir. Her şeyden önce, karalamalardan hoş­
lan mazdı . Bir başka kaynaktan gelen elyazması ders notlarını n arkalarına
baktığımda, sayfaları karalamaya başlad ığını ve sonra karalanm ış bir metin
üzerinde çal ı şmak istemediğinden bu metinlerden vazgeçtiğini görüp şaşı r­
m ıştım . Karalamalarla kirlen miş bir sayfa üzerinde çalışmak yerine yeniden
yazmayı tercih ederdi. Elyazmaları son derece net ve güzel . Ders notları bi le
i ncelikle yazılmış oldukları izlenimini veriyor, üstelik çoğunlukla, bu notla­
rının iki üç ayrı versiyonunu bulmak mümkün.

33 Marcel Proust'un Kayıp Zamanın izinde (Swann 'larırı Tarafi) romanının ünlü açılış sahnesi.
34 'Timagine qu' i l y a dans mon porte-plume une vieille heredltc du bistourl", Le Beau Danger,

Entretien avec Claude Bonne{oy, Parls, edillons de J 'EHESS, 201 1 , s. 35. "San ı rım , divitlmde
eski bir neşter mirası var".

35 Daniel Defert, "Jc crols au ıemps . . . ", Guillaume Bellon'la Söyleşi, Recto/Verso, S. 1 , Haziran
2007, erişim adresi: http:l/revucrectoverso.com/IMG/pdf/DanlelDefert .pdL

Coglto, sayı: 84, 20 1 6

Foucault: Bir Çalışmanın Maddi Yönü 35

P. C.: Tüm bunlar Foucault'nun düşünce pratiğine dai r birtakım ipuçları
veriyor bize.

D. D.: Çalışma konusuna geri dönmekte fayda var. İnsanları çalışırken
gördüğümüzde nasıl çal ıştıkları n ı anlamıyoruz. Onları yazarken ya da
okurken görüyoruz ama düşünürken göremiyoruz.

Foucault'nun, tarihte yen i bir kavramın ortaya çıkışını araştırırken -me­
sela ampirik betimleme biçimleri üzerine çalış ırken- tuttuğu okuma not­
larına bakarken , bir kavramın belirişin i ve kayboluşunu farklı disiplinler
çerçevesinde izleyen bir tür Gauss eğrisi çizdiğini hayal ettim. Foucault'nun,
bir bakıma istatistik değerlendirmeye yaklaşan, oldukça ampirik bir okuma
yöntemi izlediğini düşündüm. Ama François Ewald bu konudaki fikrimi de­
ğiştirmeme neden oldu ve benim düşündüğümün tersine, aslında kavramın
tasarımının okumaları öncelediğine, elimizde bu konuda belirgin bir bulgu
olmamasına rağmen, pek çok unsurun daha ilk baştan yapılandırılmış oldu­
ğuna beni ikna etti . Foucault not almaya başlarken ya da alınt ı ları yeniden
yazarken, aslında ana öğeler daha öncesinde inşa edilmişti . Yani söz konusu
olan sadece istatistik bir veri toplama değildi. İncelediği külliyat ın içinde ne
araması gerektiğini bilmesi ve bu alana olabildiğince hakim olması gereki­
yordu. Milli Kütüphane'ye giderken söylemeyi sevdiği şu cümleyi hat ırl ıyo­
rum: "O tarihte söylenmesi gerekenleri gerçekten söylemişler mi diye gidip
bakacağım! " Kısaca, düşü ncenin inşası n ı n görünür izler b ırakmayan bi r
boyutu var. Foucault'nun "düşünsel güncesi " olarak adlandı rdığı m ı z frag­
manlar, asl ı nda makale başlangıçları ya da plan taslakları , yani düşünce
çok öncesi nde tasarlanmış . Tabi i ki Foucault'nun bu noktaya nasıl eriştiğini
söyleyecek durumda deği l im. Ortaya koyduğu çalışman ın nicel iğine tan ık lık
edebilirim ya da çalışma düzeninden bahsedebilirim ama düşünce çalışma­
s ın ın bizzat nası l gerçekleştiğine dair hiçbir şey söyleyemem . . .

A. B. : Kitapların ı bitirip editöre gönderdiğinde sonuçtan memnun kalır
mıydı ? "Yine de, her şeye rağmen güzel bir şey ortaya koydum" mu derdi
yoksa daha çok "Tam olarak istediğim bu değildi, ama ondan kurtulmanın
zaman ı gelmişti" diye mi bahsederdi?

D. D.: Her halükarda, kitabı editöre gönderdiği günün ertesinde, bir ön­
ceki eserinde yazdıklarını eleştireceği yeni kitabı üzerine çal ışmaya koyu­
lurdu . . .

Fransızcadan çeviren: Erinç Aslanboga, Umut öksüz.an

Cogito, sayı: 84, 201 6

Radikal Demokrasiyi
Mekan Üzerinden Düşünmek*

DOREEN MASSEY

C hantal Mouffe'un makalesi 1 uzun yıllar boyunca rad i kal demokrasi pro­
jesini odağa alarak geli ştird iği düşünce hatlarının esası nı ufuk açıcı ve son
derece faydal ı bir şekil de anlatıyor. Dahası, bu projen i n kendisi de teori ve

kavramsallaştırmaya il işkin temel meselelerle zamanımızın en dolaysız siyasal
meselelerinden bazıları arasındaki yakın i l işki lerin mükemmel bir örneği . Bu
makalen in ik i nci bölümünde ortaya koyulan düşünceler kavramsallaştırma ve

siyaset arası ndak i bu bağı n veçhelerin i doğrudan ele almayı amaçl ıyor. Ama
o meselelere geçmeden önce, makaleni n ilk bölümünde radikal d e mokrasi

projesiyle coğrafya disipl i ninde baş gösteren kim i gü ncel Laı1 ışmalar arasın­

daki il işkiyi (ya da il işki potansiyel ini) i rdeleyeceğim . Coğrafyacılar, Ernesto

Laclau'yla birlikte yazdıkları dahil olmak ü zere , Mou ffe'u n çal ı şmalarına son

yı l larda giderek daha fazla atı fta bulun maya başladı ama özell i kle bu atı fları n
çoğu Mou ffe ve Laclau'nun kendi odaklandığı somnlarla bağlantıl ı : Marksist
kategorilerin yeniden formülleşt irilmesi , ki mlik ve s iyasa l öznellik . Ancak, bu

bağlantıların yanı sıra bizatihi mekansallığa dair somlar etrafında kurulabi­
lecek potansiyel bağlar da söz konusu.

* Bu çal ı şma Ameri kan Coğrafyacılar Derneği 'n i n yıll ık toplant ısında Sosyal ist , Kentsel ve
Siyasal Uzmanl ı k Grupları 'n ı n dü zenlediği oturumda sunulmuştur, San Francisco, Cali­
forn ia, 1 Nisan 1 994.
Moıı ffe, Chantal , "Posl-M arxism : democracy an<l identi ly", Envimnment and Planning D:
Society and Space, C . 13, s. 2 59-265.

Cogito , sayı: 84, 20 1 6

Radikal Demokrasiyi Mekan Üzerinden Düşünmek 37

Coğrafya ve radikal demokrasi
Radikal demokrasi projesi , bu projeyle biz coğrafyacılann bazı dertleri arasın­
da bir diyalog kurma potansiyeli sunan can alıcı argümanlar içeriyor. Bunlar
içinde özellikle vurgulamak istediklerim şunlar:

(a) Kimliğin karşı l ıklı ilişkiler üzerinden bell i bir prosedür dahilinde inşası ,
(b) Bu kimliklerin sürekli yeniden oluşturulduğu gerçeği ,
(c) İktidann önceden inşa edilmiş kimlikler arasında "vuku bulan" dışsal

bir ilişki olmayıp bilakis bu kimliklerin inşasının ayrılmaz parçası ol­
duğunda ısrar,

(d) Kurucu dışansı ve Başka'nın içeride zorunlu olarak var olduğunda ısrar

Coğrafyacıların bu temalara verdiği ilk tepkiler, disipl inin merkezi öneme
sahip iki teriminin kavramsallaştınlmasına ilişkin tartışmalarda izlenebilir:
mekan ve yer.

En güçlü toplumsal mekan kavramsallaştırmalanndan biri , onun toplum­
sal ilişkiler ve etkileşimler aracılığıyla kurulduğunu ve bundan dolayı her
zaman her yerde iktidarın ifadesi ve aracı olduğunu teslim etmekten geçer.
Üstelik mekan gerçekten bu şekilde kavramsallaştırıldığında yerin kimliğini
de tamamıyla belirli bir grubun, belirli bir ifade biçiminin ürünü olarak, ikti­
dar tarafından şekillendirilmiş toplumsal ilişkileri n ürünü olarak düşünmek
mümkün olur.2

"Yer" fikrinin bu formül leştirmesi Mouffe'un kiml ik kavramsallaştır­
masıyla pek çok paralel l ik arz ediyor: coğrafya alan ı nda söz konusu olan,
mekansal farklılığın (ve dolayısıyla, mesela, farklılaşmış yerlerin yapısının)
mekô.nsallaşmış toplumsal ilişkilerin ifade edilmesi yoluyla inşa edilmesidir.
Üstelik bu formülleştirme, Mouffe'un mekan dikkate alınmadan tasavvur edi­
len sosyopolitik alan argümanının sonuçlanna tamamıyla paralel sonuçları
mümkün kılar. Böylelikle günümüzde çok sık karşımıza çıkan ve çok can
sıkan otantik/içselleşmiş/ebedileşmiş yer kimliği iddialarının sorunsallaş­
tınlmasına da müsaade eder. Yeri n kimliğinin h içbir zaman bir doğası (ya
da kapanma anlamında tamamına ermiş bir doğası) olamayacağında ısrar
etmeyi mümkün kılar. Tekil , sınırları belli ve durağan yer kiml ikleri inşa
etme teşebbüslerinin sorunsallaştırılmasına imkan sağlar. Küreselin yerel­
deki varlığından bahsetme imkanını da doğurur. Özcü milliyetçiliklerin ve
yer bağl ılıklarının yeniden ortaya ç ıktığı bu çağda, böyle şeylerin ivedilikle

2 Bu meseleyi Space, Place and Gender (1994) k itabımda ele almıştım.

Cogito, sayı: 84, 20 1 6

38 Doreen Massey

dile getirilmesi gerek (ama dile getirmenin kendi başına değişime yol açma­
yacağını da unutmamalı) .

O zaman bu projeler arasında, belki de özellikle kavramsallaştırma biçimi
konusunda birçok paralellik var.: Mouffe açısından iktidar ve kimliğin ya da
siyasal öznell iğin kavramsallaştırılması , coğrafya açısından da mekan ve ye­
rin kavramsallaştırılması . Gerçekten de, sadece ara sıra birbirine takdirlerini
sunan bir paralel gel işim sürecinden ziyade, iki proje arası nda iki tarafın da
kavrayışına katkıda bulunacak yapıcı bir tartışma sürdürülebileceğini hatır­
latmak isterim. Zaten Mouffe'un çalışmaları bir süredir coğrafyacılar arası nda
bilinir hale gelmeye ve yeni fikirleri tetiklemeye başladı. Bu nedenle, mesela
iktidarın mekansallığı ve bunun ki mlik inşasıyla ilişkisine dair daha sarih
bir yaklaşım geliştirilmesine imkan sağlama potansiyeli içeriyor. Aşağıdaki
tartışmada bunun üzerinde duracağım.

Fakat burada odak noktamız Mouffe'un makalesi olduğu için, coğrafyanın
radikal demokrasi projesine katkıda bulunma olanağına (yani en genel anla­
m ıyla mekansallığa verilen öneme) yoğunlaşal ım. (Coğrafya disiplini uzun
bir süredir diğer disiplinlerin çalışmalarından faydalanıyor- karşılığında bir
şeyler vermenin vakti gelmiş olabilir!) Daha genel olarak siyasal teorinin kimi
zaman mekanı epey göz ardı eden bir uğraş olduğunu söylemek muhtemelen
yerinde bir tespi t olur: siyasal teori , inceleme nesnesini açıkça mekansal terim­
lerle düşünmemiştir. Bu elbette radikal demokrasi tartışmaları için de geçerli.
Ama mekansallığı bu tartışmalara katarak argümanı tamamlama ve açıklığa
kavuşturma yollan mevcut . Bu özellikle kimliklerin inşası sorunu için geçerli .
Mouffe'un çalışması da böylelikle iktidar ve kiml iğin kesişme noktasını ve
bunların birbiri ni karşılıklı inşasını çok verimli bir şeki lde inceliyor. Bu terim
çiftine bir üçüncüyü eklemek de mümkün: mekan/mekansallık. Bir kez daha
vurgulamak gerekirse, bu terimler arasındaki ilişki karşıl ıklı inşa ilişkisidir: üçü
de birbiriyle karşılıklı ilişki içindedir. İşte bu yüzden iktidar hem (Mouffe'un
radikal demokrasi argümanına göre) toplumsal kimliği hem de (coğrafya di­
siplini içindeki argümana göre) toplumsal mekan ve yeri inşa eden karşılıklı
toplumsal il işkilere içkindir. Yani iktidar diğer iki terimin asli unsurudur. Ama
ben mekan/mekansal l ığın da öyle olduğunu savunuyorum. Bir yandan, mekanın
iktidar yüklü toplumsal ilişkilerce oluşturulduğu argümanı tersinden de oku­
nabilir. Demem o ki, bir iktidar aracı ve biçimi olan toplumsal ilişkiler zorunlu
olarak mekiinsallaşır. Bu ilişkiler mekansal bir biçim alır; diğer ilişkilerle ve
oluşturdukları nesneler/kimliklerle mekansal ilişkiler içinde var olurlar. Böylece
iktidar (zorunlu olarak) mekansallaşır. Öte yandan, siyasal kimlikler de dahil

Cogito, sayı: 84, 20 1 6

Radikal Demokrasiyi Mekan Üzerinden Düşün mek 39

olmak üzere radikal demokrasi projesinin odağına aldığı kim likler , iktidar
yüklü toplumsal i l işkilerin mekanda kenetlenmesiyle oluşur. Diğer bir deyişle,
bu ilişki ç ift yönlü çalışır: mekansallık farklılık ve kimliğin edinilmesine de
dahil olur. Başka bir ifadeyle, iktidarın mekansal lığının doğası bell i sonuçlara
yol açabilir. Dahası , eşit derecede sosyopol itik önem taşıma potansiyeli olan
bir başka faktör de muhtelif kimliklerimizi inşa etme sürecinde mekanlarımızı/
mekansallıklarımızı da oluşturmamızdır. Öyleyse mekiinsallıkla radikal demok­
rasi arasında bağlantı kurma meselesinin iki veçhesi var. Bir yanda, siyasal
öznelliklerlı:: toplulukların inşasında mekansallık ki l i t bir rol oynayabilir.3 Öte
yanda, toplumun mekansal örgütlenmesine dair fikirleri radikal demokratik
bir gelecek öngören bir siyasal projeyle nasıl bütünleştirebiliriz meselesi var.

Bu meselelerden birincisini ele almak daha kolay. Makalesinin sonunda
Mouffe ulusal kimlik meselesine kısaca değiniyor ve elbette siyasal özdeşleş­
menin bilhassa mekansal formlarının inşası projelerini mercek altına alan pek
çok çalışma zaten var. Şu anda "Sırbistan nedir?" sorusu üzerinden yürütülen
mücadelenin özünden tam da böyle bir mekan/iktidar/kimlik kesişiminin çıkışı
bunun aşın bir biçimidir. Ancak, bu üç terimin eksiksiz kesişimi çok başka
tanımların da merkezindedir: "seçkin" banliyöler, kentsel alanlarda çetelerin
kontrolü altında olan mıntıkalar, toplu konut alanları içerisindeki girilemeyen
zaman-mekanlar. Son örnek, Birleşik Krall ık'ta 1 990'ların başlarında çatışma­
ların yaşandığı büyük toplu konut alanlarında mekan, iktidar ve kimliğin girift
bir şekilde iç içe geçmişliğine gönderme yapıyor. Gerek polis gerek siyasal
partiler ve sosyal hizmet görevlileri bu konut alanlarını tekil siyasal topluluklar
olarak görürken, Bea Campbell onların aslında sık sık birbiriyle çatışan bir
topluluklar çeşi tlil iğini içerdiğini ortaya çıkarmıştır. Bunun buradaki argüman
açısından önemi, çatışan bu kimliklerin güçlü zaman-mekan betimlemeleriyle
bir arada tutulması ve birbirleriyle çatışmaya girmesidir.4 Daha genel olarak
bu konuyla ilgili Sibley'in5 ret coğrafyaları hakkındaki, Sennett'in6 arınmış

3 Belirli siyasal kimliklerin kurulmasında mekansallığın öneminin derecesi -ve karakteri­
durumdan duruma değişir ve her bir vakada ampirik olarak kurulmak zorundadır.

4 Campbel l ' in kitabı Gollath: Britairı'.ç Dangerous Places (1 993). Bu konunun özellikle zaman­
mekan boyutların ı şu kitabımda inceliyorum: Masscy D., "Space/powcr, idenlity/dlffercnce:
tensions in the city", The Urbanisatlorı of lnjustice, der. A . Merrifield, E . Swyngcdouw,
Lawrence and Wishart: Londra, 1996.

5 Sibley D., "Survey 13 : Purtftcatlon of spaı:e", Erıvironment and Plamtiııg D: Society and
Space, C. 6, 1 988, s . 409-42 1 ; Sibley D., "Outsiders in sociely and space", lrıventlng Places:
Studies in Cultural Geography, der. K. Anderson, F. Gale, Longman Cheshire: Melbourne,
1 992 içinde s. 107-122 .

6 Scnnell R., The Uses ofDisorder, Penguln Books, Harmondsworth, M iddx, 197 1 .

Cogito, sayı : 84, 20 1 6

40 Doreen Massey

kimlikler ve Robins'in de7) postmodern kimliklerin mekansal sorunlan hak­
kındaki çalışmaları var. İkinci meseleye gelecek olursak, tüm bu yazarların öne
sürdüğü gibi, siyasal kimlikler ve onların zemininin parçası olan mekansall ıklar
hem "demokratik" ilişkiler üzerinden hem de bir dizi hakimiyet ve maduniyet
biçimiyle şeki llenen i l işkiler üzerinden kurulabilirler. Bu soyut düzeyde ele
alınabilecek bir mesele olmayabilir fakat somut siyasal pratikler düzeyinde,
radikal demokraside "iktidann coğrafyası"nın neye benzeyeceği gibi mühim
-ve çok ilginç- bir soru var.

Radikal demokrasi projesi üstüne düşünceler
Mouffe şöyle diyor: "Böyle bir perspektife göre demokratik bir toplumda si­
yasal pratik, önceden kurulmuş kimliklerin haklannın savunulmasına değil,
daha ziyade bu kimliklerin belirsiz ve daima savunmasız bir mecrada inşa
edilmesine dayanır."8 Yukarıda belirttiğim gibi, bu, coğrafya tartışmasıyla
önemli ve olumlu paralellikler taşıyan bir formülleştirmedlr. Fakat özellikle
bu makalenin ana fikrinin formülleştirilmesinden doğan bir koşul var.9 Bu
nedenle, kimliğin önceden kurulmuş olmadığını bu şekilde formülleştirmek
esas olarak özcülük karşıtlığını vurgulamaya yarar. Diğer bir deyişle, siyasal
faillerin her özgül siyasal sahaya uygun halihazırda inşa edilmiş kimlikler
getirmediklerini vurgular. Bu önemli bir husus ve mühim bir retorik işlevi
var. Gelgelelim, formülleştirmenin geçmişin beyaz bir sayfa olduğunu ima
elliği düşünülebilir; yani her bir durumda tamamıyla yen i kiml iklerin ansızın
oluştuğunu düşündürebilir. Böyle olmadığı çok açık. Siyasal özneler siyasal
pratikte kurulur ama yoktan var olmazlar. Aksine, her bir siyasal pratiğe şu
veya bu kisve altında getirilen bir tarih vardır her zaman. [Üstel ik -coğrafyayla
ilişkisi mevzusuna dönecek olursak- yerin kimliği için de tümüyle aynı şey
söylenebilir: yerin biricikliğini mekansal işbölümü açısı ndan ele alan yak­
laşımda, "katmanlar" kavramının gördüğü işlevlerden biri budur. Kültürel
kimlik ve etnisite alanları nda, bir yanda özcülükle öte yanda yersiz yurtsuz
ve tarihsiz bir dolayımsızlık arasındaki bu müzakere, Paul Gilroy'un "değişen

7 Robins K., "Tradition and translalion: nalional culıure in its global context'', Enterprise and
Herttage: Cross Currenfa of Natioııal Culture, der. J. Corner, S. Harvey, Routledge: Londra,
1 99 1 içinde s. 2 1-44.

8 Mouffe C., "Post-Marxlsm: democracy and identity", Environment and Planning D: Society
and Space, C. 13 , 1995, s. 261 .

9 Bu hususların bazıları Mouffe'un The Return of the Political (1993) kitabında daha detaylı
ele a l ınıyor.

Cogito, sayı: 84, 20 1 6

Radikal Demokrasiyi Mekan Üzerinden Düşünmek 4 1

aynı" 1 0 mefhumunu forrnülleştirme�inde söz konusu olan şeyle birebir aynıdır.]
Başka bir ifadeyle, burada Mouffe'un ortaya koyduğu argüman, daha belirgin
bir zaman boyutuna iliştirilerek zenginleştirilebili r - bu (özcü olmayan) yeni
kimlikler, geçmiş kimliklerin ve bir arada var olan mevcut kimliklerin mirasına
dayanarak, onların bağlamında ve hatta on ların kalıntı lan üzerinde oluşur.
Aslında bunların bilgisi siyasal pratikte de kesinl ikle önemli olmalı: Bayan
Thatcher bu değişen -örtük- oluşumlara nasıl temas edeceğini ve onları yeni
siyasal kimlikler olarak nasıl yüzeye çıkaracağını fazlasıyla iyi biliyordu.

İkinci olarak, özcülük eleştirisinin durumuyla i lgili düşüncemi dile getir­
mek istiyorum. Bu eleştirinin kaynağı nedir? Kökleri "teori"de midir yoksa
siyasal potansiyelinin değerlendirilmesinden mi kaynaklanır? Bu, Mouffe'un
makalesinin dolaylı yoldan keskin şekilde ortaya koyduğu bir soru: ama aynı
zamanda kendime de sorduğum bir soru. Mouffe gibi ben de özcülük karşıtı
bir pozisyonu savunuyorum. Gerçi feministlerin ve cinsiyet siyaseti çalışanla­
rın pek çoğu gibi , nihayetinde bunun dayanağının değişim ihtimaline daima
açık olunması gerektiğini öğütleyen sezgisel bir siyasal bakış açısı olduğunun
bilincindeyim. Bununla birlikte, Dol l imore 1 1 ve başkalarının da gösterdiği gibi ,
özcülük yanlısı bir pozisyon ancak eşit derecede siyasi ve en azından tartışma
götürür şekilde eşit derecede "ilerlemeci" sebepler için seferber edilebilir.
Mouffe makalesine özcülük eleştirisi ile rasyonalizm eleştirisi arasındaki et­
ki leşimi göz önünde bulundurarak başladığından bu meselenin burada özel
bir önemi var. Özcülük eleştirisinin olası sonuçlarından biri , epistemolojik
olarak kendi kendini temellendiren rasyonalizmin ve bu "temellerini kendi­
sinden aldığı yanılsamasının" ı 2 paralel bir eleştirisidir. Bunu kabul edersek
(ki ben ediyorum), o zaman özcülük karşıtlığı da kendi kendisinin dayanağı
olamaz. Bu da önümüze bir sorun getiriyor. Bu, Mouffe'un makalesinde, ilk
varsayım öne sürüldüğü anda kendini ortaya koyan bir sorun. Fakat yukarıda
da işaret ettiğim gibi, bu, tartışmaya d§.hil olan ve özcülük karşıtı pozisyonu
destekleyecek olan herkesin karşı karşıya geleceği bir meseledir. Özcülük
karşıtlığı hangi temellere oturtulabilir? Görünen o ki Mouffe'un çok etkin bir
şekilde çürüttüğü rasyonal izm döngüselliklerinden sakınmak için şunu kabul

10 Gilroy P., The Black Atlantic: Modernity and Double Consciousness, Verso, Londra, 1 993.
Gilroy'un argümanıyla kuru lan bu bağlantılar için ayrıca bkz. Massey D .. Jess P., "Places
and cultures in an uneven world", A Place in the Wurld? der. D. Masscy, P. Jcss, Oxford
University Prcss:Oxford; Open University i şbirliğiyle, 1995.

1 1 Dollimore J. , Sexual Dissldence: Augustine to Wilde, Freud to Foucault, Clarendon Press:
Oxford, 1991 .

1 2 Mouffe, "Posl-Marxism: dcmocracy and idenlity", age . . s. 260.

Cogito, sayı : 84, 20 1 6

42 Doreen Massey

etmem iz gerekiyor: bu zeminler en temel anlamıyla siyasal olmayabilir fakat
en genel anlami.ıi.da siyasal olanla ilişkilendirilmesi muhtemeldir. Bu bir eleşti ri
değil : daha ziyade, bu husus genel anlamda daha beliq�in şekilde ele alınırsa
tartışmanın anlaşılırl ığının artabileceğine dair bir fikir.

Üçüncü ve son olarak, radikal demokrasi kavramının kendisiyle ilgili kimi
meseleler karşımızda duruyor. tik soru, belki de tam geliştirilmemiş bir soru,
uygulamada gerçekten ne anlama gelebileceğinin daha açık ve eksiksiz bir
şekilde saptanması gerektiğiyle alakalı . Kesin biçimde tanımlamak zaruri
olarak teferruatl ı bir şekilde açıklamak anlamına gelse bile daha iyi tanım­
lanması gerekiyor. Asl ında, aşağıda belirtildiği gibi , projeyi belirl i durumların
özgüllüğü üzerinden adım adım çözümlemek sadece projenin derinlemesine
araştırılmasına ve güçlendirilmesine hizmet eder.

Ancak, konsensüs kavramının Mouffe'un makalesindeki işlevine dair daha
temel sorular da var. Bir noktada Mouffe şöyle diyor, "Bu soru [demokratik
siyaset için temel soru], rasyonal istler kusura bakmasın ama, dışlamaya yol
açmadan rasyonel konsensüse nasıl ulaşırız, başka bir deyişle, 'onlar'ı olmayan
bir 'biz'i nasıl tesis edebiliriz sorusu değil . Bu imkansız çünkü 'onlar'sız bir
'biz' var olamaz.'' 1 3

Bu formülleştirmeden karmaşık bir sorular dizisi doğuyor. Öncelikle, ras­
yonel konsensüs ihtimalinin reddedilmesinin gerekçesi , burada anlatı ldığı
üzere, rasyonalitenin gücü ve etkinl iğine dair örtük bir varsayım değil, herkesi
kapsayan bir konsensüsün imkansızlığıdır çünkü öyle bir konsensüs "onlar" sız
bir "biz"i ima eder. Argümanı bu şekilde ortaya koymak da önümüze iki mesele
getiriyor. Biri ncisi, Mouffe'un Habermas ve Rawls'u eleştiren argümanlarında
da vurguladığı gibi , bu argüman, önerilen konsensüsün rasyonel karakteri­
ne karşıdır. Bana öyle geliyor ki burada etkin bir şekilde kullanabileceğimiz
argüman da budur. Bunun nedeni -ikinci mesele de bu- "biz" ve "onlar"ın
karşıl ıklı zaruretine (Derrida'nın kurucu dışarısı) dair bu özgül seferberliğe yö­
neltilebilecek itirazlar olmasıdır. Burada siyasal topluluklardan bahsediyoruz
ve bu türden topluluklar ötelerindeki "onlar" tarafından belirlenen bir "biz"
(konsensüs) inşa edebilirler - ki genellikle ederler. Böyle bir siyasal topluluk
bir iş kooperatifi, hatta bir ulus devlet olabilir ("kadim demokratik gelenekleri­
mizle, Parlamentoların Anası olan parlamentomuz vs . vs. ile biz Britanyal ı lar"
- başka bir ifadeyle, "biz her şeyi bize özgü yöntemlerle yaparız, başkalarının­
kinden farklı yöntemlerle"). Esas itibarıyla siyasal topluluk kavramı (burada

1 3 Age. , s. 263.

Cogito, sayı: 84, 20 1 6

Radikal Demokrasiyi Mekan Üzerinden Düşünmek 43

son derece iyimser olmamıza müsaade edin) insan türü düzeyinde bile belirli
sonuçları sağlayabilir. Bu durumda siyasal topluluğun tam olarak demokratik
siyasal topluluğa katı lımla tarif edilmesi ve ne yazık ki "biz" mefhumunun
da Diğerleri 'ne karşı İnsanlık, Doğa'ya karşı Kültür ve benzeri çok çok eski
ikiliklerin seferber edilmesine dayandınlması gerekir.

Şimdi, bu sorunun önem kazanmasının sebebi, makalesinin biraz ileriki
kısmında Mouffe'un ileri sürdüğü şu argümandır: "Çoğulcu demokrasi yalnız
bir ortak siyasal ilkeler silsilesi üzerinde konsensüsü değil, aynı zamanda ih­
tilafın ve bu türden bölünmelerin ortaya koyulabileceği kurumların varlığı n ı
da gerektirir." 14 Burada bir yorumlama sorunu var. Şayet bu kurucu "ortak
siyasal ilkeler" üzerinde konsensüse ulaşılabileceği (ve ihtilafın da bu ilkelerin
çizdiği çerçeve içinde yer alabileceği) varsayılıyorsa, o zaman bu formülasyon ,
Mouffe'un konsensüsün imkansızlığına dair bir önceki argümanında dile ge­
tirdiği "biz" ve "onlar" sorunlarına (burada daha esasa ilişkin siyasetten ziyade
siyasal tavrın gramerine ilişkin olsa da - bu ikisi birbirinden bu kadar kolay
ayrılabil irse) saplanıp kalır. Mouffe'un genel duruşu göz önüne alındığında
böyle bir pozisyon muhtemel gözükmüyor. Ancak, tam tersi pozisyon geçer­
liyse ve sözü geçen ihtilaf ortak siyasal ilkelerle ihtilafı da içeriyorsa, bunun
hangi siyasal biçimlerle ele alınacağını ve bunlar üzerinde nasıl uzlaşılacağın ı
açıklamak gerekir. 1 5

Son olarak ve yukarıdaki hususların hepsini birbirine farklı yollarla bağlaya­
cak şekilde, radikal demokrasiye olan bu bağl ı l ığın ne kadar "evrenselleştirici"
olduğunu ayrıntılı bir şekilde betimlemek önemli . Bu hem tarihsel hem de
kültürlerarası çeşitlenmelere işaret eden bir soru. Siyasal bir ilke olarak radikal
demokrasi ne kadar kalıcıdır? Somut biçimi farklı tarihleri , farklı değerleri ve
farklı bağlılıkları olan kültürler arasında ne kadar değişiklik gösterir? "Radikal
demokrasinin" sın ırları aşılmadan düşmanla hasım arasındaki çizgi [bkz. 1 6 .
dipnot] ne kadar farklılık gösterebilir? Açıktır ki Mouffe'un argümanının güçlü
yanlarından biri "demokrasi" , "özgürlük" ve "eşitliğin" tarihe ve kültüre bağlı
oluşudur; yani uygulamadaki içerikleri farklılık gösterebili r. Ne var ki içerikleri
sonsuz esneklikte olamaz, öyle olsa içerikten söz etmek mümkün olmaz. Bu
nedenle, radikal demokrasinin (nasıl tanımlanırsa tanımlansın) en münasip si-

14 Age. , s . 263.
IS Bu meseleyi çözmek için Chantal Mouffc'un başka bir yerde düşman ve hası m arasında

olduğunu i leri sürdüğü farkı tarLışmaya dahil etmek gerektiği kanısındayı m (Mouffe, The
Return ofıhe Polltlcal, age.) . Fakat bunun kendisi de bu ikisi arasındaki ay rımdaki kültürel
fark l ı laşma meselelerini önümüze getiriyor - ki bu da değineceğim bir sonraki ve son
husus.

Cogito, sayı: 84, 20 1 6

44 Doreen Massey

yasal hedef olmadığı kimi bağlamlann varlığını sorgulamak zaruri hale geliyor.
Başka ilkel�re bağlı oluşlannı n dayanağının sadece kültürel özgüllük olduğunu
iddia edenlere verilecek cevap nedir? aaşka bir deyişl.e, , radikal demokrasi
projesinin tatbikinde bir kültürel özgüllüğün egemen olma ihtimalini berta­
raf etmenin yolu var m ı ? Bun lar karmaşık meseleler olsa da yalnızca radikal
demokrasi projesine özgü değil : hem farklılığa saygı konusundaki kararlılığı
destekleyecek hem de toplumsal ve siyasal i lerlemenin yönlendirilmesine dair
geniş bir vizyonu sürdürecek herkesin karşısına çıkacak meseleler.

Teşekkürler: Bu meseleler üstüne tartışmayı sürdürdüğüm Chantal Mouffe'a
teşekkür ederim. İsimsiz bir hakemden gelen son derece yapıcı yorumlar için
de teşekkür ederim.

Kaynakça
Campbell B. , Golialth: Britain 's Dangerous Places, Methuen: Londra , 1 993.

Dollimore J . , Sexual Dissldence: Auguı;tine to Wilde, Freud to Foucault, Clarendon Press: Oxford,

1 99 1 .

Gilroy P. , 11ı e Black Atlan/le: Modemity and Double Ccmsclousness, Verso: Londra, 1 993.

Masscy D. , Space, Place and Gender, Polity Press, Cambrtdge, 1 994.

Massey D., "Spacc/power, identity/dlfference: tcnsions i n the city" , The Vrbanisatlon oflnjustice,

der. A. Merri field , E. Swyngedouw, Lawrence and W!sharl: Londra, 1 996.

Masscy D. , Jcss P., "Places and cultures in an unevcn world", A Place in the World? der. D. Masscy,

P. Jess, Oxford Univcrsity Press: Oxford; Opeıı U niverslty işbirliğiyle, 1 995.

Mouffc C . , The Retum of tlıe Political, Verso: Londra, 1 993.

Mouffe C . , "Post-Marxlsm: democracy and identi ty" , Environment and Planning D: Society and

Space, C. 1 3, 1 995, s. 259-265.

Roblns K., "Traditlon and translation: national culture in i ts global contcxt", Enterprlse and He­

ritage: Cross Currents of National Culture, der. J. Comer, S. Harvey, Routledge: Londra, 1 99 1

içinde, s . 2 1 -44.

Sennetl R., The Uses of Dtsorder, Pcnguln Books, Harmondsworth, Mlddx, 1 97 1 .

Sibley D. , "Survcy 1 3 : Purlfıcation o f space", Envlronment and Planning D: Soctety and Space,

c. 6, 1 988, s. 409-42 1 .

Slblcy D. , "Outsldcrs i n society and spacc", lnventing Places: Studies in Cultural Geography, der.

K. Anderson, F. Galc, Longman Cheshlre: Melboume, 1 992 içinde, s . 107-1 22.

Coglto, sayı : 84, 20 1 6

1. Giriş

Siyaset Üzer ine

Düşünme Tarzı Olarak Mekan
MUSTAFA DİKEÇ*

Rudolf Carnap 1 92 1 tarihli , Der Raum (Uzam / Mekan) başl ık l ı doktora te­
zinde üç mekan türü arasında ayrım yapm ış -biçimsel, sezgisel ve fiziksel
mekan- ve önceki yüzyı lda mekanın doğası üzeri ne bitmek bilmeyen tar­
t ışmalara giren matematikçi , fi lozof ve fizikçileri n bu anlam çeşitl iliği­
ni dikkate a lmadığ ın ı savunmuştur. Ele aldığı iki matematikçi, Russell ve
Couturat i ncelemeleri biçimsel mekanla, yani saf i l işkisel olan veya belli bir
düzene dayanan bir yapılanmayla ilişki olduğu ölçüde yoru mlarında haklıy­
d ı lar. Ben zer biçimde, fizikçi ler (Rieman n , I lelmholtz, Einstein) ve fi lozoflar
(Kant ve yeni Kantçı lar) da, sı rasıyla -ampirik bi l imlerin nesnesi olan- fizik­
sel mekanı ve (Kant'ın tan ım ıyla) a priori sezgin in bir nesnesi olan sezgisel
mekanı ele aldıkları sürece haklıydı lar. Bu gruplar arası ndaki tartı şmalar ın
kısırl ığ ın ın esas nedeni -gerçi, iht i la fa yol açacak pek bir konu da yoktu- her
grubu n farklı tür bir mekandan bahsetmesiyd i . 1

Coğrafyacı ların ara s ıra dillendirdiği, mekanın "salt mecazi" kullan ımı
(ya da kötüye kullanımı) konusundaki end işelerinin yol açtığı mekan kulla­
n ımı tartışmalarında da benzer bir duru mun söz konusu olup olmadığını
merak ediyorum. Beşeri ve sosyal bilimlerde "mekansal dönüş" adı verilen
şey gerçekleşel i beri başka disipli n lerde "mekan üzerine konuşmaların" art-

* Yapıcı yoru m ları için Dave Featherstone, Claire Ha ncock ve Michael Samers'a teşek kür
ederi m.
Friedman, M . . A Parting of ıhe Ways: Carnap, Cassirer, and Heidegger, Open Court, Ch icago,
2000.

Cogito, sayı : 84, 20 1 6

46 Mustafa Dikeç

tığını fark eden coğ�afyacılar, bu duruma çeşitli şekillerde tepki verdi. Bu
tepki lerin bazıları, mutlu bir buyur etmeyle ("nihayet mekanın önemini an­
ladılar .. . ") şüphenin (" . . . ama mekan fikrini tam olarak kavramamış gibiler")
karışımından oluşuyor, bazen dÜpedilz düşmanca bir tutuma meylediyordu
("Mekanı sadece mecazi olarak kul lanıyorlar!") .

Bu bana göre pek verim l i bir tepki değil çünkü dahil olunan disiplin ko­
nusundaki özgüven i le mekana dair daha " iyi" bilgi sahibi olma iddiasından
destek alan uzmanlığı merakın yerine koyuyor (diğer d isiplinler mekanın
önemini en iyi ihtimalle anlayabi l ir ama aslında tam olarak ne olduğunu
kavrayamaz) . Ben bu makalede bu "mekan üzerine konuşmaların" siyaset
teorisi özelinde başka d isiplinlerde ne iş gördüğüne eğil iyorum. Ele aldığım
düşünürleri mekan "çal ışmamakla" ya da mekanı , birkaç mecazi referans
d ışında pek anlamamakla suçlamak yerine, on ları siyaset teorisi yaparken
mekanla yakından ilgilenmeye yönelten şeye önem veriyorum. Mekanı bu te­
oriler için bu kadar cazip kılan özelliği nedir? Bu mekansal temsil leri -mekan
ve mekansall ı k mecazlarını- hu siyaset teorilerinin formül leştirilmesi açı­
sından zorunlu kılan nedir? Mekansal mecazlara müracaat, bu düşünürlerin
kavramsallaştırdığı haliyle siyasetin doğası hakkında neler söylüyor? Farklı
mekan ve mekansal l ık anlayışlarını n, salt mecazi kul lanımlarında bi le bel­
li siyasal kavramsal laştırmaları beslediğin i savunuyorum. Bu da, mekanın
salt kolaylık veya uygunluk nedeniyle kullan ı lmadığ ın ı gösterir. Mekan epey
bir teorik iş görüyor ve siyasal içerimleri biricik falan deği l ; aksine, farklı
siyaset kavramsallaştırmalarında çok sayıda mekansallık i ş başında.

Leitner ve arkadaşların ı n çekişmeci siyasetin çoklu mekansallı kları üze­
ri ne bir makalelerinde öne sürdükleri üzere, "mekansallıklar birbi rlerini çok
karmaşık biçimlerde karşılıklı içerdiğinden, tek bir mekansallığa öncel ik
verilmemelidir."2 Yazarlar argümanları nda "teorik ve felsefi tartışmalar­
dan çok çekişmeci siyaset prat iklerinin temel alı ndığını" teslim eder. Ben bu
makalenin devamında Hannah Arendt, Ernesto Laclau, Chantal Mouffe ve
Jacques Ranciere'in çalışmalarını yakından inceleyerek odağı pratiklerden
teorilere kaydıracağım. Bu düşünürleri seçmiş olmam ın üç nedeni var. Bi­
rincisi, hepsinin kurumsallaşmış yönetim ve idare pratiklerinden çok farklı
ve ayrı bir siyaset anlayışına bağlı olması . Mouffe bu noktayı "siyasal olan"
(le politique) ile "siyaset" (la politique) arasında şu ayrıma giderek vurgular:

2 Lcitner, H., Sheppard, E., Sziarto, K., "Thc spatlalltics uf contcnlious politics", Transactlons
ofthe lnstitute of British Geographers, S. 33, 2008, s. 169.

Coglto, sayı : 84, 20 1 6

Siyaset Üzerine Düşünme Tarzı Olarak Mekan 47

'"Siyasal olan', insan toplumunun tamamına içkin bir antagonizma boyutunu

işaret eder, bu antagonizma [. . .] çeşitli toplumsal ilişkilerde çok farklı şeki l ler­

de ortaya çıkabilir. 'Siyaset' belli bir düzen sağlamaya ve 'siyasal olan' boyu­

tundan etkilend i klerinden her zaman çatışmal ı olma potansiyeli barı ndıran

koşullar altında, insanların varoluşunu düzenlemeye uğraşan pratik ler, söy­

lemler ve kurum lar topluluğunu işaret cdcr."3

Bir başka deyişle, siyaseti uzlaşma ve anlaşma yerine çekişme ve antagoniz­
mayla belirlenen bir eylem türü olarak düşünme giri şimi söz konusu.4 An­
tagon izma Laclau ve Mouffe'un kavramsallaştırmalarının merkezindeyken,
Arendt Honig'in ifadesiyle, 5 "agonisti k " [çatışmacı] bir siyasal eylem anlayışı
sunar, Ranciere ise uyuşmazlık ve anlaşmazlığı vurgular. Bu düşünürlere
odaklanmamın ik inci nedeni hepsin in kopuşa ve bir başlangıca yol açması,
yani yeni, belki de beklenmeyen bir şey sunan veya başlatan ve böylece şey­
lerin düzenini sekteye uğratan bir siyaset anlayışı sunması. Bu düşünürlerin
siyaseti verili k iml i kleri veya ilgileri merkeze alarak kavramayı reddedişleri
de bu veçheyi açığa çıkarıyor.

Son olarak, bu düşünürleri n hepsi kendi özgül siyasal kavramsallaştırma­
larında, mekan için çok zengin bir söz dağarın ı işe koşar. Hatta Arendt, 1980'le­
rin mekansal dönüşünden çok önce, bu tür "mekan üzerine konuşmaların"
(ve benim argümanıma göre, siyaseti mekan üzerinden düşünmenin) öncülü­
ğünü yaptı .6 Ben bu makalede, bu düşünürlerin mekanı salt mecazi kullanıp

3 Mouffe , C . , "Post-marxism: democracy and identity", Environment and Planntng D: Society
and Space, C. 1 3 , S. 3, 1995, s. 262-263.

4 Bu düşünürler arasında hiç fark olmadığını göstermez bu . Birazdan göreceğimiz üzere
Arendt ve Ranclere "siyasal olan" la "siyaset" arasında ayrıma gitmek yerine fark l ı bir ter­
mi noloji kullanırlar. Mouffe (On the Polilical, 2005) Arendt' in müzakereci siyaset anlayışını
benimsediğini savunur ama bu yorum tartışmaya açı ktır. Arendt'ln siyasetinin " i fadeye da­
yanan bir topluluk , diyalog, müzakere veya uzlaşma siyaseti " ima ettiği ni savunan okurlara
eleştirel yaklaşan Honlg'ln yorumuna kat ı l ıyorum. Honig'e göre Arendt "çekişme , direniş
ve tadi lata dayanan eylemci ve demokrat ik bir siyaset" sunar (Political Theory and the Dis­
placement of Polittcs, s. 77).

S Honig B . . Poltttcal Tlıeory and ıhe Dlsplacement of Politlcs, age.
6 Wol in'e göre, insanlık Durumu 1958'de i l k yayımlandığı nda, Arendt ' ln siyaset düşüncesi­

nin ruhuna uygun bir biçimde yeni bir başlangıç olarak görüldü; kitapta sadece yeni bir
siyasal duyarl ı l ı k getirmekle kalmıyor, siyaset hakkında konuşmak -ve üzerine düşünmck­
lçln "farkl ı bir d i l " de sunuyordu ("siyasal eylem", " kamu alanları", "siyasal mekan") (bkz.
Wolin S. , "Hannah Arendt and the ordlnance of ti me", s . 92). Arcndt ' i coğrafya üzerinden
ele alan az sayıda çalışmalardan birini gerçekleşt iren Howell da Arendt'in yazı lannın bu
yanına dikkat çekmiş , "yazılarına mekansal bir di l in hakim olduğunu" işaret ederek bu­
nun "salt topografik mecazlar kul lanma meselesi" olmadığını savunmuştur (bkz. Howcl l ,
P. , "Publlc space and the public sphere: politlcal theory and the historical geography of
modernity", s . 3 1 4) .

Cogito, sayı: 84, 20 1 6

48 Mustafa Dikeç

kullan madığını değil de, mekansallaştırman ın, bunların siyaset kavramsal­
laştırmasında i.şlevseI olarak anlaşılıp anlaşılmadığını araştırıyorum. Dola­
yısıyla, bu düşünürlerin siyaset kavramşallaştırmasınııı ."özgül bir biçimde
mekansal olan" veçhesine odaklanıyor ve mekanın bu kavramsallaştırmanın
kurucu unsuru olup olmadığı nı sorguluyorum. Bu sayede bu düşünürlerin
esas mekansal varsayı mların ı ve paradigmaları nı kavrayarak "mekan üze­
rine konuşmanı n" onlara ne kattığını ele al ıyorum. Bu inceleme mekanın ve
mekansallaştırmanın bu düşünürlerin siyaset kavramsallaştı rmasında, fark­
lı şekillerde olsa da işlevsel olarak anlaşı ldığın ı gösteriyor. Bunları n hiçbiri
siyaseti doğrudan mekanla eş tutmuyor ama hepsi de farklı şekillerde, kurulu
düzende yeni i l işkiler ve bağlantılar kuran bir tür üretken mekansal kopuşu
işaret ediyor. Siyaset mekanın başlangıcıdır ve mekansallaştırma kurucu bir
parçası olduğu siyaset açısı ndan merkezi önemdedir.

2. Mecaz Mucizesi
Mekan mecazların ı n yaygın kul lanım ı nın yol açtığı huzursuzluğun bi r ne­
deni , mekan ın net ve tekanlaml ı olmay ıp çok sayıda anlama sahip olması ve
mecaz olarak kul lanıldığ ında bu anlam çok luğunu kaybetmesi . Daha da kö­
tüsü, mekanın bel irsiz veya ihti laflı siyasal kavram lar içi n görü nürde "taraf­
sız" bir zemin işlevi su nuyor olması . Honig' in başka bir meseleyi ele al ırken7
"mecaz mucizesi " adın ı verd iği şey bu. Bence bu nlar gayet geçerli endişeler
ve "bir mecaz sadece bir anlamın üretilmesi deği l , ayn ı zamanda sü rekli bir
unutuşun alan ıdır"8 d iyen Panagia'ya kat ı l ıyoru m. Mekanın bu derece görü­
nür kılınması -ve esas olarak New toncu mutlak mekan olarak anlaş ılması-9
mecazi kullanımını alengirli bir hale sokuyor, zira bu yaklaşımda mekanın
ve mekansall ığ ın başka türlerinin ihmal edilmesinin yanı s ıra mekanın üre­
t i mindeki dinamiklerin, d iyalekt ik süreçlerin , gerilimlerin ve mücadelelerin
unutu lma riski var.

7 Honig, (Emergency Polillcs: Paradox, Law, Democrac.v, 2009) Schmitt ' in olağanüstü hal ku­
ramı nda (Polilical Theology: Four Chapters on the Concept o{ Sovereignty, 1985) olağanüstü
hal için kul landığı mecazı -"mucize"- siyasal teolojisinin bir parçası olarak ele alır. Aşağıda
göreceğim i z üzere, mucize mecazı Hannah Arendt 'te tamamıyla fark l ı bir şekilde karşımı­
za çıkar.

8 Panagia, D., "The prcdicatlvc function in ideology: on the political uses of analogical reason­
ing in contemporary political thought'', Journal of Political Jdeologies C. 6, S. 1 , 2001 , s. 58 .

9 Massey, D. , For Space, SAGE, Londra, 2005; Smith, N., v e Katz, C . , "Grounding metaphor:
towards a spalializcd poli tics''. Place tmd the Politics of Jdentily, Keith, M., Pile, S. (ed .), Rou­
tledge , Londra, 1993 içinde, s . 67-83.

Cogito, sayı : 84, 201 6

Siyaset Üzerine Düşünme Tarzı Olarak Mekdn

Gelgelelim mekansal mecazı "kötüye kullananlar" nadiren bunu amaçlı­
yor ki, bu makalede sadece siyaseti ve siyasal olanı mekansal terimler üzerin­
den kavramsallaştıranlar söz konusu. Bu kavramsallaştırmaların hepsinde
olmasa da büyük bölümünde mekansal terimlere yönelik derin ve yaygın bir
merak varken aynısı mekansal deneyim için geçerli değil . Bu düşünürlerin
mekanın doğası hakkında yazmadığı doğru ama siyaset kavramsallaştırma­
larıyla mekansal terim kullanımları arasındaki ilişkinin tamamen keyfi ol­
madığı da şüphesiz . Mekan ın "sadece mecazi" kullanımına yönelik eleştiri­
lerin in hepsi geçerl i olmakla birl ikte bu düşünürlerin bu mecazları neden bu
şek i lde kullandıkları nı ve bir de, mekan ın onlar için ne tür bir kavramsal işi
yeri ne getirdiğ in i anlamam ıza yard ı mcı olmuyorlar. Mekanın bu düşünür­
lerin siyaset yazılarında merkezi bir rolde tekrar tekrar karş ımıza çıkması
daha fazlasını işaret ediyor: mekanın siyaset üzeri ne düşünmenin bir kipi
olduğunu. Dolayısıyla mekan burada farklı bir iş görüyor; muci zeler gerçek­
leştirmek yerine, siyaset üzerine düşünme kipine dönüşüyor. Dolayısıyla ben
mekanın bu teorilerde kul lanımının gel işigüzel ol madığ ın ı savunuyorum;
mekan siyaset üzerine düşünmenin bir kipidir ve farklı mekan imgesel leri
farklı siyaset anlayışlarını besler.

Mekan mecazlarının hepsinin iyi veya sorunsuz olduğunu söylemeye ça­

lışmıyorum. Belli mekan mecazları gerçekten de dünyanın karmaşıklığını
ve çoğulluğunu izah etme konusunda başarısız olabil ir ve siyasal imgelemi
genişletmektense sınırlandırabilir. 1 0 Ben, mekanın doğasını açıklığa kavuş­
turma ya da mekan deneyiminin açıklamasını yapma yolunda bir girişim
içermese de, siyasal düşüncenin mekansal düşünceye dayandığını söylüyo­
rum . Bowie'nin söylediklerini mekan üzerinden yorumlayacak olursak, si­
yaset düşüncesinin beslendiği mekan mecazları gözden çıkarılabilecek bir
fazlal ık değild ir. 1 1

Söylemsel/aşırı -söylemsel iki liğini , dolayısıyla düşünce/gerçeklik ikiliğini
reddeden Laclau ve Mouffe benzer bir noktaya parmak basar: "eşanlamlılık,

1 0 Agamben' in mekan mecazları n ı n bir eleştirisi için bkz. örneğin Stavrakakis, Yannis, "An­
li nom ies of space from tbe representation of pol itics to a topology of the political ''. Urban
Politics Now: Re-Imagining Democracy in the Neoliberal City, BAVO (ed.), NAi Publishers,
Roıterdam, 2007 içinde, s. 142-161 ; Laclau'nun mekan mecazların ı n eleştirisi için bkz. Wid­
der, N., "What's lacking in the laek: a comment on the virtual", Angelakl: Journal of the The­
oretical Humanities, C. 5, S. 3, 2000, s. 1 17-1 38.

1 1 Bowie, A . , Aesthetics and Subjectivity: From Kant to Nietzsclıe, ikinci basım, Manchester Uni­
versily Press, Manchesler, 2003. Bowie şöyle yazar: 'felsefenin beslendiği mecazlar gözden
çıkarılabil ir fazlalıklar deği ld i r" (s. 59).

Cogito, sayı : 84, 20 1 6

50 Mustafa Dikeç

düzdeğişmece, mecaz, toplumsal i l işki lerin ilksel, kurucu gerçek l iğine (lite­

rality) ikinci bir anlam getiren düşünce biçi mleri değildir; aksine, toplumsa­
lın içinde kurulduğu ilksel bölgen in bir parçasıdır."ı 2 Winter'ın1 3 savunduğu
üzere, "mecaz bir şeyi bir başka şeyle ilişkilendirmemi ze ve bu sayede bir
dünya 'edinmemize' yarayan imgesel kapasitedir." Hem bir yansıtma hem
bir genişletmedir; yansıtmadır çünkü bir kaynaktan hedef alana bilgi akta­
rı mını içerir; ı4 gen işletmedir çünkü mecazın indi rgeyici olmayan bir işle­
vi vardır. Winter'ın örneğinde, anlamayı kavrama olarak tasarladıysak bu
" kavrama"nın fiziksel anlamını ne siler ne de onun yerini alı r; daha çok,
anlamını fizikselin yan ı sıra bil işsel de olan bir işleme genişletmiş olur.

Lakoff ve Johnson'ın 1 5 açıkladığı üzere, mecazlar lafzi beyanlar değildir;
doğaları gereği kavramsaldır. Bunun iki önemli içerimi var. İlki, kavram­
sal sistemimiz "doğası gereği mecazidir" yan i "dünyayı mecazlar üzerinden
anlar, mecazlar aracı l ığıyla düşünüp faaliyette bulu nuruz. 1 6 İkinci içerim
ilkinin devam ı n iteliğinde: nesnel gerçeklik diye bir şey varsa, anlamanın
araçları olan mecazların "nesnel gerçeklikle pek bir ilişkisi yoktur". 1 7 Bu­
nunla birlikte, "toplumsal ve siyasal gerçekliği n kuruluşunda merkezi b ir
rol oynarlar"1 8 -gerçekten de toplumsal, mekansal, s iyasal ve ekonomik ger­
çeklikleri potansiyel olarak yaratı rlar. Dolayısıyla, mecazlar gündelik etkile­
şimleri mizi başarıyla tamam lamamızı kolaylaştırdı kları ölçüde "doğru olan
imgesel araçlardır". Bir başka dey işle, "bir gerçekliğe sahip olmak" için baş­
vurduğumuz yoldur. 1 9

Mecazların indi rgemeci olmadığı, lafzi beyanlar ol madığı, yansıtma ve
genişletme aracılığıyla anlamaya yardım ettiği kabu l edi ldiği nde, siyasal
kavramsallaştırmada mekanın kullanımı, mekan ın "salt mecazi" kullanı­
mından çok daha kapsamlı olacaktır. Burada mesele bir mecazın doğruluğu
veya yanl ışlığı değil, onun sonucu olan algılar ve çıkarımlar ve desteklediği
eylemlerdir.20 Siyaseti meUnsal olarak algı lamak, mekanın "doğru" anla-

12 Laclau, Ernesto ve Mouffe, Chantal , Hegemony and Socialist Strategy: Towards a Radical
Democratic Poli/lcs, Verso, Londra, 1 985, s. 1 10.

13 Winter, Steven, A Clearing in the Forest: Law, Life and Mind, Untvcrstty or Chicago Press,
Chtcago, 200 1 , s. 65.

14 Sözcüğün Yunanca orijinali de (meta pherein) "aktarmak" anlamına gelir.
1 5 Lakoff, G. , Johnson, M., Metaphors We Llve By, Universily of Chtc:ago Press, Chicago, 1 980.
1 6 Age. , s. 1 84.
1 7 Age. , s. 1 84.
1 8 Age. , s. 1 59.
19 Wtnter, S., age . , s. 65.
20 Lakoff ve Johnson, age. , s. 1 58 .

Cogito, sayı: 84, 20 1 6

Siyaset Üzerine Düşünme Tarzı Olarak Mekdn 5 1

mını indirgemek ya da başka bir Şeyle değiştirmek yerine mekanın siyasallı­
ğına dair bir algı edinmektir.

3. Bizi Hem Birbirimize Bağlayan Hem Birbirimizden Ayıran Mekin
Tahakküm sistemlerinin mekan (ve zaman) düzenlerini dayatması ve me­
kanın sıklıkla bir denetim ve tahakküm aracı -mükemmel bir kapatı lma
aracı- olarak görünmesi, siyaseti mekan üzeri nden düşünmek için iyi bi r ne­
dendir. Laclau bu mekan görüşünün sıkı taraftarıdır ve argümanını Sheldon
Wolin'in, Platon'un kent ve toplum fikri okumasıyla takviye eder:

Platon'un tasarımında paylaştırılacak bir i ktidar yoktu; paylaşılabilecek tek

şey topluluğun yapısına işlemiş olan İyi Formuydu. Bu argüman hattının i ki

yönlü sonuçları oldu : yurttaşlık fikri, siyasal kararlar alma sürecine anlam­

l ı katılım fikrinden ayrıldı ve siyasal topluluk, yani iç çatışmalarını siyasal

yöntemlerle çözmeye çalışan topluluk fikrinin yerine çatışmadan, dolayısıyla

siyasetten yoksun erdem l i topluluk fikri geldi. Platon her üyenin, topluluğa sa­

dece mütevazı bir katkısı olsa bile onun faydalarına ortak olma hakkına sahip

olmasını reddetmedi; reddettiği şey, bu kalkının siyasal karar verme sürecine

katı lma iddiası olarak öne sürülebileceğiydi. 2 1

Laclau'ya göre, kapatılma ve anlam ı n sabitlenmesi arac ı l ı ğ ıyla mekanın top­
lumsalın kuruluşuna hizmet ediş in in örneğidir bu.

Bu komüniter şemadaki mekansall ık o kadar mutlaktır ki, içindeki hiçbir şey

geçici bir müdahalenin - yerinden çıkmanın [yani, siyasetin] takdirine bıra­

kılamaz. Toplu luk üyelerinin sayısı da dahi l olmak üzere her şeyin, varlık ve

bilginin katı bir mütekabiliyet ilişkisine girdiği bir eşzamanlığın egemenliğine

girmesi zorunludur. 22

Fakat Laclau bunun tek mekansal denetim unsuru olmadığını göremez.
Platon'un topluluğunun ayırt edici özelliği, aktif bir egemen grupla siyasal
olarak edilgen bir topluluk arasındaki temel ayrımdır (öğrencisi Aristoteles

21 Wolin, S . . Politics and Vision: Continulty and Innovalion in Western Politlcal Thought,
Princcton Unlverslty Press, Princeton, 2004, s. 52-53.

22 Laclau, E. , New Reflections on the Revolution ofOur Time, Verso, Londra, 1 990, s . 70 (vurgu
benim).

Cogito, sayı : 84, 201 6

52 Mustafa Dikeç

bu ayrım ı kabul etmemişt ir) . Ama şimdilik Laclau'yu takibe devam edelim
ve Platon'un "İnekaiısailığı mutlak" topluluğunun, "varlık ve bi lginin katı bir
mütekabi l iyet ilişk isine girdiği" bir eşzamanlık düzeni k4rı;naya uğraştığını
kabul edel im. Burada mekan değil ütöpya söz konusu çünkü bu Platon'un
tasarladığı bir topluluk. Çoklu zaman ve mekan ütopyaların bir özell iği de­
ği ldir çünkü tek kalemde gerçekleşecek, ideal ve nihai bir zaman ve mekanın
temsilleridir.

Ranciere'in i fadesiyle ütopya "bütün di leklerin gerçekleştiği bir masal
alemi değildir. Ütopya sadece bir dileği gerçekleşti rir: şeyleri ve insanları
kavramlarıyla özdeş görmek".23 - Laclau'nun bilgi ve varlık arasındaki katı
mütekabil iyeti .

Ütopya söylemsel bir mekanla bölgesel bir mekanı bir harita üzerinde bir ara­

ya getirme, her kavramın gerçeklikte bir noktaya karşılık gelmesin i , her ar­

gümanın harita üzeri ndeki bir yol kılavuzuyla kesişmesin i sağlama kapasite­

sidir . . . Demokrasi sorununun ütopyacı çözümü mekansallaştırmadır. Mckiln

kavramın mimesis'idir. 24

Dolayısıyla, Platon'un ideal toplu luğunda varlık ve bilgin in katı bi r müteka­
biliyet ilişkisine girmesi olağandışı deği ldir çünkü Platon demok rasi dostu
değild ir; siyaset "tehdidi" altında olmayan mükemmel yönetim üzerine dü­
şünen filozof(-kral)dır, siyaset felsefecisi deği l . Foucaul t 'nun25 veba sa lg ın ı
altındaki kenti varlık ve bilgi mütekabi l iyetinin başarıyla hayata geçiri ldiği
"mükemmel bir şeki lde yöneti len kent ütopyası" olarak anmasının nedeni
budur. Platon'un şeması siyaset ve demokrasi nin bel i rsizliğine karşı oluş­
turul muştu - belirsizliği mekansal sabitleme ve kapatılmayla zapt etmeye
çalışıyordu (ve hem mekansal hem zamansal sınırlamalarla herkesin yerini
b i l mesini sağladı - Devlet ' in 2. kitabında işçi lerin sadece çalışmaya zamanı
olduğunu yazar).

23 Ranclere, J., "Dlscovering new worlds: pol ilics of travel and metaphors of space", Robertson,
G. vd . (ed .), Travellers' Ta/es: Narratlves of Home and Disp/acemenı , Routledge, Londra, 1994
içinde, s. 35.

24 Age. , s. 3 1 ve 35. Ranclere'in Proleterlerin Geccsi 'ndeki (Ranclerf', .L , The Nights of Labor:
The Workers' Dream in Nineteenth-Century France, ed. Drury, J., Templc University Press,
Philadelphia, 1989) meşhur savına göre özgürleşme ütopik değildir; ideal bir mekan ve za­
manın ni hai bir şeki lde kuru lması deği l , devam eden bir süreçtir.

25 Foucault , M . , Discipline and Punish: The Blrth of ıhe Prisnn , çev. Sberidan, A. , Vintage
Books, New York, 1 977, s. 1 98 .

Cogito, sayı: 84, 20 1 6

Siyaset Üzerine Düşünme Tarzı Olarak Mekan 53

Laclau'ya göre Platon'un ideal topluluğu, mekanın hareketsizl iğ in in si­
yasetin sonlanmasına yol açışının bir örnek lemesini sunar. Çok bel irl i bir
mekan anlayışı, mekansal (ve zamansal) çeşitliliği inkar eden nihai bir
mekansallaştırma biçimidir bu. Mekansallaşmanın burada sabitleşti rip zapt
etmeye yaradığını savunan Laclau'ya katı l makla birlikte, bunun mekan ve
mekansallığın benzersi z bir niteliği olarak genelleştirilebileceği anlamına
gelmediğini savunuyorum. Mekan denetim, mükemmel yönetim veya tahak­
küm aracı olabi l i r ve Platon ideal düzen ve i stikrar toplumunda kendi l iğin­
denliği ve yeni başlangıçları mutlak bir mekansallaştırmayla bertaraf etme­
ye çalışmıştır. Fakat bu durum, mekanın bunları doğası gereği engel lediğini
işaret etmez - Arendt'e göre kendiliği ndenlik ve yeni başlangıçlar olanağı
sunan tam da mekandır. Canovan'ın deyişiyle " herhangi bir in isiyatif kap­
samının, çoğullu\ için herhangi bir alanı n"26 eksikliğine eleşti rel yaklaşan
Ranciere gibi, Arendt de siyasetin sonu anlamına gelen, yeni başlangıçlara
hiçbir olanak tanınmayan ütopyalara eleştirel yaklaşırdı .

"Siyaset insan çoğulluğu olgusunu temel alır" diye yazar Arendt .27
Arendt'te çoğulluk mekan yapan çoğul luktur, sayısal veya ontoloj ik bir me­
seleden çok bir siyasi ilişki olarak anlaşıl ır. Arendt'e göre Batı l ı siyaset dü­
şüncesi Platon'dan beri insanlardaki bu çoğulluğu ve ayırt edici özellikleri
tamamen göz ardı etmiştir; her i nsan, özgürce eylediğinde yen i başlangıçlar
yapma yetisine sahiptir -gerçekten de eylemin özgür olması gerekir, aksi tak­
d irde eylem sayılmaz- ve "bir şeyleri harekete geçirir",28 yeni bir başlangıç
yapar. Arendt'in siyaset anlayışındaki kırılma unsuru budu r.

Arendt'e göre siyasal eylem hem özgürlüğün tezahürü hem de onun ara­
cıdır: başkalarıyla birlikte eyleme geçerek özgürlüğümüzü ortaya koyar ve
onun fark ına varırız. Böyle bir "eyleme ve konuşma alanı" yaratırken, siyasal
bir alan yaratmış oluruz.29 Arendt bu siyasal alana "görünüş sahası" adını
veri r. "Benim başkalarına göründüğüm gibi başkaların ın da bana görün­
düğü saha".30 Eyleyen öznen in "kim"i -eşsiz ayrılığı- bir görünüş sahasın­
da konuşma ve eyleme aracı lığıyla, bir başka deyişle, başkalarının yanında

26 Canovan , M . . "Introduction lo the Second Edltion of lhe Human Condit ion'', Unlversily of
Chicago Press , Chicago, 1 998, s. xviii .

27 Arendl, H., The Promise of Politics, ed . Kohn, J., Schocken Books, New York, 2005, s. 93.
28 Arendl, H., The Human Condition , ikinci baskı , Un iversity of Chicago Press, Ch icago, 1 998,

s. 177.
29 Arendt, H . , Between Past and Future , ed. Kohn, J. ,Pengu i n Books, New York, 2006, s. 220.
30 Arendt, H . . The Human Condition , age. , s . 198.

Cogito, sayı : 84, 20 1 6

54 Mustafa Dikeç

eylerken açık edi l ir. Arendt'e göre bu çoğulluk "kamusal alan adı verilen o
görünüş sahasın ın ·olmazsa olmaz koşuludur".31

Dolayısıyla mekanın Arendt'in siyaset kavramsallaştı.rmasında ikili bir
işlevi vardır: kamu meselelerinin ortaya çıkıp müzakere edildiği ve bireyle­
rin başkaların ın yanında eylediği bir alan sunar. O halde mekan onları bir
siyasal ilişki içine sokar: "Onları bi rleştiren şey, herhangi bir nitel ikleri deği l ,
mekandır". 32 Arendt'te mekansal laşma kendi liğin farkl ılığı ve başkalarıyla
ilişkisi içinde açığa çıkacağı bir sahne işlevi görür. O halde, Canovan'ın göz­
lemlediğinden fazlası söz konusu: bu mekansallaşma hem ilişki lendirir hem
ay ırır - ilişk i lendirir çünkü bireyleri Arendt' in "görünüş sahası" adını verdiği
bu ortak yerde bir araya getirir, ayırır çünkü eyleyen ve konuşan bireyler eşsiz
"k im-liklerini" başkalarından farklılığıyla bu mekanda ifşa ederler.

[Bu mekanda] çoğulluk salt dünya üzerinde veya belli bir coğrafi bölgede ika­

met eden insanların çoklu kimlik leri gibi sayısal bir mesele olmadığı gibi, bu

i nsanların ait olduğu grupların geniş çeşit l i l iği (yani insanların ne olduğu)

gibi ampiri k bir mesele de deği ldir. Dünyanı n bir kamusal alan olarak tesis

edilegel işi sayesinde kurulan -ontolojik deği l- siyasal bir i lişki olan çoğulluk,

siyasal toplulukları n üyesi olan yurttaşlar olarak öznelerin birbiri karşısında

konum lanışıdır. 33

Arendt'in görünüş sahası, çoğul luk siyasal bir ilişki olduğu sürece sürek li en
baştan kurulabilecek bir geçici mekandır. "insanların konuşma ve eyleme için
bir arada olduğu her yerde ortaya çıkar, dolayısıyla kamusal alanın ve çeşitli yö­
netim biçimlerinin bütün formel kuruluşundan önce gelir . . . İ nsanların toplan­
dığı her yerde zorunlu olarak ve ebediyen değil , potansiyel olarak bulunur".34

Arendt'in mekan dil ini olumsal ve tikel unsurlara duyarlılığının bir işa­
reti olarak yorumlayabi l i riz . Görünüş sahası "her zaman potansiyel bir sa­

hadır, ortak bi r proje içi n bir araya gelmiş bireylerin eylemleri ve konuşma­
larında gerçekl ik kazanır. Devrimlerde olduğu gibi aniden meydana gelebilir

31 Age. , s. 220.
32 Canovan, M., "Politics as culturc: Hannah Arcndı and the public realm", C. Vl, S. 3, 1 985,

s. 634.
33 Zerilli , L . , Femlnism and thP. Ahyss of Freedom, University of Chicago Press, Chicago, 2005,

s. 1 9.
34 Arendt, H. , The Human Condition, s. 1 99. Bununla birlikte Arendı kanunlarla korunan resmi

kamusal alanın önemini inkar etmez. "Görünüş sahası olma potansiyeli " barındırsa da "bir
siyasal eylem veya özgürlük pratik leri alanı olmasını sağlayacak bir kurumsal niteliği yok­
tur" (Zeril l i , age . . s. 20).

Cogito, sayı: 84, 20 1 6

Siyaset Üzerine Düşünme Tarzı Olarak Mekan 55

veya bir yasayı ya da pol it ikayı değiştirme çabasında olduğu gibi yavaşça
gelişebilirler". 35 ABD'nin göçmenler aleyhine yasalarına karşı düzenlenen
göçmen haklarını destekleyen gösteriler, belgesiz göçmenlerin (sans papiers)

çok sayıda Batı Avrupa ülkesinde başlattığı hareket, Fransa'daki (hükümet
yetkililerinin siyasal olaylar olarak görmeye yanaşmadığı) ban l iyö isyanları
ve elbette yakın zamanda tan ık olduğumuz Tunus , Mısır, Yunan istan ve İs­
panya' daki kitle hareketleri bunun bazı örnekleridir.

Arendt'e göre siyasal eylem insanların birbiriyle hem il işkilendiği hem
de ayrıldığı sahayı -görünüş sahasını- başlatır ve yeni ve beklenmedik bir
şeyi harekete geçirir. Bu mekansallaşt ırma, eyleyen öznenin özgürlüğünün
duyarlı (ve belki de simgesel) tezahürüdür. Aynı zamanda, bütün farklılıkları
ve çoğulluklarıyla bireylere bir deneyim alanı sunar ve ilişkilerini düzenler.

4. İçerisi I Dışarısı: Laclau ve Mouffe
Marchart36 siyaset düşüncesini iki hatta ayırır: Arendtçi ve Schmittçi hat.
Arendtçi düşünce hattı siyasal eylemin birleştirici uğrağını , Schmittçi hat
ise ayrıştırıcı uğrağını vurgular. Arendtçi uğrak birleştiricidir çünkü Arendt
"uyum içinde eyleme" ya da "birl ikte eyleme"ye vurgu yapar. Arendt' in çoğul­
luk anlayışı da bu nitelemeyi destekler görünür ama bu çoğulluğun insanların
bir kolektif oluşturacak şeki lde bir araya gelmesinden çok dünya kurucu bir
prati k olduğu vurgulanmalı - yukarıda da gördüğümüz üzere, bu çoğul lukla
siyasal bir ilişki söz konusudur. Öte yandan, Schmitt'e göre siyasal ilişki bi r
kolektivitenin -yani bir siyasal kiml iğin- dışsal ve hasım bir farklılık üzerin­
den kurulduğu bir antagonizma il işkisidir. Yan i Schmitt'te, kurucu dışarısı
sıfatıyla dostun siyasal kimliğinin kuruluşuna yarayan düşman vurgulanır.
Marchart'ın bu hattı ayrıştırıcı olarak n itelemesin in nedeni de budur.

Schmitt, Laclau ve Mouffe'un (ve muhtemelen Agamben'in de) paylaştığı
merkezi mekansal paradigmalar göze çarpar burada: dışsallık ve sınırlan­
dırma. Mouffe'un kişisel çalışmalarında takip ettiği Schm ittçi dost/düşman
ayr ımı bu mekansal muhayyelden beslenir:37

35 Passerln d'Entr�ves, M. , "Hannah Arendt and thc idea of cltlzenshlp", Dimension of Radical
Democracy: Pluralism, Citiı.enship, Communily, ed. C. Mouffc, Verso, Londra, 1992 içinde,
s. 147-148.

36 Marchart, O. , Posı-Foundational Political Thought: Political Dlfference in Nancy, Le(orl, Ba­
diou and Laclau , Edlnburgh University Prcss, Edinburgh, 2007.

37 Schmltt, C., The Concepl of ıhe Polilical, çev. Schwab, G., Unlverslty of Chicago Press, Chica­
go, 2007.

Cogito, sayı: 84, 20 1 6

56 Mustafa Dikeç

Kurucu dışarısı mefhumundan çok faydalandım [. . .] çünkü bu mefhum kim­
l ik kuruluşunda neyin söz konusu olduğunu ortaya çı karır . . . Her kimliğin iliş­

kisel olduğunu ve bir ayrım ın olumlanmasının, yani onun "dışını" tesis eden

bir "başka" şeyin algılanmasının herhangi bir kim liğin
.
varl ığının önkoşulu

olduğu anlaşıldığında, Schmitt'tcki hep var olan antagonizma olasılığını ve

bir toplumsal i l işkinin antagonizma için bir üreme alanı teşki l edişini daha

iyi anlayabileceğimizi düşünüyorum.38

Ama kiml iklerin antagonist bir biçimde kurulacağ ı iki sahanın sınırlarının
belirlenmesi, Laclau ve Mou ffe'un çalışmalarında mekana düşen tek rol de­
ği ldir. Mekansallık bu çalışmalarda iki farklı işlevle ele alın ır: evrensel leş­
t irme alanı olarak ve kimlik açısından kurucu bir unsur olarak. Bununla
birlikte, bu işlevlerin ikisi de kimlik açısından kurucu olan dışsall ı k gibi
mekansal bir paradigmayı temel alır.

Laclau ve Mouffe'a göre "siyasal mekanlar" siyasetin esasını teşkil eden
"antagonizmaların temeli "ni39 oluşturur. Fakat bu siyasal mekan mefhumu
sadece ampirik olarak veril i toplumsal birimleri veya oluşumları işaret et­
mez. Bu , nispeten tanımlı -onların terminolojisiyle dikişli- mekan, çok sa­
yıda pratikten oluştuğundan , ampirik olarak tan ımlanabilen bir toplumsal
oluşuma başvurarak ortadan kaldırı lamaz. Bu mekandaki k ısmi kapat ı l­
ma antagonizman ı n kuruluşu açısından elzemdir çünkü antagonizma (a l­
gılanan) hir bütünlük içinde sı n ı rlandırma fikrinde temellen ir. Laclau ve
Mouffe'un -onların i fadesiyle antagonizmaların zem inini oluşturan- siyasal
mekanı hem bir bütünlük mefhumunu hem de o bütünlük içinde iki antago­
nist kampa bölünebi lecek bir içselliği mümkün kılar.

Şimdiye kadar açı kça görüldüğü üzere, siyasal mekan mefhumu fiziki
mekanları işaret etmez (ama bu mekanların fiziki tezahürleri de olabi lir) . Ör­
neğin, "feminist mücadelenin veri leceği siyasal alan, kad ı nların tabi kılınma­
sının farklı biçimlerini üreten pratik ve söylemler toplamı içinde kurulur".40
Benzer biçimde, ırkçı l ık karşıtı mücadeleler kendi siyasal mekanın ı ı rk ay­
rımcı l ığ ını üreten ve muhafaza eden pratik ve söylem grupları içi nde ku­
rar. Böylelikle mekan, antagonist kutupları n bölüştürüleceği zemini teşkil
edebilecek bir bütünlüğü (J .aclau ve Mouffe'un siyasal mekanları antagoniz-

38 Mouffe, C., On ıhe Polttica/, Routledge, Londra, 2005, s . 1 5 .
39 Laclau, E. v e Mouffe, C. , Hegemony and Socialist Strategy: Towards a Radical Democratic

Polttics, Verso, Londra, 1 985, s. 1 3 1 .
4 0 Age., s. 1 32 (vurgu benim).

Cogito, sayı: 84, 20 1 6

Siyaset Üzerine Düşünme Tarzı Olarak Mekan 57

maların zemini olarak tan ım ladığını hatırlayalım), bir (prat ik ler, söylemler,
kurumlar) toplamını tahayyül etmenin kavramsal aracına dönüşür. Bunun
yanı sıra, sadece verili bir ampirik göndergeye odaklanmak yeri ne bunların
nesnelerinin ya da hedeflerin in tesis edileceği alanı tanımlar. Dolayısıyla,
mücadelelerin hedef aldığı şeyler (kadınların tabi kılınması , ı rk ayrımcılığı,
vs.) için istenmeyen sonuçlara yol açan çoklu süreçleri ele a l ı rken bu siya­
sal mücadele mekanını tahayyül etmek önemlidir. Mekan bu hal iyle, siyasal
mücadelenin nesnesini (ya da antagonizmayı, veya "düşmanı"),4ı yukarıdaki
örnekler ı şığında "erkekler" veya "beyazlar" gibi basit ampirik göndergeler­
den koparmada önemli bir rol oynar.

O halde mekan mücadelenin bölgesin i (kapatılma üzerinden) tan ımlama­
da olduğu kadar mücadele nesnesin i -düşmanını- basit ampirik gönderge­
lcrden koparıp çoklu söylemler, pratik ler ve kurumlara bağlayarak söz konu­
su siyasal mücadeleyi "evrenselleşti rmede" de görünürde paradoksal olan bir
rol oynar. Buradaki evrenselleşti rmenin, bir şeyi zaman ve mekan ötesinde
normatifleştirmeyle değil, siyasal mücadelelerin nesnelerini basitçe ampirik
bir veriye atamaktansa daha geniş, süreç odaklı bir açıdan tanımlamakla

i lg i l i olduğunu not edelim. Dolayısıyla, Laclau ve Mouffe'un antagonist cep­
heleri ampirik ikilikler (kadınlar ve erkekler, eşcinsel ve heteroseksüel) et­
rafı nda değil, söylem, pratikler ve kurumlar toplamı içinde kurulur. Mekan
bu rada, bir dışsallığı -siyasal bir k iml iğin ona karşı tesis edilebi leceği bir
d ışarısı (Marchant'ın "ayrışt ır ıc ı" siyasal hattı)- tanımladığı veya temsil et­
tiği ölçüde işlevsel bir rol oynar. Sorunsallaştırmanın söylemsel alanını ta­
nımlayarak evrenselleştirme işlevi görür.

Pek çok siyaset teorisyeni gibi Laclau ve Mouffe da siyasal kimliklerin
üretimini esas al ı r. Siyasal kimliklerin halihazırda veri l i olmayıp olumsal
olarak kurulduğunu savunmaları siyaseti özcü olmayan terimlerle kavrama
girişimlerinin öneml i bir parçasıdır. Kurucu sınırlandırmalar ve dışlamalar,
siyasetin temelini teşkil eden (dahil edilmemiş veya dışsal laştırılmış unsur­
larla karşıtl ı k içinde tanımlanan) kimliği şekillendirir. Ancak bu, bir eşza­
manlık ve çokluk sahası -ya da Massey'nin deyimiyle "bir arada var olan
çoğulluk sahası"-42 olarak mekan yerine içerisi/dışarısı, içerme/dışlama gibi
sınırlı bir mekansal tahayyülü temel alan bir siyasal düşünme kipidir. Bu

41 Age . . s . 132 .
42 Massey. D. , "Spaces of pol i l ics'', Human Geography Today, ed . Masscy, D. , Ailen, J . . Sarre, P . .

Polity Press, Cambridge, 1999 iç inde, s. 281 .

Cogito, sayı: 84, 20 1 6

58 Mustafa Dikeç

düşünce kipi nde dayanışma ve işbirl iğ ini temel alan siyaset biçimlerine yer
olmamasın ı n ·nedeni de budur.43

Dışsall ık ve sınırlandırmaya dair bu mekansal tahayyül bana göre, ba­
sit bir içerisi / dışarısı ikiliğinin kavrayamayacağı daha karmaşı k ilişkilerin
i zahında yetersiz kalır. Widder Laclau'nun hegemonya kavramsallaştırması­
na benzer bir eleştiri getiri r: "Hegemonya teorisi homojen bir ortam, onun
üzerinde münferit konumlar alma mücadelesi veren k i mlikler ve farklı l ık ları
kuran ve onlar tarafından kurulan kapsamlı bir bölge olarak mekan anlayı­
şında iyi iş görür. Ama bu teori, homojen mekanın bir soyutlama, daha engin
bir deri n l iğin düzleştiri lmiş bir imgesi olduğu bir çoğulluk olarak mekan söz
konusu olduğunda işe yaramaz.'"'4

5. Yeni mekanlar açmak: Ranciere
"Dışsal l ık" fikri Ranciere'in siyaset kavramsallaştırmasında da karşımıza
çıkar ama burada siyasal kimliklerin antagonist bir biçimde kuruluşu için
deği l , bizatihi s iyasetle yönetim pratikleri arası nda ayrımı işaret etmek için
kul lanı lır. Ranciere siyaset kavramının "radikal dışsall ığı n ı" polis kavramıy­
la vurgular. Ancak ikisinin farklı deneyim sahalarına ait olduğunu ima et­
mez. Aksine bu ikisi, i leride göreceğimiz üzere bi rbirine dolaşık durumdadır.

"Polis" Ranciere' in yönetim düzenleri için kul landığı terimdir. Baskıdan
çok dağıtım i lkesin i temel alan polis hem simgesel hem maddi duyumsama
rej imleri tesis eder (görülen , söylenebi len, işiti lebilen, düşünülebi len şeyler
vs. , duyumsanan ve duyumsanmayan şeyler). "Duyumsanabilir olanın payla­
ş ımı" [le partage du sensible] adını verdiği bu rej imler, pratikleri , görünürlük
biçimleri n i ve kavranabil i rl ik örüntülerin i birbirine bağlayan bir mekan ve

43 Siyasal kimlik lerin üret iminin kavramsallaştırı lmasına alternat if yol lar ve bunların bir
eleştirisi için bkz. Featherslone, D., Resistance, Space and Political Jdentities: The Making of
Ccıunter-Global Networks, Wiley-Blackwell, Londra, 2008.

44 Bkz. Widder, age . , s. 1 1 8. Laclau'nun siyaset için kullandığı diğer mekansal mecaz "yerinden
ç ıkma" da durağan bir meUn anlayışını temel alır ve yeni mekanlar açmak yerine parça­
ların yerinin değiştirilmesini işaret eder. Laclau'ya göre yerinden çıkma siyasell ima eder
çünkü "salt zamansallıktır" (Laclau, New Reflections on the Revolution of Our Time, age . ,
s. 65) . Laclau burada siyaseti değişimle ("yerinden çıkma"), değişimi de , genelde olduğu
gibi , zamanla özdeşleştirir gibi görünür. Stavrakakis'in de ("Anllnomies of space from the
rcpresentation of pnl itics Lo a topology of the political", age.) Laclau'nun çalışmalarında
gözlemlediği üzere "siyasal olana yönelik bütün atı flarda zamansal bir mecaz ağır basar
(toplumsalın asli kuruluş iinı olarak, yeniden etkin leştirme ve antagonizma anı olarak,
yerinden çıkma olayı olarak siyasal). Öte yandan, toplumsal olan daha geleneksel mekan
anlayışıyla (kayıt ve çökelme yüzeyleri üzerinden) kavramsal laştırılır. "Çökelme"nin hem
mekansal hem zamansal bir terim olduğunu da not edelim.

Coglto, sayı : 84, 20 1 6

Siyaset Üzerine Düşünme Tarzı Olarak Mekdn 59

zaman kalıbını" işaret eder.45 Raıi.ciere neredeyse bir oksimoron olan bu te­
rimi -partage hem parçalara ayırma hem paylaştırma anlamına gel ir- (geniş
anlamıyla) toplulukta ortak kul lanıma sunulan ve paylaşılan unsurları ve
görünür ve görünmezin, olanakl ı ve olanaksızın, konuşma ve sesin ayrı mı
gibi birbirinden ayrılmış ve dışlanm ış unsurları işaret etmek için kullanır.
Ona göre böyle bir bölümleme, pol isl ik etkisi yaratır: "Foucault Omnes et

Singulatim' de polisi insanların hayatları ve bedenlerini denetim niteliğine
sahip bir kurumsal araç (dispositiD olarak ele alır. Benim çalışmamda polis
bi r iktidar kurumunu değil, içinde iktidar stratej i leri ve tekniklerinin tanım­
lanabileceği bir 'duyumsanabilir olanın paylaşımı' ilkesini işaret eder."46

Ne var ki bu polis tanımı, polisi sürekli hayat ı m ı zı düzenleyen egemen güç
gibi gösterdiğinden birkaç soru işareti oluşturur. Fakat Ranciere polis/siya­
set karşıtl ığın ın " insan ilişkilerini bütün çeşitliliğiyle kapsamadığını" özenle
belirti r.47 Ona göre bu karşıtlık, topluluğun müşterek lerin i "simgeleştirme
biçimleri nin" ik i şeklini temsil eder ve ortak olanın ya da duygulara ortak
olarak sunulan ın tahakküme yol açacak veya onu meşrulaştı racak şekilde
tanımlandığı noktalarda devreye girer. Fransız hükümet in in Romanları ül­
keden sürme pratiğine bakalım. Polis, kamplarını yerle bir elliği Romanla­
rı uçağa bindirip gönderme pratiğini azimle sürdürüyor. Ancak bu, Başkan
Sarkozy'nin (özel likle bel irlliği üzere yabancılar ve Romanlar konusu ndaki)
ihmale karşı "ulusal savaş" beyanıyla başlayan ve hemen her gün (yanı ltıcı
bir şekilde) Romanlarla i l işki lendirilen ihmal istatistiklerinden y ık ı lan "ya­
sadışı" kamplara, sınırdışı edi len Romanların sayısından sınırdışı edi lme­
lerini kolaylaştıracak ve böylece "yaşad ı şı göç"le savaşacak yasaların haz ır­
lanmasına (ki Romanya ve Bulgaristan'a sı n ı rdış ı edilen Romanlar şimdi AB
yurttaşı) dair neredeyse her gün yapılan resmi açıklamalarla devam eden
çok daha kapsamlı bir "polis operasyonu"nun parçası.

O halde polis genel olarak tahakkümün ya da bütüncül bir tahakkümün
(yani totaliterliğin) sembolü değil. Zaman ve mekan düzenlerini, yer hiye­
rarşilerini ve bunların aracılığıyla kurumsallaşmış ve meşrulaştırılmış ta-

45 Ranciere, J. , "Contcmporary art and the pollllcs of aeslhelics", Hindcrl itcr, B. vd . (ed .), Com­
munilies o{ Sense: Rethinking Aesthetlcs and Politics, Duke Universily Press, Durham, 2009
içinde, s. 3 1 .

4 6 Ranciere, J . , "Blopolitique o u polilique?" (Jacqucs Rancicre'le söyleşi), Multitudes, hllp://
www.multitudes.samlzdat.net/Blopolillque-oupoli tique, 2000 (vurgu benim).

47 Ranciere, J. , Et tant pis pour /es gens fatiguı!s: enlreliens, Editions Amsterdam, Paris, 2009,
s. 380.

Cogito, sayı: 84, 20 1 6

60 Mustafa Dikeç

hakküm biçimlerini tesis eden bir simgeleştirme biçimi. Siyaset bu türden
simgeleşti rme düzenlerinin ve tahakküm biçim lerinin yeniden biçimlendi­
rilmesi. Dolayısıyla, her verili düzen içinde daim i bir olasılık. Siyaset, kendi­
ne ait özgül bir mekanda var olmaz (cemiyetler, siyasal p�rti ler, parlamento,
yasalar, kurumlar, anayasa - bu mekanlar siyasal özneleşmenin gerçekleş­
tiği mekanlara da dönüşebilir), pol isin düzenlen miş yerleri içinden polemik
mekanlar inşa eder. Siyaset, polisin veril i durumları üzeri nde bir polem ik
olarak var olur. Bir durumun veril i hali, siyasetin perspekt i finden bakıldı­
ğında, nesnel değil, polemiktir: "Polemik hem belli bir durumda görülmesi
ve hesaba katılması gereken nesneleri hem de bu nesneleri değerlendiren, on­
lar hakkında konuşması, bir argüman oluşturması ve eyleme geçmesi olası
öznelerle i l işkilidir."48

O halde, Ranciere'in siyaset kavrayışının temelinde kurulu bir düzenin
salt olumsallığına bağl ı l ık yatar. Buna aksiyomatik eşitlik anlayışına, yani
herhangi birinin bir başkasıyla eşitl iğinin bir varsayım olarak alınmasına ve
ispat ve sözceleme sahneleri açarak sürekli doğrulanmasına duyulan bağlı­
l ık eşlik eder. Bu da siyasetin belirgin bir biçimde mekansal olarak kavram­
sallaştırılmasıyla sonuçlanır:49

N ihayetinde siyasette her şey mekan dağıt ımına yol açar. Bu yerler nedir as­

lında? Nası l bir işlevleri vardır? Onları kim işgal edebilir? Bana göre siyasal

eylem her zaman ihti l aflı yer ve rol dağıtımı olarak toplumsala etki eder. Ki­

min bel irli bir yerin ne olduğunu ve orada ne yapı ldığını söylemeye yetkili

olduğunu bilme meselesidir her zaman. so

Ranciere'in esas siyasal derdi "yerin verili oluşuna direnmektir". 5 1 Bu yerler
hem simgesel hem maddi olup ya toplumsal bir sabitl ik (örneğin, bir bireye
veya gruba, mesleği, sosyal statüsü, etnisitesi vb. nedenlerden dolayı dayatı­
lan bir kimlik) biçimini veya maddi mekan düzenlemelerini ve hatta olanaklı
olanla olmayan arasındaki s ınırları belirleyen yerleşik düşünme biçimlerini

48 Age. , s. 193.
49 Ranclere'tn polis ve siyaset kavramlarının mekAnsal özelliklerinin daha ayrıntılı bir ince­

lemesi için bkz. Dikeç, M., "Space, politics, and Lhe political '', Environment and Planning D:
Society and Space, C. 23, S. 2 , 2005, s. 17 1-188 .

50 Ranclere, J., "Politics and aeslhetlcs: an interview", Angelaki C. 8, S. 2 , 2003, s. 201 .
51 Dikeç, M. , Badlands of the Republic: Space, Politics and Urban Policy, Blackwell , Londra,

2007, s. 17.

Cogito, sayı: 84, 20 1 6

Siyaset Ozerine Düşünme Tarzı Olarak Mekan 6 1

belirleyebilirler. Siyaset eşitliğin doğrulanması için bu sınırlara, düzenleme­
lere ve sabitliklere mekan açarak meydan okumakla i l işkilidir. Verili bir yeri,
eşitliğin doğrulanacağı ve hayata geçiri leceği bir mekana dönüştürmekle
i l işkilidir.

Eşitliğin kendi içinde siyasal olmadığını unutmadan, esas olarak pole­
mik mekanların inşasıyla eşitliğin hayata geçirilmesi nin önemli olduğunu
vurgulayalım. Ranciere'in siyaseti böylelikle belli bir isyan biçimini içerir:
"Bir bedeni ona tahsis edilmiş yerden kaydıran ya da bir yerin işlevini de­
ğişti ren her şey siyasal eylemdir. Görülmek gibi bir vazifesi olmayan şeyi
görünür k ı lar, sadece gürültüye yer açılan bir yerde bir söylemi işiti l i r k ı lar;
bi r zamanlar sadece kuru gürültü olarak duyulan şeyin söylem olarak du­
yulmasını sağlar."52 O halde siyaset, eşitliğin doğrulanacağı ve hayata geçiri­
leceği mekanlara yer açarak şeylerin müesses düzenini sorgular, ona direnir,
meydan okur ve akamete uğratır. Ranciere "her şey politiktir" çıkmazına
saplanmamak için siyasetin özgüllüğünü böyle tanımlar; siyaset toplumsal
ilişkilere içkin değildir ama zaman ve mekanda eşitliğin hayata geçirilmesi­
ne bağlıdır.

1990'ların ortasında Fransa' da baş gösteren sans papiers hareketini açık­
layıcı bir örnek olarak ele alabi l i riz . Kendi lerine dayatılan "mücbir görünür­
lük rejimine"53 itaat etmeyi reddedenler, eşitl iklerin i , onlardan esirgenen
bir bağlamda, kentin mekanlarında (gösteri ler, i şgaller, tartışma forumla­
rı yoluyla) ortaya çıkardırlar. Onları n varl ığ ın ı in kar eden kurulu düzende
açılmış mekansal bir yırtılmaydı bu. Sans papiers, bi r siyaset mekanını baş­
latarak kendilerini "polis düzeninde" eşit siyasal özneler olarak dayattılar.54

Ranciere' in merkezi mekan paradigmaları aksatma olarak dağıtım, pay­
laşım ve yeniden biçimlendirmedir (ancak her aksatma -örneğin askeri dar­
beler- siyaseti içermez; bunun eşitlikçi bir aksatma olması gerekir). Ranciere
için mekansallaştırmanın tek bir işlevi yoktur: hem polis hem siyaset açısın-

52 Ranclere, J . , Disagreement: Politics and Philo.mphy, ecl. Rosc, J. , Univcrsity of Mlnnesota
Prcss, Minneapolis, 1999, s. 30.

53 Beltran, C., "Going public: Hannah Arendt , lmmlgrant action, and the space or appearance",
Political Theory, C. 37, 2009, s. 599.

54 Sans papiers hareketi hakk ında daha fazla bilgi için bkz. Clsse, M., Parole de Sans-papiers ,
La Dlspule, Paris, 2007; Nichol ls, W., "Fragmcntation citizenshlp: dynamlcs of coopera­
tion and conflict in France's immlgrant rlghts movement", Eıhnic and Racial Studies, 201 1 ;
siyasal özneler olarak sans papiers için bkz. Dikeç, M . , "Beglnners and Equals: Pol itical
Subjectivity in Arcndt and Ranciere", Transactions of the lnstitute of British Geographers,
201 2; Schaap, A . , "Enacting thc right to have rlghts: Jacques Ranclere's critlque of Hannah
Arendt", European Journal of Political Theory, C. 1 0, S . 1 , 201 ! , s. 22-45.

Cogito, sayı : 84, 20 1 6

62 Mustafa Dikeç

dan merkezidir. Polis iç in merkezid ir çünkü paylaşım hiyerarşik düzenler
tesis etmek için kilit önemdedir; siyasetteyse bu düzenler yen i meU.nlar içi n
yer açılmasıyla aksatıldığından merkezi önemdedir. Ra�ciere'e göre siyaset
mekanı başlatır.

6. Sonuç
Lefebvre55 Espaces et societes ' in ilk sayısında şöyle yazm ıştı : "Tekrar ediyo­
rum: Bir mekan siyaseti vardır çünkü mekan siyasaldır.'' Orijinal formülleş­
tirmede bir kelime oyunu var: (. . . parce que l 'espace est politique): ona göre
bir mekan siyasetinin olması n ın tek nedeni mekanın siyasal olması değil
(l 'espace est politique), mekanın siyaset olması (l 'espace est politique). Mekan
ve siyaset arasındaki ilişkiyi anlamanın bir yolu da siyaset ve mekanı işte bu
şek i lde eşleştirmek ve siyaset in genelde mekanın tartışmalı ve çatışmalı do­
ğasından türediğini görmektir. Mekanın "salt bir mecaz" olarak kullanımı­
na yönelik eleştiri, bu kul lanımın mekanın -toplumsal ilişkilerin bir ürünü
olarak- geril im yüklü yapıs ını ortadan kaldıracağı endişesinden besleniyor
gibi. Mekan tartışmalıdır ve maddi etki leri olan çok lu süreç ve di namiklerin
bir ürünü olarak çatışmayla doludur. Mekanın tartışmalı doğası nın siyasal
açıdan önemini inkar etmiyorum, insanların al ternatif dağı l ımlar veya ör­
gütlenmeler arayışında kendi mekan larının maddi koşulları ndan yola çı ka­
rak eyleme geçtiğini (örneğin ban l iyö ayaklan maları, mülteci hakları ha­
reketi) savunan Garher' la aynı fik i rdeyim.56 İ n sanlar bir yandan da fiziki
mekanlarda eyleme geçer, hem topografik hem kavramsal mekanlar (örne­
ğin, söylemsel veya kurumsal mekanlar) üretirler. Bunları n hepsi, "siyaset
üzerine düşünmen in bir tarzı olarak mekan" adını verdiği m şeyin örnekleri­
dir, bunun sadece siyaset düşünürleri değil, failleri için de önemli olduğunu
düşünüyorum. 57

Bununla birl ikte, mekanın ve mekansal ilişkilerin maddiliği ve maddi
etki leri azami önemde olsa da, mekanın ne içkin olarak ne de tek sesli bir
biçi mde "siyasal" olduğunu vurgulamak gerektiğini düşünüyorum. Yukarı-

55 Lefebvre, H., "Reflectlons on Lhe politlcs of space", Radical Geography: Alternative View­
points on Contemporary Social lssues, ed. Peel, R. , Maaroufa Press, Chicago, s. 339-352,
1 977, s. 345.

56 Garber, Judlth A. , "The clty as a heroic publ!c sphere", Democracy, Citiı.enship and the Global
City, ed. isin, E. , Routledge, Londra, 2000 içinde, s. 257-274.

57 Örneğin, Lcitner vd. , ("The spalialities of contenlious politics") çalışmacı siyaset prallkleri
araştırmalarında bunu göstermiştir.

Cogilo, sayı: 84, 20 1 6

Siyaset Üzerine Düşünme Tarzı Olarak Mekan

da ele alınan siyaset teorilerinin· h içbiri mekanla siyaseti eşleştirmez ama
mekan siyaset kavramsallaştırmaları nda önemli bir rol oynar ve mekansal
düşüncenin kazanımlarını -her zaman eldeki verilerden rasyonel olarak çı­
karsanamayacak olanı görmek, yeni bir şey görmek, yeni ilişkiler ve açılım­
lar üretmek- gözler önüne serer. Bunu bir örnekle açıklayalım. Bir yapboz
bulmaca ve bir mozaik düşünelim - mekansallaştı rmanı n iki farklı kipi ve
biç imi . Bir yapboz, parçalarının fiziki yeri değiştiri lerek mekansallaştırılır
ama her parça sadece tek bir şekilde yerine oturur. Yani mekansallaştırma
vardır ama mekansal çeşitlilik yoktur. Parçalar toplam ı na mekansal bir bi­
çim vermen in tek bir rasyonel ve önceden belirlenmiş yolu vardır. Mozaik­
te ise parçaların yerini değiştirmeden bile çok çeşitli mekansallaştırmalar
mümkündür. Tek tek parçalar mozaiğin içindedir ama mekansal biçimi be­
lirleyecek olan hayal edilmek istenen nihai şekil verili değildir. Ben im hayal
ettiğim taslağa göre fark l ı parçalar birbiriyle ilişkili olacak ve her seferinde
farklı mekansal biçimler üretecektir. Yeni bağlantılar kurarak, farkl ı biçim­
ler oluşturarak mozaiğin parçalarını görmenin farklı yollarını hayal edebi l i ­
rim (bulutların şeklini seçme oyununun parçalar arasında bağlantı kurmaya
ağırlık verilen bir yöntem i ne benzeti lebil i r bu girişim). Mozaiğin parçaları
fiziksel olarak yer değiştirmese de bir mekiinsallaştırma, mekansal bir çe­
şitlilik söz konusu. Mekansal düşün mek tam da bu tü r mekansal çeşitleme­
leri olanaklı kılmaktır - yeni i l işkiler kurmak, yeni bağlantılar sergilemek,
farklı biçimler hayal etmek, bir başka biç im ya da desenin mekfınsallaşması
iç in yer açmak. Fakat içkin bir mekan siyaseti olduğunu ve mekanın içkin
ve tek sesl i biçimde siyasal olduğunu savunduğumuz anda yapboza ve onun
tek olası mekiinsallaşmasına geri döneriz. Bu şeki lde tan ımlanan mekansal
düşünmenin çok önemli siyasal içerimleri var. Zeril l i 'n in de belirttiği üzere,
"doğru veya yanlış sorusunu kararlaştırdığımız temsi l sistem in i kesintiye
uğratma ve değiştirme olasılığı temsil veya tasvir yetisini içerir, yani b ir du­
yumsama deneyiminde veya kavramlar düzeninde verili olmayan biçimler
veya figürler üretme yetisini."58

Siyasal süreçleri açı l ımlar üzerinden anlama ısrarını paylaşan Arendt,
Ranciere, ve Mouffe'un siyaset anlayışını kopuşa ve başlangıca yol açan te­
rimleriyle anmam ın nedeni de bu . Bu kavramsallaştırmada mekan bir kap­
lam veya değişmez bir kap değildir; böyle bir mekan anlayışı sadece, yöne-

58 Zeri l l i , L., Feminism and tlıe Abyss of Freedom, Unlverslty of Chicago Press, Chicago, 2005,
s. 59.

Cogito, sayı: 84, 20 1 6

64 Mustafa Dikf!f

tim pratiklerini ve yasalarla düzenlenen bi rl ikleri de içeren kurulu kurum­
sal yapı lar çerçevesinde yapılan bir siyaset modeline uyar. Bu tam da bu
düşünürlerin siyasal olanı siyasete (hatta Ranciere' in d�rumunda "polis"e;
yani kurulu yönetim düzenleri ne) indirgemekle eleşti rdiği siyaset biçimidir.
Onların kavramsallaştırmaları daha çok bir ilişkiler etkisi olarak mekan an­
layış ından beslendiğinden sürekli yeni siyasal mekanların açı l masını; yani
kurumların verili mekanları nda "siyaset yapmak" yerine, eylemler, ilişki ler,
performanslar vb.den yen i mekanlar üretilmesini öngörür.

Bununla beraber, ilişki lerin bir etkisi olarak mekan anlayışından bes­
lenen açılımlara yapılan genel vurguya rağmen, mekansal paradigmalar
farklıdır; kavramsallaştırmaları mekanın farkl ı n iteliklerin i vurgular - ya
da varsayar. Mekan Arendt'in fenomenolojik yaklaşımı için önemlidir çünkü
faillerin birbirini görebi leceği ve görülebileceği görünüş sahalarının kurulu­
şu her kolektif yaşam biçiminin zorunlu bir boyutudur. 59 Burada vurgu bir
deneyim sahası olarak mekandadır. Bu mekan halihazı rda verili bağımsız
bir birim olarak varol maz, ilişkilerin ürünüdür. Arendt iç in siyaseti n evren­
sel unsuru ortak eylem kapasitesidir. Siyasal eylem mekanın başlangıcıdır
- bireyleri hem ilişki lendiren hem ayıran, kendiliğin bütün farklı l ığıyla hem
kendisi hem başkaları için ortaya çıktığı b ir karşılaşma mekanıdı r. Bunun
sonucunda Arendt' in deyim iyle bir mucize çıkar ortaya: kopuşa yol açan bir
yeni başlangıç .

Laclau ve Mouffe ise mekanı , Arendt'e kıyasla tamamen farkl ı bir nedenle
bir deneyim sahası olarak önemli görür. Onlara göre antagonizma siyaseti n
esasını oluşturur. Mekansallaştırma antagonist kampların hatlarını belirler
ve bu sınırlandırmalarla siyasal k iml i kleri kurar. Burada mekanı, kişi n i n
kendini onun üzerinden veya onunla i l işkisi arac ı l ığıyla özdeşleştirebilmesi
için uygulanan çeşitli sı nır koyucu pratiklerin ürünü olarak düşünebi l i riz .
Pekiştirilen sınırlar somut veya simgesel, katı veya geçirgen olabilir ama yine
de bireysel ve kolektif deneyim içi n nispeten ist ikrarlı bir saha sunar ve ayır­
ma veya i l işkilendirme üzerinden kimlik oluşumunu sağlar.

Ranciere içinse estetik yaklaşımı neden iyle önemlidi r mekan ve kavram­
sallaştı rmasında şeylerin duyarlı tezahürü olarak vurgulanır. Ranciere'in
siyaseti, yöneten rejimlerin belirli zaman ve mekan düzenlerini takviye etme
yol larıyla ve bunun nası l eşitsizlik biçi mlerine yol açtığıyla i lgi lenir. Siyaset

59 Hinchman, L . . Hinchman, S., "Heidcgger's shadow: Hannah Arendt's phenomenological hu­
manism", The Review o(Politics C. 46, S. 2, 1984, s . 1 83-2 1 1 .

Cogito, sayı: 84, 20 1 6

Siyaset Üzerine Düşünme Tarzı Olarak Mekan 65

bu zaman ve mekan düzenlerine, 'onları aksatarak girer. Ranciere için siya­
setin evrensel unsuru aksiyomatik eşitliktir, eşitliğin hayata geçirilmesi ve
doğrulanması mekanı başlat ır; siyaset bir yanlışın söz konusu edilmesiyle
eşitliğin sergileneceği mekanlar yaratmakla ilgilidir, bir başka deyişle, eşitli­
ği sahneleyerek, eşitliği esirgemeyen yeni bir dağıtım arayarak duyumsana­
bi l i r olanın dağıtımını sağlamakla i lgi l idir.

Bu analizden üç gözleme varı labi l i r. İlki, bu siyaset anlayışlarındaki
mekansal l ık çeşitliliği, mekanın gel işigüzel bir şekilde veya kolayl ık olsun
diye mecazi olarak kullanılmadığını , bu teorilerde bayağı bir kavramsal iş
gördüğünü gösterir. Bu düşünürlerin her biri siyaset kavramsallaştırmasın­
da mekan ın farklı niteliklerini veya farkl ı mekansallık biçimlerini temel alır.
Ama ne mekanı n doğası hakkında (ki bu teori lerde bu konuya dair belli bi r
anlayış benimsedikleri sezilir) ne de mekansal deneyim hakkında yazdıkları
açıktır. Bu çal ışmalarda mekan siyaseti düşünmenin bir tarzıdır; mekanın
hep merkezi bi r rolde tekrar ortaya çıkmasın ın neden i budur. Bu teorileri
mekan ı sadece mecazi olarak kullandıkları için reddetmek ya da sanki biz­
zat mekan hakkı nda yazıyorlarmış gibi "mekan muhabbetlerini" benimse­
mek yerine bu gerçeği tesl im etmek mekan ve siyasete i lgi duyan coğrafyacı­
lara çok anlamlı kaynaklar sağlayabil ir.

İkincisi, mekan teksesl i bi r an lamda "siyasal" değildir ve siyasetin baş­
langıcı kadar onun kapsanmasıyla da ilgilidir; açılımlar kadar kapanımlarla
da ilgilidir; yönetimsel olduğu kadar kopu şa yol açma özel liği de vard ı r. Yö­
net im ve tahakküm sistemleri mekan (ve zaman) düzenlerin i takv iye eder ya
da dayatır. Mekan, bir ortam olarak şeylerin düzeniyle olağandış ı bir i l işki
üret ir, kurulu düzenin bölümlenmeler ini ortaya çıkarır ve siyasal k iml ik le­
rin kurulumu için bir denetim sahası sunar.

Üçüncü gözlem değişimle ilgilidir. Mekanın siyasal bir iması olması için
bir şeki lde kurulu şeyler düzeninde bir değişi mle i l işkilenmesi, yeni dağıl ım­
lara, i l işki lere, bağlantılara ve bağlantı kopmalarına yol açması gerekir (bu
da zaman içi nde iyi ya da kötü bir yön alabi lecek bir değişimdir). Mekanın
siyasal önemine dair farklı yorumlar genelde bu değişimin nasıl meydana
geleceğiyle ilgi l idir. Örneğin Laclau'ya göre değiş im mekandan gelmeyecek­
t i r çü nkü o siyaseti değişim le ve değişim i de, genelde olduğu üzere, zaman­

la özdeşleştirir ("salt zamansal l ık" olarak "yerinden çıkma") . Massey için
mekan hiçbir zaman tamamlanmış değildir, her zaman yarım kal mış ta­
rafları vardır - dolayısıyla, değişim olası l ığ ı vardır. Lefebvre'e göre değişim

Cogito, sayı: 84, 20 1 6

66 Mustafa Dikeç

mekan üzerinden gelecektir çünkü mekan, üretimine müdahil olan, sıklıkla
birbiriyle çatışan toplumsal prıUikler çokluğuyla doludur -Soja'n ı n60 "sosyo­
mekansal diyalektiği- ve farklı üretim tarzların ı takviye ve muhafaza açı­
sı ndan esas önemdedir - Harvey'nin61 mekansal sabiti . Daha pek çok örnek
verilebilir ama burada esas göstermeye çalıştığım şey kabaca şu: mekan ve
siyaset arası ndaki ilişkiye dair her değerlendirme bu değişim meselesiyle he­
saplaşmak zorundadır. Şeylerin duyumsanabi lir bir tezahürü, bir ilişkiler
düzeni, bir deneyim sahası, analitik bir araç ya da isterse bir düşünme tarzı
olarak anlaşı lsın, mekanın siyasal açıdan uygunluk kazanması için şeylerin
düzeninde üretken bir kopuş olarak değişimle şu ya da bu şekilde ilişkili
olması zorunludur.

lngilizceden çeviren: Şeyda Öztürk

Kaynakça
Arcndt, H. , The Human Condition , ikinci baskı , University of Chicago Press, Chlcago, 1998.

Arendt, H. , The Promise of Politics, ed. Kohn, J., Schocken Books, New York, 2005.

Aı·endt , H. , Between Pası and Future, ed. Kohn, J . ,Pengu in Books, New York, 2006.

Bcltran, C., "Golng public: Hannah Arendt , immigranı actlon, and thc space of appearancc",

Polittcal Theory, C. 37, 2009, s. 595-622 .

Bowie, A. , Aesthelics and Sub;ectivity: From Kant t o Nietzsche, ikinci basım, Manchesıer Uni­

vcrsity Press, Manchestcr, 2003 .

Canovan, M. , "Pol itics as culture: Hannah Arendı and the publ ic rea lm", C. Vl, S. 3, 1 985,

s. 617-642 .

Canovan, M . , "Introduction to the Second Edltion of the Human Condition", Un iverslty of Chi­

cago Press, Chicago, 1998, s . vll-xx.

Clsse, M., Parole de Sans-paplers, La Dispuıe, Parls, 2007.

Dikeç, Mustafa, "Space, pol itics, and the polltical ", Environment and Planning D: Society aııd

Space, C. 23, S . 2 , 2005, s. 1 7 1-188 .

Dikeç, M., Badlands of the Republic: Space, Politics and Urban Policy, Blackwell, Londra, 2007.

Dikeç, M., "Beglnners and Equals: Politlcal Subjcctivity in Arendt and Rancicre", Transactions

of the lnstltute of British Geographers, 201 2 .

Featherstone, D . , Resistance, Space and Political Identitles: The Making of Counter-Global Net­

works, Wlley-Blackwcll , Londra, 2008.

Foucault , M. , Discipline and Punish: The Birth of ıhe Prison, ed. Shcridan, A. , Vintage Books,

New York, 1977.

60 Soja, E. , Postnıodern Geographies: The Reassertion ofSpace in Crltlcal Soclal Theory, Verso,
Londra, 1989.

61 Harvey, D., Limlts to Capital, Verso, Londra, 2007.

Cogito, sayı: 84, 20 1 6

Siyaset Üzerine Düşünme Tarzı Olarak Mekô.n 67

Friedman, M. , A Parting ofthe Ways: Carnap, Cassirer, and Heidegger, Open Court, Chicago, 2000.

Garber, Judith A., "The city as a herolc public sphere", Democracy, Citlzenshlp and the Global

City, ed. isin, E . , Routledge, Londra, 2000 içinde s. 257-274.

Harvey, D. , Limlts to Capita/, Verso, Londra, 2007.

Hlnchman, L., Hlnchman, S., "Heldegger's shadow: Hannah Arendt's phcnomenologlcal huma­

nism", The Revtew of Polilics, C . 46, S. 2 , 1 984, s . 1 83-2 1 1 .

Honig, B . , Political Theory and the Dlsplacemenı of Politics, Cornell Unlverslty Press, llhaca,

1993.

Honig, B. , Emergency Poltıtcs: Paradox, Law, Democracy, Prlnceton Universily Press, Princcton,

2009.

Howell, P. , "Public space and the public sphere: political theory and ıhe historlcal geography of

modcrnlty", Envtronment and Planning D: Society and Space, C. 1 1 . 1 993, s. 303-332.

Laclau, E . , New Ref1ections on the Revolulion of Our Time, Vcrso, Londra, 1990.

Laclau, E . , ve Mouffe, C., Hegemony and Socialist Strategy: Towards a Radical Democrattc Polt­

lics, Vcrso, Londra, 1985.

Lakoff, G . , Joh nson, M. , Metaphors We Ltve By, Unlversity of Chicago Press, Chicago, 1980.

Lefebvre, Henrl, "Refleclions on the politics of space", Radtcal Geography: Alternatlve Viewpo­

inl.< on Contemporary Soctal Issues, ed. Peet, R. , Maaroufa Press, Chicago, s. 339-352, 1 977.

Leltner, H., Sheppard, E., Sziarto, K., "The spallalilies of contcntious politics", Transactions of

the lnsıttute of Brtıish Geographers, S. 33, 2008, s. 1 57-172 .

Marcharl, O. , Post-Foundattonal Polttical Thought: Political Difference in Nancy, Leforı, Badiou

and Laclau, Edinburgh Univcrslty Press, Edinburgh, 2007.

Masscy, D. , "Spaces of polilics", Human Geography Today, ed. Massey, D. , Ai len, J . , Sarre, P. ,

Pol ily Prcss, Cambridge, 1999, s. 279-294.

Massey, D., For Space , SAGE, Londra, 2005.

Mnu ffc, C., "Post-marxlsm: democracy and idcntity", Environment and Planning D: Society and

Space, C. 1 3, S . 3, 1 995 içinde s. 259-265.

Mouffe, C . , On ıhe Politica/, Rout lcdgc, Londra, 2005.

Nicholls, W., "Fragmentatlon clllzenship: dynamics of cooperatlon and conflicı in Francc's im­

mlgranl rights movcmcnt", Ethntc and Racial Sıudie.<, 201 1 içinde, doi: l0. 1080/01419870.20

1 1 .626055 .

Panagia, D. , "The predlcatlve funclion in ideology: on the political uses of analogical reasoning in

contemporary political thought", Journal of Political ldeologie.< C. 6, S. 1 , 2001 içinde, s. 55-74.

Passcrin d'Entreves, M. , "Hannah Arcndt and the idea of cllizenship", Dimension of Radtcal

Democracy: Pluralism, Clttzenshtp, Communily, ed. C. Mouffe, Verso, Londra, 1992 içinde,

s. 145-168.

Rancicrc, J . , The Ntghts of Labor: The Workers' Dream in Ntneıeenıh-Century France, ed. Drury,

J., Temple Universlty Press, Philadelphia, 1 989.

Ranclere, J., "Dlscovering new worlds: politlcs of travel and metaphors of space", Robertson,

G. vd . (cd .), Travellers' Ta/es: Narratives of Home and Dlsplacemenı, Rouıledgc, Londra, 1 994

içinde, s. 29-37.

Ranciere, J. , Disagreement: Polittcs and Philosophy, cd . Rose, J., Unlversily of Minnesota Prcss,

Mlnneapolis, 1 999.

Ranciere, J . , "Blopolitique ou poli tiquc?" (Jacques Ranclere'le söyleşi}, Multitudes, http://www.

mullitudcs.samizdat.net/Blopolltique-oupolitiquc, 2000 (erişim tarihi : 1 0.07. 10) .

Cogito, sayı: 84, 20 1 6

68 Mustafa Dikeç

Rancicre, J., "Politics and aesthetics: an inlerview", Angelakl, C. 8, S. 2, 2003, s. 19 1-2 1 1 .

Ranciere, J. , "Conteı;npprar, ya.rl and !.he politics of aesthctics", Hinderliter, B . vd. (ed .), Com­

munlties of Sense: Reıhtnking Aesthetics and Politics, Duke Unlverslty Press, Durham, 2009

içinde s. 3 1-50.

Ranclere, J., Et tant pis pour /es gens fattgtles: entretiens, Editions Amsterdam, Parls, 2009.

Schaap, A., "Enacting Lhe rlght to have rights: Jacques Ranclere's crltlque of Hannah Arendt",

European Journal of Political Theory C. 10, S. 1, 201 1 içinde, s. 22-45.

Schmitt, C. , Political Theology: Four Chapters on the Ccmcepı of Soverelgnty, Schwab, G. (ed.),

Univcrsity or Chicago Press, Chicago, 1 985 içinde.

Schmill, C., The Concept ofthe Political, çev. Schwab, G., Unlvcrsity or Chicago Press, Chicago,

2007.

Smith, N., ve Kalz, C., "Groundlng metaphor: Lowards a spatialized politics", Place and ıhe Poli­

l ics of Identlty, Keith, M. , Pi le , S. (ed.) , Routledge, Londra, 1 993 içinde, s. 67-83.

Soja, E . , Postmodern Geographies: The Reassertion of Space in Critlcal Social Theory, Verso,

Londra, 1 989.

Stavrakakls, Y., "Antinomics of space from the representation cır pol ilics to a topology of thc

political ", Urban Polilics Now: Re-Jmaglnlng Democracy in the Neoliberal City, BAVO (ed.) ,

NAi Publishers, Rotterdam, 2007 içinde, s . 142-161 .

Widder, N. , "What's lacking in Lhe lack: a comment on thc virlual", Angelaki: Journal of the

Theoretical Humanities, C. 5, S. 3, 2000 içinde, s. 1 17-1 38 .

Winler, S . , A Clearing in the Porest: Law, Life and Mind, Univcrsity of Chicago Press, Chicago,

200 1 .

Wolin, S . , "Han nah Aı·endt and the ordinancc o r lime", Social Research, C. 44, S. 1 , 1 977 içinde,

s. 91-105.

Wolin, S . , Politics and Visicm: Continu lty and lnnovation in Wesıern Politica l Thought, Princelon

Universily Press, Prlnceton, 2004.

Zeri i l i , L . . Femlnlsm and the Abyss of Freedonı , University of Chicago Press, Chicago, 2005.

Cogito, sayı: 84, 20 1 6

Radikal Bir Coğrafya Neden Anarşist
O lmak Zorundad1 r?*

SIMON SPRINGER**

Kendini herhangi b ir otoriteye dayanmaksızın örgütleyen bir toplum olan anarşist

toplum , tıpkı karın altındaki bir tohum gibi , devletin ve bürokrasisinin, kapitalizmin

ve çerçöpünün, ayrıcalıkların ve doğurduğu haksızlıkların, milliyetçiliğin ve
intihara götüren bağlılıkların, dinsel farklıl ıkların ve batıl aynlıkçılıklarırun ağırlığı

altında gömülü halde durur . . . gelecekte oluşacak bir topluma dair spekülatif bir

vizyon olmak şöyle dursun, [anarşizm] gündelik hayat deneyiminde kök salmış,

toplumumuzun baskın otoriter eğilimleriyle birli kte ve onlara rağmen işleyen bir

insan örgütlenmesi tar;ı:ının ifadesidir.

Colin Ward, Anarchy in Action, s. 1 1 .

Anarşistlerin geleceğe dair hayaller dünyasında yaşadığı ve bugün vuku bulmakta

olan şeyleri görmediği söylenir çoğu kez. Biz onları görüyoruz, hem de pekala iyi

görüyoruz, hakiki renklerinde nasıllarsa öyle görüyoruz ve savaş baltamızı bize rahat

yüzü göstermeyen önyargılar ormanına götürmemize sebep olan şey tam da bu.

Petcr Kropotkin, "Anarch ism : its philosophy and ideal", s. 1 35 .

Giriş
David Harvey'nin 1 coğrafya disipl inindeki devrimci ve karşı-devrimci teorileri
ele aldığı ve geriye dönüp bakıldığında disiplin açısından "radikal bir döne-

* Makalenin ilk yayımlandığı yer: Dialogues in Human Geography, 2014, C. 4, S. 3 , s. 249-270.
Jamle Gillen, Jamcs Sidaway, Shaun Lin, Rlchard J . Whlte, Marcclo Lopcs de Souza, John
Paul Jorıes III ve 201 3'te Londra'da düzenlenen RGS-IBG Toplantısı'ndaki "Demanding
ıhe lmpossible: Transgresslng thc Frontiers of Geography through Anarchlsm" başl ık l ı
oturumun düzenleyicileri ve katı l ımcı larına teşekkür ederim.
Harvey D., "Revolutionary and counıer revolulionary theory in geography and thc problem
of ghetto formation", Antipode, C. 4, 1972, s . 1- 13 .

Cogilo, sayı: 84 , 20 1 6

70 Siman Springer

mece" vesile olduğu anlaşılan etkil i makalesine yazdığı yanıtta Steen Folke
"Radikal coğrafyanın neden Marksist olması gerektiği" argümanını ana hat­
larıyla ortaya koymuştu.2 Birçok akademisyenin üst-orta s ın ı f kökenli olması
ve coğrafyanın o zamana dek büyük ölçüde, h�kim toplumsal güçleri ifade
edecek şekilde gelişmiş olduğunun farkına varmak iki akademisyenin de canını
sıkmıştı. Bunlar hoş ve belki çok daha önce yapılması gereken eleştiri lerdi
elbette ama bu iki izahın sorunlu yanı , hiçbir yerinde anarşist fikirlere yer ve­
rilmemiş olmasıydı. Sıkıntılı bir durumdu bu çünkü Folke radikal coğrafyanın
bütünüyle Marksist olduğunu iddia etmeden yüzyıl önce bir radikal coğrafya
geleneği zaten vardı ve epey de gelişmişti. Harvey'nin o zamandan bu yana tanık
olunan derin etkisi ve üretkenliği Folke'nin zorunlu olduğunu düşündüğü şeyi
iyice pekiştirmeye yaradı sadece çünkü radikal coğrafya -en azından, feminist
eleştirinin her birimizin dikkatini celp etmeye başladığı 1 980'lerin sonları ve
1 990'ların başlarına kadar- esas itibariyle Marksizan analizle eşanlamlı hale
geldi. Peki tarihsel bir kazı yapıp Elisee Reclus ve Peter Kropotkin'in anarşist
coğrafyaları sayesinde atılmış temellerine ulaşmaksız ın "radikal" coğrafya
nasıl olur da adına yaraşacak biçimde "radikal" olabil i rdi ki? Bu ikili kendi
zamanlarında büyük bir etki bırakmıştı; on dokuzuncu yüzyıl ı n sonlarında
anarşist bir bakış açısıyla pek çok radikal coğrafya metni kaleme almışlardı .
Folke bu kökleri keşfetmeyi önemli görmem iş miydi? Günümüzde kullanılan
"radikal" kelimesi Ortaçağ İ ngilizcesinde "kök oluşturmak" anlam ına, esas
kaynağını aldığı Latincedeyse (radix) harfi harfine "kök" anlamına geliyordu .
O halde coğrafya nasıl olur da bu evvelki anti-kapitalist coğrafi düşünce gele­
neğine bağlanmadan radikal olduğunu iddia edebilir? Harvey eleştirel coğrafya
uzmanlığına evrilmiş uzun meslek hayatında Kropotkin ve Reclus'ye yalnızca
asgari derecede değinmiş, onların çalışmalarını ele aldığındaysa bunu bariz
bir müphemlikle yapmıştı . 3

1 970'lerde ortaya çıkan diğer radikal coğrafyacıların hakkını vermek lazım

2 Folke S. , "Why a radical geography must be Marxlst", Antipode, age. , s. 1 3-18 .
3 Örneğin Harvey ("Conslderatlons on the envlronment of justice", N Low (ed.) Global Ethics

and Envtronment, Londra: Routledge, 1999 içinde, s. 1 17) Reclus'nün toplumsal ekoloji
mefhumunun ve çevre adaletini sağlama potansiyeli olan adem-i merkeziyetçi belediye
sosyalizmi vizyonunun "işi en iyi piyasanın yapabi leceğine inanan Dünya Bankası'ndan
temelde daha az kibirli" olup ulnıadığmı suı·ar. Bunu biı" de Harvey'nin yakm zaman

önce kendisiyle yapılmış bir mülakatta sarf ettiği şu cümleyle karşı laştı ralım: "Coğrafya
tarihindeki gözde karakterlerimden biri, Parls Komünü'nde savaşmış, Bakunln ve
Kropotkln gibi kişilerle ahbaplık etmiş El isee Reclus olmuştu. Demem o ki bu gelenekle
aramda çok yakın ilişkiler var" ("Intervlew wlth David Harvey", The White Review, 2012).

Cogilo, sayı: 84, 2016

Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır? 7 1

ama: Richard Peet,4 Myma Breitbart,5 Bob Galois6 ve Gary Dunbar7 disiplin
için yeni bir eleştirel yörünge belirlemeye çalışırken Kropotkin ve Reclus'yü
ele almışlardı aslında. Anarşizm Union of Socialist Geographers Newsletter13 ve
Antipode9 dergis inin özel sayılan sayesinde daha fazla sayıda insanın dikkatini
çekmişti. Ben de bir yazımda, ı o coğrafyacıların anarşizme gösterdiği ilgi son
yüzyıl boyunca iniş ve çıkış gösterse de, bunun dönemsel olarak patlamaya
devam ettiğini , sözgelimi Cook ve Pepper'ın editörlüğüyle yayıma hazırlanan
Contemporary Issues in Geography and Education'ın 1 1 özel sayısının bu min­
valde gösterilen alakanın bir başka çarpıcı örneği olduğunu göstermiştim. Ne
var ki bu inisiyatiflerin düzensizce ortaya çıkması , öncelikli olarak Marksist
bakış açılarına devamlı gösterilen alakanın neticesi nde -bilhassa Haıvey'nin
çalışmaları, takip eden radikal coğrafyacıların büyük çoğunluğu için mihenk
taşı olmuştu- gölgede kalmalarına yol açtı. Marksizan coğrafyacıların anar­
şizmi büyük ölçüde göz ardı etmeyi tercih etmiş olması aslında yeni bir şey
değil . Marksistler uzun zamandan beri anarşizmi bir yandan salt bir devlet
karşıtlığının ötesine gidemeyen bir akım olarak tanımlama eğilimi göstermiş,
diğer yandansa anarşizmin de kapitalizmi reddetmesini, özel mülkiyet kuru­
munu ilga etmeye çal ışmasını umursamamış, umursasa bile bu reddiyeyi pek
kale almamıştır. Fakat John Clark'ın 12 i leri sürdüğü gibi, anarşizmin özü snf
devletin kendisine karşıtlık değil, tüm o grotesk çoğulluğuyla tahakküme karşı
pratik ve teorik mücadeledir:

[bu mücadelede] ince ve gelişkin anarşist teori siyasi örgütlenmeye yönelltiği

eleştiriyle kalmaz; daha önemli meselelerden sadece birkaçını saymak gerekirse,

ekonomik eşitsizliğin ve özel mül kiyetin otoriler doğasını , hiyerarşik ekonomi

4 Pcct R., "For Kropotkin", Antipode C. 7, 1975, s . 42-43; "The geography of human libcralion",
Antipode, S. 10, 1978, s. 1 1 9-134.

5 Breitbart M . , "Introduclion", Anttpode, S. 10, 1 978, s. 1-5 .
6 Galois B . , "Ideology and the idea of nature: the case of Peter Kropotkin", Anlipode, S. 8,

1976, s. 1-16 .
7 Dunbar G. , "El isee Reclus, geographcr and anarchist", Antlpode, S. 1 0, 1978, s . 16-2 1 .
8 Laurla M . , "The anarchist seminar?", USG Newsletter. Uııioıı ofSocialisl Geographers C. 3 ,

s . 3, 1 978, s . 2-6.
9 Breibatbarl M., age.

10 Springer S., "Anarchism and geography: a brief genealogy of anarchist geographies",
Geograph_y Compas.< S. 7, s. 46-60.

1 1 Cook D. ve Pcpper D. , "Edltorial : anarchism", Contemporary lssues in Geography aııd
Education S. 3 , 1 990, s. 5-8.

1 2 Clark J. , The Anarchist Moment: Refleclions on Culture, Nature and Power, Montreal : Black
Rosc, 1 984.

Cogito, sayı : 84, 20 1 6

72 Simon Springer

yapılarını, geleneksel eğilimi, ataerkil aileyi, sınıfsal ve ırksal ayrımcılığı , katı

cinsellik ve yaş rollerini de soruşturur.

Dolayısıyla, anarşizmi sırf devlet karşıtı bir siyasi eğilime indirgemek anar­
şizmi genel sosyalist hareket içindeki yerinden bile isteye çıkarmaya çalışmak
demektir. Marksizan bir açıdan bakıldığında bu bir anlam ifade edebilir tabii ,
zira Marksistler böylece kendi ideolojilerin i yegane anti -kapitalist seçenek
olarak sunabilir.

İçinde bulunduğumuz neoliberal uğrak ve bu uğrakta minimal devletle­
rin ve bireysel sorumluluğun vurgulanması , Marksistlere anarşist fikirleri
ve anarşizmin devletin ilgası üzerindeki vurgusunu ihmal etmiş olmalarına
yeniden kafa yormaları gerektiği konusunda pek yardımcı olmuyor. Neolibe­
ralizmin bunun tam tersinden bir etkisi olmuştur: Sosyal refahı paramparça
etmesi, sınıf iktidarını kör parmağım gözüne yeniden inşa etmesi ve eşitsizliği
gün geçtikçe apaçık artırmasıyla Marksizan anal ize yeniden can vermiştir.
Neoliberalizmin devlet karşıtı retoriği, "anarko-kapitalizm" ve "serbest piya­
sa anarşizmi" gibi oksimorona dayalı mefhumlar anarşizmi karşısına alan
Marksizan eleştiri lerin ateşine odun taşıyor gibi görünse de, burada yanan
tek şey bir bostan korkuluğudur. Kari Marx'ın hasmı olan anarşist Mikhail
Bakunin'in 13 bir zamanlar uyardığı gibi : "Sosyalizm olmadan hürriyet, ayrı­
calık ve adaletsizliktir. Hürriyet olmadan sosyalizmse, kölelik ve gaddarlık".
Demek ki aşın sağ siyaset, "anarşizm" kelimesini en kolaycı ve indirgemeci
çerçevede kendine mal etmekte, anarşizmin arkasındaki esas felsefeyi ve
anarşizmin anti-kapitalizme olan bağlılığını göz ardı etmektedir. "Bizler ko­
münistiz," demişti Kropotkin :

Ama bizim komünizmimiz otoriter ekolden değildir: Devletin olmadığı, anarşist

bir komünizm, özgür bir komünizmdir bu. Kendi tarihinin şafağından beri

insanlık tarafından müdafaa edilen iki asli amacın, yani ekonomik özgürlük ile

siyasi özgürlüğün sentezidir. ı 4

Kropotkin'in öngörüsünden ve Reclus'nün toplumsal adalet tutkusundan
ilham alan bu makalede radikal coğrafyaya dair yenilenmiş bir iddia, radikal

1 3 Alıntılayan Leier M., Bakuntn: The Creative Passion. New York: Thomas Dunc, 2006, s. 1 90.
14 Kropotkin P., "Anarchist communism: its hasis and principles", Peter Kropotkin, Anarchtsm:

A Collectton of Revolutionary Wrtıings. s. 1 52 .

Coglto, sayı: 84, 20 1 6

Radikal Bir Coğrafya Neden A narşist Olmak Zorundadır? 73

kelimesinin etimoloj isiyle daha uyumlu ve bu iki büyük düşünürün coğrafya
praksisinde uygulamaya koyduğu anarşist köklere odaklanan bir iddia öne
sürülüyor. Bu m akaleyi son zamanlarda Antipode 1 5 ve A CME16 dergileri­
nin anarşist coğrafyalara adanan özel sayılarıyla kendin i gösteren radikal
canlanışa dahil ederek, coğrafya praksisinde anarşizmin yeniden kazandığı
önemi değerlendirecek bir diyalog başlatmayı umut ediyorum. Anarşizmin,
kendini sırf devlete karşı konumlandıran bir felsefe olarak yorumlandığı
o basit değerlendirmenin ötes ine nasıl geçtiğini gösteriyor ve hala devam
ettiri len bu a nlayışın sorunlu yanları nı ana hatlarıyla ortaya koyuyorum.
Ardından tekel meselesini gündeme getirerek anarşist ve Marksizan düşünce
arasındaki ayrıma odaklanıyor, anarşizmin bu mantığı nasıl reddettiğine,
Marksizminse bu açıdan, özellikle de s ı n ı f odaklı proletaryaya ve prole­
taryanın sosyalizme geçişteki rolüne dair belirli çelişkileri nasıl muhafaza
ettiğine dikkat çekiyorum. Sonrasında, başından beri radikal coğrafyacıla­
rın aklında bulunan devrim meselesine ve Neil Smith'in 1 7 yakın zamanda
dile getirdiği devrim buyruğunu canlandırma çağrısına eğiliyorum. Böyle
bir talebin hikmetini sorgulamak içinse isyan ve devrim arasına bir ayrım
çizgisi çekiyorum ; isyanı sürecin ve önceden canlandırmaya dayalı siyase­
tin benimsenmesini sağlayan bir şey olarak görüyor, devrimi ise beklemeye
dayanan örtük siyaset i , topyekunlaştırıcı mantığı ve coğrafi olmayan eğilim­
lerine istinaden eleşti riyorum . Beni bunları yazmaya iten esas saik, radikal

coğrafyanın anarşist düşünce ve pratikle yeniden i l işkiye girme sürecine bir
an önce başlaması gerektiğini söylemek; zira miadı çoktan dolmuş belirli
fikirleri -mesela öncücülüğü ve proletarya diktatörlüğünü- ısıtıp ısıt ıp tekrar
ortaya süren çağdaş Marksizan analizlerde bulunmayan belirgin b ir canl ı l ık
var bu felsefi konumda. Öyleyse küçük baltamızı elimize alalım ve anarşizme
yakıştırılmaya devam eden mitlerden bazılarının foyasını meydana çıkararak
karın altındaki tohumları gün ışığına kavuşturalım. Önümüz bahar ve bir
önyargılar ormanı bizi bekliyor!

15 Spı·iugı:r S., "Aııardıism! Whaı geography stili ought to be", Anttpode, C. 44, 2012 , s. 1 605-
1624.

16 Clough N. ve Blumberg R. , "Toward anarchisl and autonomlst Marxlst geographies", An
lnternational E-Journal for Critical Geographies, C. 1 1 , S. 1 3, s . 335-351 .

17 Smith N . , "Thc rcvolutionary lmperatlve", Anlipode, C. 4 1 , S. 1 , 2010, s. 50-65.

Coglto, sayı : 84, 20 1 6

7 4 Simon Springer

Devlet Merkezliliğin Ötesinde

Devlet . . . ve .kapitalizm birbirinden ayıramayacağımız olgular ve kavrayış/ardır.
Tarihin seyri boyunca bu kurumlar birbirlerini destekleyip pekiştirerek gelişmiştir.

Birbiriyle bağlantılıdırlar - ve bu bağlantı tesadüfi değildir.
Aralarında neden-sonuç ilişkileri vardır.

Peter Kropotkin, Evolution and Environment, s. 94.

Genel olarak bakıldığında, anarşistlerin devleti "esas kötülük" olarak gördüğü veya
devletin yıkılmasının anarşizmin "esas fikri " olduğu yolundaki Marksist iddialar

düpedüz zırvadır. Anarşistlerin toplumsal özgürleşmeye dair dar bir bakışları yoktur;
böyle dar bir bakışı olan Marksistlerdir aslında. Marksistler neredeyse yalnızca

sömürünün sınıfsal (ekonomik) kaynağı üzerinde yoğunlaşmak suretiyle, sınıfsal
(ekonomik) ilişkilerden bağımsızca var olabilecek diğer sömürü ve tahakküm

ilişkilerine göz/erini kaparlar.
lain McKay, An Anarchist FAQ: 1 . Cilt, s. 1 1 2

Siyasal coğrafyacı Peter Taylor18 "anarşist 'siyasal' konuma genel olarak yakın
olduğunu" ve "anarşizmi genel bir radikal eleştirinin içine yerleştirmeye" çalış­
tığını söylemişti . Anarşist fikirlerin izini 1 800'lerin başlannda ortaya çıkmış ve
ayrımların bell i bel irsiz olduğu tek bir sosyal ist harekete kadar sürmesi, 1 864'te
Biri nci Enternasyonel'de patlak veren bölünmelere ve 1 870'lerde Bakunin ile
Marx arasındaki sürtüşme sonucunda bu bölünmelerin çoğalmasına da dikkat
kesilmesi bakımından Taylor'ın izahı faydalıdır. Ne var ki Taylor'ın izahında
anarşist düşünce karikatürleştirilmiş, neredeyse sırf devleti dert eden ayrıksı
ve tekil bir vizyon olarak konumlandınlm ıştı . 1 990'larda Taylor'ın 19 devlet
merkezlilik konusunda söyleyeceği pek çok şey vardı, dolayısıyla bu mefhumu
anarşist düşünceye atfetmesi tuhaftır. Taylor'ın argümanı bir dizi yanlış ikici­
l ikle sonuçlanıyor: Sosyal ist, milliyetçi , feminist ve anarşist yaklaşımlar kendi
kutularına hapsediliyor ve esas öncelik, sırasıyla, kapi talizm, emperyalizm,
patriarka ve devlet otoritesi karşıtlığına veriliyor. Bu katı kodlama sayesinde
Taylor şu hükme varabi lmişti: "Yirminci yüzyılın sonlarındaki yeni maddi
koşullara dayalı bir 'yeni anarşizm'e değil , bu dört ihtilaf biçiminin birbirine
saygı duyduğu birleşik bir harekete ihtiyacımız var."20 Taylor'ın aynı yıl ya-

18 Taylor P. J., "The crisis of lhe movemcnts: lhe enabling state as qulsling'', Antipode, S. 23,
1991 , s. 2 14-2 1 5 .

19 Taylor P. J. , "The state as container: terrilorlality in the modern world-syslem", Progress in
Human Geography, S. 18 , 1 994, s. 1 5 1 -162.
1 8, "Embcdded statism and lhe soclal scicnces: opening up lo new spaces", Environment
and Planning A , C. 28, 1996, s. 19 17-1927.

20 Taylor P.J. , "The crisls of the movements: the enabling state as qulsling", Antipode, S. 23,
1991 , s. 2 14-228.

Cogito, sayı : 84, 20 1 6

Radikal Biı· Coğrafya Neden Anarşist Olmak Zorundadır?

yımladığı bir kitap değerlendirme yazısında "yeni bir anarşizm için aciliyet ve
meşru gerekçe"2 1 olduğunu söyleyerek kendisiyle apaçık çelişmesi ise daha da
tuhaftı. Taylor'ın anarşizm okuması her iki açıdan da sorunludur.

Clark ve Martin, eleştirmenlerin anarşist düşünce konusunda kimi zaman öne
sürdüğü bir hususa değinir. Anarşist düşünce "devlet karşıtlığını vurgularken eko­
nomik iktidarın gerçek hegemonyasını ihmal etmiştir. Bu yorum belki de siyasal
tahakküm üzerindeki anarşist vurgu ile ekonomik sömürü üzerindeki Marksist
vurgu arasında çizilen kolaycı ve abartılı ayrımdan kaynaklanmaktadır. "22 Taylor
anarşist düşünceyi tüm taıihsel seyıindeki halleriyle daha verimli bir şekilde
okumuş olsaydı, devlet meselesi anarşist eleştirinin en ön cephesinde yer alsa
da, tek dert edilen şeyin bu olmadığını, anarşizmin devletin egemenliğini altüst
etmek kadar sınıf iktidarının altını oymayı, kültürler arası etkileşimleri denge­
lemeyi , cinsiyet ilişkilerini reformdan geçirmeyi de dert ettiğini idrak ederdi.
Bakunin,23 Kropotkin,24 Reclus25 ve Emma Goldman26 gibi anarşistlerin bundan
yıllar önce ortaya koyduğu üzere, bu unsurlar anarşizmin gözünde hiç de "yeni"
filan değildi, zira her biri devletin tiranlığının olduğu kadar kapitalizmin de feci
etkileriyle ilişkiliydi. Proudhon'un anarşist olduğunu beyan eden ilk kişi olduğu­
n u göz önünde bulundurduğumuzda, anarşizmin tek derdinin devlet olduğunu
söylemek gerçekten de abes kaçıyor. Mülkiyet Nedir? Ya da, Hak ve Hükmetme

ilkesine Dair Bir Soruşturma Proudhon'un başyapıtıydı. Kitabın ana sorusuna
verdiği "mülkiyet hırsızlıktır" yanıtı kapitalizm karşıtı bir şiar ve anarşist hareke­
tin ilk tanımlayıcı özelliği haline gelmiştir. Daha yakın zamanlarda, yeni bir grup
anarşist coğrafyacı bileşik bir anarşizm anlayışı geliştirmiştir. Anthony Ince'e27
göre "anarşizmin bütüncül yaklaşımı -kapitalist sistemlerde, birbiriyle iç içe
geçmiş ve ayrılamayacak şekilde bağlı olan, karşılıklı etkileşim içinde birbirinden
faydalanan birçok farklı etkenin var olduğunu teşhis etmesi- onun kapital izmin
mücadeleye açık coğrafi mıntıkasını tahlil etmeye uygun olduğu anlamına gelir" ;
ben ise bir yazımda şöyle demiştim: "Anarşist coğrafyaların vaadi tam da bü-

21 Taylor P.J . , "Thc gcography of freedom: the Odyssey of Elisee Reclus", Kitap İncelemesi,
Urban Studies, C. 28, 1991 , s . 658-660.

22 Clark J.P. ve Martin C. (ed .) , Anarchy, Geography, Modernity: The Radlcal Sacla/ Thought of
Elisee Reclus, Oxford: Lexinglon, 2004, s . 95.

23 Bakunin M., (1 873), Statism and Anarchy, Cambridge: Cambridge Univcrsity Prcss, 2002 .
24 Kropolkin P. , Fields, Factorles, and Workshops, Montreal: Black Rose, 1 994.
25 Flemiııg M . . The Geograplıy of Freedom: Tlıe Odyssey of Elisee Reclus, Montreal: Dlack Rose,

1 996.
26 Goldman E. , Anarchism and Other Essays, New York: Dover, 1969.
27 Ince A . . "Whither anarchisl geography?", N Jun ve S Wahl (ed.}, New Perspectlves on Anar­

chism, Lanham: Lexinglon, 2010 içinde, s. 294.

Cogito, sayı: 84, 20 1 6

7 6 Simon Springer

tünleşik bir şekilde düşünme ve birbirlerine indirgenemeyen çoğul tahakküm
aygıtlarının herhangi birine öncelik vermeyi reddetmeye dayanır."28 Dolayısıyla,
Taylar anarşizme ölçülü bir destek vermiştir vermesine ama anarşizmin tüm
tahakküm biçimlerine yönelik dayanıklı, çeşitlilik arz eden ve çok yönlü bir
eleştiri olduğunu görüp takdir etmek yerine, ne yazık ki onun sırf devleti dert
ettiğini söyleyerek, hem o sözüm ona anarko-kapitalistlcrin beslendiği ideo­
lojinin yarattığı kafa karışıkl ıklarına hem de dar fikirli kimselerin anarşizmi
gözden düşürmek için başvurduğu kaba retoriğe katkıda bulunmuştur.

Anarşizmin salt devlet reddiyesine benzetilmesi, anarşist ideallerin asl ında
kaosu benimseyen bir örgütsüzlüğe dayandığı fikriyle uyum içinde işler. Ne
var ki anarşizm ne kaos ve çöküşle eşanlamlıdır ne de örgütlenmeye karşıdır.
Anarşizm, yeni örgütlenme biçimleri yaratma arzusuyla günlük hayatı etkin
şekilde yeniden icat etmek ve "devlet, parti veya şirketler gibi tepeden inme
yapılar yerine yatay ağlan; adem-i merkeziyetçi , gayri-hiyerarşik mutabakat
demokrasisi ilkelerine dayalı ağlan harekete geçirmek"29 demektir. Örgütlen­
me hem dayanışma ve yardımlaşmayı kolaylaştırır hem de toplumsal yaşamın
kaçınılmaz bir koşuludur. Errico Malatesta'nın bir zamanlar işaret ettiği gibi:

Kitlelerin çağlar boyu küçük bir ayrıcalıklı grup tarafından baskı altına alın­

ması, ezilenlerin üretim için, keyif sürmek için ve kendilerini sömürüp ezmek

isteyebilecek herkese karşı savunmada lazım olabilecek şeyler için başkalarıyla

mutabakata vararak örgütlenme yetersizliğinden kaynaklanmıştır hep. Anarşizm

işte bu derde deva olmak için vardır.30

Bir başka deyişle, toplumsal bir süreç olarak kavrandığında, anarşizmin in­
sanlığın dokusuna derinden işlediğini idrak etmeye başlarız ki , bu da kolaycı
mecazların ötesine geçen tarihsel bir yaklaşımı gerektiıir. 3 1 Anarşist coğraf­
yaların son zamanlarda yeniden canlandırılmış olmasına yeni tür örgütlenme
arayışı; otonomiye, doğrudan eyleme, radikal demokrasiye ve metalaşmamaya
dayalı bir "kendin yap" ethos'una yapılan vurgu vesile olmuştur32 ve işte tüm
bunlar da salt devlet karşıtlığını aşar.

28 Springer S., "Anarchlsm! Whaı geography stili ought to be", age. , s . 1614 .
29 Graeber D., "The ncw anarchists", New Left Review, S. 13 , 2002 , s. 70.
30 Malatesta E. (1 897), Errico Malatesta: His Life and ldeas, Richards V (ed .), Londra: Freedom

Press, 1977, s. 84.
3 1 Bookchin M., "Anarchism: past and present", H. J . Ehrlich (ed.) Reinventlng Anarchy, Again ,

Oakland: AK Press, 1 996 içinde, s. 19-30.
32 Bkz. Clough ve Blumberg, "Toward anarchist and autonomist Marxist geographies'', age.;

Springer S., "Anarchism! What geography sti l i ought to be", age.

Cogito, sayı : 84, 20 1 6

Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır? 77

Merkezi bir devlet yoluyla deği1se, "anarşizm nasıl örgütlenebilir?" ve "bu
örgütlenme hangi eylem biçimleriyle gerçekleşecek?" sorulan anarşistlere en
sık yöneltilen sorulardan ikisidir. Birçok anarşist, ki bunlara ben de dahilim,
anarşist bir toplumu ayrıntısıyla tasvir etmekte tereddüt yaşar. Bu durum
çoğu zaman soruyu savuşturma çabası diye yanlış yorumlansa da, ayrıntıya
girmekten kaçınmanın sağlam gerekçeleri var. Anarşizm geleceğe dair top­
lumsal-siyasal reçeteler çıkarmak demek değildir. Anarşistler bu yola girmek
yerine daha ziyade toplumsal eğilimleri tespit etmeyi dert etmiş, bu minvalde
de hiç tereddütsüz şimdi ve burada'nın olanakları na odaklanmıştır. Dolayısıy­
la, tatbik edilebil ir anarşist alternatif örnekleri neredeyse sınırsızdır. Anarşist
örgütlenme ancak hayal gücümüzle sınırlanabil ir. Anarşist örgütlenmeyi ta­
savvur ederken başvurulan tek ölçüt, bu türdeki bir örgütlenmenin hiyerarşik
olmayan bir şekilde ve dış otori teden bağımsız olarak işlemesidir.33 Böyle bir
tasavvur gönüllü bir itfaiye ekibinden gıda tem in etmek için kurulan topluluk
bahçelerine, konut kooperati Oerinden kıyafet üretmek üzere kurulan örgü
topluluklarına kadar neredeyse her türlü örgütlenmeyi kapsayabilir. Anarşistler
toplumsal örgütlenmeyi merkezi bir siyasi birim olarak değil , özgür federasyon
yoluyla olası tüm hedefler için faaliyetler ve ağlar arasında eşgüdüm sağlayan,
her büyüklükte ve kapsamda özyönetim komünlerine dayalı adem-i merke­
ziyetçi bir sistem sayesinde otonomiyi sürdüren yerel gönüllü gruplaşmalar
olarak tasavvur eder. Devlet dinamiği nin zora dayal ı piramidinin yerini, her
yerel l iğin kendi toplumsal, kültürel ve ekonomik düzenlemelerini istediği gibi
yapabildiği bir özgür birl iktelik ağı alır. Küresel posta sistemi bunun nasıl iş­
leyebileceğine dair kimi ipuçları verir, zira yerel ortaklıklar tekbiçimliliğe veya
baskın bir bürokrasiye başvurmadan karmaşık işleri halletmek için müşterek
bir girişime dahi l olabilir. Posta hizmetleri merkezi bir dünya otoritesi aracı­
l ığıyla değil, farklı ülkelerdeki farklı bürolar arasındaki gönüllü mutabakatlar
sayesinde işler. 34

İnsanlar daima toplumlar şekl inde yaşamıştır. Tarih i n uzun seyri açı­
sından bakıldığında, devletin resmiyete dayalı idaresi ancak yakın döneme
uzanan bir fenomendir ama yine de bunun "toplumsal yaşamın biçimlerinden
yalnızca biri"35 olduğunu kendimize hatırlatmalıyız . Anarşist örgütlenme

33 Graeber D. , , Fragments of an Anarchist Antlıropology. Chicago: Prickcly Paradigm, 2004.
34 Ward C. , Anarchism: A Very Short lntroduction , age.
35 Kropotkin P. , "Anarchism: its phi losophy and ideal ", Peter Kropolkin, Anarchism: A

Collecticm of Revolutionary Wrilings, s. 1 3 1 .

Cogito, sayı : 84, 20 1 6

78 Siman Springer

tepeden inme devlet mekanizmalarının yerini almadığından, yani bu meka­
nizmaların yeririe bir başkasını geçirmediğinden, düşünme tarzlanm ı zda
radikal bir kırılmaya yol açmak durumundayız. Anarşizm bu mekanizmaları
halkın ortadan kaldırmasını ve insanların zordan veya kendilerine dayatılan
bir otoriteden bağımsız olarak, neye ihtiyaçları varsa onu inşa etmelerini
ister. Tarih boyunca insanlar gereksinimlerini sağlamak için kolektif şekilde
örgütlenmişlerdir. Anarşizmdeki örgütlenme de bu bakımdan farklı değildir.
Colin Ward'un bel irttiği gibi :

ortak bir ihtiyaç söz konusu olduğunda, bir insan topluluğu , deneme ve yanılma,

doğaçlama ve deney yoluyla, durumun içinden bir düzenin evrilmesini sağlaya­

caktır - dış bir otoritenin temin edebi leceği herhangi bir tür nizamla kıyaslan­

dığında hu düzen daha dayanıklı ve onlann ihtiyaçlarıyla daha hağlantılıdır.36

Bu içgörünün kaynağı Kropotkin'in37 insan toplumlannın tarihine dair göz­
lemleridir. Kropotkin, gündelik hayatla ilişkili işbirliğinin merkezi önemini
belgeleriyle ortaya koymuş ve bunu "karşılıklı yardımlaşma" diye tarif etmişt i .
Zaman ve mekana göre değişiklik gösterse de, yardımlaşma insan toplumla­
nnda hep vardı ve hala var - tekbiçimli bir gelişimi olmamasına ve büründü­
ğü şekillerin bağlamdan bağlama değişiklik göstermesine rağmen bu böyle.
Bazı zamanlarda ve bazı yerlerde, karşılıklı yardımlaşma toplumsal hayatın
merkezinde olmuş, bazı zamanlardaysa karşı l ıkl ı yardımlaşma coğrafyaları
tahakkümün, şiddetin ve rekabetin altında saklı kalmıştır. Gelgelelim hasmane
koşullardan bağımsız olarak yardımlaşma hep var olmuştur ve

bütün eylem biçimlerini sırf iktidar eşitsizliğinin daha büyük, bütüncül biçim­

lerini yeniden üretmedeki işlevleri açısından görmekte ısrar etmeyi bıraktığımız

anda, anarşist toplumsal ilişkilerin ve yabancılaşmaya uğramamış eylem biçim­

lerinin de dört bir yanımızda olduğunu görebi lir duruma geleceğiz.38

Toplumsal refah temini, devletle başlamamış; "on dokuzuncu yüzyıl boyun­
ca işçi s ınıfının imece teşebbüsleriyle meydana gelmiş muazzam boyuttaki
yardım dernekleri ve yardımlaşma örgütleri ağlan sayesinde evrilmiştir."39

36 Ward C. , Anarchy in Action, age . , s. 28.
37 Kropotkin P. (1 902), Mutual Aid: A Factor in Evolutton, Charleston : Forgotlen, 2008.
38 Gracbcr D., Fragments of an Anarchist Anthropology, age . , s. 76.
39 Ward C., Anarchtsm: A Very Short lnıroduction, Oxford: Oxford Unlverslty Press, 2004, s. 27.

Cogito, sayı: 84, 20 16

Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır? 79

Dolayısıyla yardımlaşma toplumun nasıl şekillendirilebileceğine dair farazi
bir model değildir; halihazırda vuku bulmakta, birl iktelik ve özgürleşme için
şimdiden olanaklar sunmaktadır.

Tarihi faydacı bir çerçevede değerlendiren Marksistlerin aksine, 40 anarşist­
ler araç ve amaçların birbirinden ayrılamayacağının farkındadır. Bu bakımdan
anarşizm feminizmle müttefiktir, zira yardımlaşma il işkilerini meydana getiren
ve saldırganlığa, ırkçılığa, sömürüye, kadın düşmanlığına, homofobiye, sınıfçı­
l ığa ve erkeklerin egemenliğindeki modem topluma özgü rekabete tezat teşkil
eden işbirliği, eşitlik, şefkat ve paylaşmayı genişletmek suretiyle toplumun
kadınlaştınlmasını teşvik etmeye yönelik bir girişimdir.4 1 Anarşizm belli bir
hattı izlemez veya bir model sunmaz; bilakis, sonsuz sayıda gündel ik direniş
ve işbirliği edimini bünyesine alarak baskı bağlarını ve sömürü zincirlerini
kırıp parçalama stratejisine işaret eder. Çocuk bakımı için oluşturulmuş ko­
operatifler, sokak partileri , bahçecilik dersleri , eğitim ağlan, bel l i bir yerde
birden ortaya çıkan insan kümeleri [Jlash mobs], topluluk mutfakları , okul dışı
eği tim [unschooling] grupları , bağımsız medya kolektifleri , çatı işgalleri , geri
dönüşüm faaliyetleri, doğrudan eylem örgütleri , radikal samba, bireyler arası
dosya paylaşımı, dikiş atölyeleri , ağaç bekçiliği ve çevreye zararl ı girişimleri
önlemek için girişilen yasadışı faaliyetler, felaket zamanlarında kendiliğinden
ortaya çıkan yardım girişimleri , anaakım kül türel göstergeleri bozup ters gös­
tergeler yaratmak, kitap fuarları, mikro-radyo gi rişimleri , koal isyonlar kurmak,
kolekli f bilgisayar korsanlığı, işe yarayacak bir şeyler bulma amacıyla çöpleri
karıştırma, sendika onayı almadan yapılan grevler, komşular arasında araç
gereç paylaşımı , kiracı dernekleri , işyeri örgütlenmeleri ve boş binaların mes­
ken edinilmesi, işte tüm bunlar fiiliyattaki anarşizmdir. Her birinin besbell i
mekansal içerimleri var ve tüm bu saydıklarım buzdağının yalnızca görünen
kısmı. O halde anarşizm hangi eylem biçimlerine bürünmelidir? Kropotkin
bu soruya şöyle cevap vermişti :

koşulların, o anki havanın ve eldeki araçların mecbur kıldığı [tüm biçimler] ve

hatta en değişik biçimler[e]. Kah trajik, kah mizahi , lakin daima cüretkar; kah

kolektif, kah tamamen bireysel olan bu eylem politikası, ruhu canlı tutmak, hoş­

nutsuzluklan yayıp ifade etmek için yollar bulmak, sömürücülere karşı nefreti

kışkırtmak, devleti alaya alıp zayıflığını ifşa etmek ve her şeyden önemlisi ve

40 Springer S . , "Anarchism! What geography sti l i ought to be", age.
41 Goldman E . , (191 7), Anarchism and Other Essays, New York: Dover, 1 969.

Cogito, sayı : 84, 20 1 6

80 Simon Springer

daima, bilfiil örnek olarak, cesaret uyandırmak ve isyan ruhunu körüklemek için

eldeki araçların hiçbirini, kamusal yaşamın hiçbir olayını ihmal ctmeyecektir.42

Anarşizmin tam da özünde duran yardımlaşma pratiğinin devletin üzerinde
hak ettiği otoriteye olduğu kadar aynı zamanda kapitalizme, emperyalizme ve
patriarkaya bir eleştiri olduğu anlaşılmış olmalıdır öyleyse.

Anarşizmin sorunlu bir kavrayışla, sırf devlet karşıtı düşünce ve pratik
kipleriyle bağlantılandırılması, sosyalist düşüncenin bu belirli yörüngesinin
kıyıya köşeye itilmesine ve anarşist temayüllere yakın durabilecek kişiler ara­
sında tatbiki zor ya da pek tercih edilmeyen bir seçenek olarak görülmesine
sebep olur. Marksizme, anarşizmin sözüm ona mahrum olduğu , sol düşünce
üzerinde bel l i bir eleştirel hakimiyet sağlamaya girişen bir stratejidir bu, hal­
buki aslında -bir sonraki kısımda göreceğimiz üzere- anarşizm ve Marksizm
aynı sosyal ist eleştirinin köklerinden doğmuş fakat en sonunda devletin rolü
konusunda yaşanan fikir ayrılıklan sonucunda farklı yönlere gitmişti. Ne var ki
bu farklı l ık , bazı Marksistlerin zannettiği gibi, anarşizmin s ırf devlet karşıtı bir
ideoloj i haline gelmek için diğer esaslı içeriklerinin tümünü bıraktığını göster­
mez. Anarşizmin tarihsel açıdan sosyalizmle olan irtibatı Marksistleri anarşist
fikirlerin neoliberal bir geleceğe giden yolun taşları nı döşediğini söylemekten
alı koymamıştır maalesef.43 Sermaye gemi iyice azıya alabilsin diye devleti
şeytanlaştırmalarını i fade etmek için anarşizm teri mini ahmakça kendilerine
mal eden muhafazakarları n , bilhassa ABD' deki muhafazakarların pekiştirdiği
bir yanılsamadır bu asl ında. Bu tür okumalar bir siyaset felsefesi olarak anar­
şizme dair feci yanlış temsillere dayanmakta. Böyle okumalarda anarşizmin
anti-kapitalist kökleri gözlerden saklanarak bile isteye bir anarşizm karikatürü
çıkarılır ortaya. Gelin görün ki Engels'ten el alan Marksistler, anarşistlerin
devleti esas veya tek düşman olarak gördüğü mitinden bahsedip durmuştur:

Bakunin'e göre, toplumda iktidann esas yoğunlaştığı yere, yani devlete karşı

mücadele, sermayeye karşı mücadeleden daha az gerekli deği ldi. Engels ise me­

seleyi biraz farklı bir şekilde ortaya koyar ve sanki Bakunin sermayenin de bir

düşman olduğunu ve toplumsal devrim için sermayeye el konulmasının yeterli

değilse de gerekl i bir koşul olduğunu söylememiş gibi Bakunin'in nazarında

42 Kropotkin P. (1 880). "The spirit of revolt", R Baldwin (ed.) Kropotkin 's Rev,,/uticmury Pam­
phlets, WhitcFish: Kessinger, 2005, s . 39.

43 Bkz. Dcan J., The Communlst Horiwn, Londra: Verso, 2012 ; Harvcy D., Rebel Cities: From
the Righı ıo ıhe City to the Urban Revolulion . Londra: Verso, 201 2 .

Cogito, sayı : 84, 20 16

Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır? 8 1

devletin esas düşman olduğunu \ddia eder . . . [Engels'in i7.ahı] sermayenin de Ilga

edilmesi gereken bir kötülük olduğunu iddia eden Bakunln'in savını tahrif eder.44

Lafın kısası , Marksistler kapitalizme karşı ne kadar eleştirel olduklarını iddia
ediyorlarsa, anarşistler de kapitalizme karşı o kadar eleştireldirler. Aradaki
esas fark ise Marksizmin tekelin belirli biçimleriyle çalışmayı istemeye devam
etmesi, anarşizminse bu tür dışlayıcı bir pratiğe dahil olmayı reddetmesidir.

Tekellere Dair

Ewela tüm servetin efendisi olunmaksızın servet yeniden bölüştürülemez; yeniden
bölüştürme her şeyden önce tekeldir.

Anselme Bellegarrigue, L'Anarchie, joumal de l'ordre, sayfa numarası yok.

işte tam bu noktada -tekeli devirmenin gerekli oldugu anda-yollar aynlmıştı. Yol
burada çatallanmıştı. Ya sağa ya da sola dönmeleri, ya Otorite 'nin ya da Hürriyet'in

yolunu izlemeleri gerektigini anlamışlardı. Marx bir yola gitti, Warren ve Proudhon 'sa
bir diğerine. Devlet Sosyalizmi ve Anarşizm işte böyle doğdu.

Benjamin Tucker, lnstead ofa Book by a Man Too Busy to Write One:
A Fragmentary Exposition of Philosophical Anarchism, s. 7.

Pierre-Joseph Proudhon'un45 tarihte i lk kez "Ben anarşistim ! " demesinden
sonra bir siyaset felsefesi olarak benimsenen anarşizmin, sosyalist pratik ve
düşünceye sıkı sıkıya yerleşmiş olduğu doğrudur. Proudhon, Pierre Leroux,
Marie Roch, Louis Reybaud ve Robert Owen gibi figürlerle birlikte sosyalizmin
saygın vaftiz ebeveynlerinden biri olarak görülür haklı olarak. Proudhon'un
fikirleri on dokuzuncu yüzyılın sonlarında Fransa'da o kadar etkil i olmuş­
tu ki onun mülkiyet eleştirisini, 1 87 1 'deki Paris Komünü'nü hayata geçiren
özgürlükçü hareketten ayırmak imk§.nsızdır.46 Tıpkı Marx gibi, ama ondan
neredeyse otuz yıl önce, Proudhon47 kapitalistlerin işçileri aldattığını çünkü
işçilerin ücretli emeğinin kendilerine sağladığından daha fazla değer ürettiğini
v e dolayısıyla üretim araçlarını denetim altında tutmanın etik anlamda işçilerin
hakkı olduğunu fark etmişti :

44 Gııuldner A.W., "Marx's)ast battle: Bakunin and the flrst lnternallonal", Theory and Society,
C. 1 1 , 1 982, s. 863-864 (vurgu yazarın).

45 Proudhon P.J . , What is Property? An lnquiry into the Right and Principle of Government,
Charleston: Forgotten, 2008, s . 241 .

46 Archer J. , The First lnternational i n France, 1864-1872: lts Origins, Theories, and lmpact,
Lanham: University Press of Amerlca, 1 997.

47 Proudhıın P.J. , What is Property?, age. , s . 1 16 (yapacağım alıntıdaki vurgular yazarın).

Cogito, sayı: 84, 20 1 6

82 Simon Springer

Emek sarf eden herkes sahip haline gelir . . . Sahip derken basitçe (ikiyüzlü ik­

tisatçılanniızın yaptığı gibi) yevmiye, aylık, maaş sahipliğini kastetmiyorum -

yaralılan ve efendinin üzerinden kar elde ettiği tek şey o�an değerin sahipliğini

kastediyorum. Tüm bunlar ücretlerle ve ürünlerin dağıtımıyla ilgilidir . . . Birçok

kişi çalışan insanların ürünleri ve karlan paylaşmasını kabul etmekten dem

vuruyor; lakin onların zi hinlerinde bu sadece bir hayırseverlik: bunun tabii bir

hak olduğunu, emeğe içkin olduğunu ve üreticinin işlevinden ayrılamayacağı­

nı asla göstermemişler veya bu hususta hiç şüpheye düşmemişlerdir . . . Benim

önermemse şu: Emekçi, ücretini aldıktan sonra bile, üretmiş olduğu şey üzerinde

tabii bir mülkiyet hakkına sahip olmaya devam eder.

Proudhon çalışmadan üretme gücünün kapitalist sömürünün merkezinde
durduğunu söylemişti ki bu, "Marx ve Engels'in daha sonra artı değere el ko­
nulması diye adlandıracağı şeyi öngören"48 bir fikirdi. Keza, Proudhon49 kira,
hisse, faiz ve kar dahil olmak üzere, çalışmaya dayalı olmayan tüm gelirlere
karşı çıkm ıştı. Hatta Proudhon'a da Marx'a da aşina olan herkes Marx'ın50
Kapital'inin birinci cildinde, ilkin Proudhon'un5 1 Mülkiyet Nedir? 'inde sunulan
fikirlerin, esas kaynağı teslim edil meden tekrarlandığını fark edecektir. Büyük
ölçüde Marx'ın "neredeyse her zaman alaycılıkla yüklü", "son derece çarpık"52
izahları yüzünden Proudhon'a çok az önem verm iş Marksistlerin aksine, anar­
şistler Proudhon'un çalışmalarını okuyup değerlendirmeye devam etmektedir
ve "artık değer öğretisini , Marksistlerin büyük gurur duyduğu o 'bilimsel keşfi'
Proudhon'un yazılannda"53 bulduğumuzun uzun zamandır farkındadır.

Pek az Marksist bu tarihin farkında. Hatta okumakta olduğunuz maka­
leyi değerlendiren bir hakem , Marx'ın Proudhon'a olan entelektüel borcunu
"tamamen saçma bir iddia" olarak nitelendirmişti ama bunu kanıtlarla öne
sürmek bir hayli zor, zira "Marx'ın Proudhon'un fikirleri hakkında yürüt­
tüğü tartışmalar . . . meslek hayatının neredeyse tümünü kapsar."54 Marx,

48 Enrenberg J . , Proudhon and His Age, Atlanlic Hlghlands: Humanltles Press lntcrnatlonal,
1 996, s. 55.

49 Proudhon P.J. , What is Property, age.
50 Marx K. , Capital Vol. 1: A Critique of Political Economy, New York: Vlntage, 1 976.
Si Pmudhon P.J . , What is Property?, age.
52 McKay 1 . , "Proudhon and Marx", 1 McKay (ed.) Property ts Thefı!: A Pterre-Joseph Proudhon

Anthology, Oakland: AK Press, 201 1 , s. 65.
53 Rocker R. , "Marx and Anarchism", http://theanarchlstlibrary.org/llbrary/rudolf-rocker­

marx-and-anarchism
54 Thomas P. , Kari Marx and the Anarchists, age. , s. 193.

Cogito, sayı: 84, 20 1 6

Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır? 83

tıpkı kendisinden önce yaşamış Proudhon gibi , faiz getiren sermayenin i lga
edi lmesinin kapitalizmi yıkacağını ileri sürmüştü . Marx, tıpkı kendisinden
önce yaşamış Proudhon gibi, sahiplik ile özel mülkiyet arasında bir ayrım
yapmış ve kapitalist şirketlerin yerini kooperati nerin alması gerektiğini öne
sürmüştü. Marx, tıpkı kendisinden önce yaşamış Proudhon gibi, çalışan sınıf­
ların kendi kendilerini özgürleştirmek zorunda olduğunu iddia etmişti . Marx,
tıpkı kendisinden önce yaşamış Proudhon gibi , mülkiyeti el koyma yoluyla
başkalarının emeğini boyunduruk altına alma olarak görmüştü . Marx, tıpkı
kendisinden önce yaşamış Proudhon gibi, kooperatif hareketini kapitalizm­
den kopan bir geçiş sürecine girmenin gerekliliği olarak değerlendirmiş ve
dolayısıyla komünal toprak ve iş yerlerine ihtiyaç olduğunu görmüştü. Marx,
tıpkı kendisinden önce yaşamış Proudhon gibi, "bilimsel sosyalizm" in gerekli
olduğunu söylemişti. Marx, tıpkı kendisinden önce yaşamış Proudhon gibi,
geçici bir süreliğine kurulacak proletarya diktatörlüğünün sınıf egemenliğinin
uygun bir şekilde çözülmesini sağlayıp sağlayamayacağı konusunda görüş
ayrılığı içinde olsalar da, devletin s ın ı f egemenliğinin bir aracı olduğunu
savunmuştu .55

Bu bakımdan, pek az coğrafyacının Proudhon'u gerçekten değerlendirmeye
almış olması bayağı tuhaf gelebilir. Ancak Marx , o zamanlar epey meşhur bir
sosyal ist olan Proudhon'u "düşüncesinin kindarca tahrif edilmesini devam
ett irmek suretiyle"56 alaya almış, böylece o zamanlar pek bilinmeyen radikal
b i r düşünürün çalışmasının okunması için Proudhon'un şöhretini kullanarak
kendi adını parlatmaya girişmişti . Marx'ın maskaral ığından epey canı sıkılan
Benjamin Tucker,57 Proudhon'un "dünyaya gösterdiği" şeyin, hem "birbiri
ardına gelen tezahürleriyle sınıf mücadelelerinin tarih boyunca sürekli de­
vam ediyor oluşu" hem de "Das Kapital'in yayımlanmasından önceki yirmi
yıl zarfında . . . kapitalist üretimin . . . yineleyip durduğu eğil imi ve sonuçlan"
olduğunu belirtmişti. Fakat lan McKay'in şaka yollu belirttiği gibi, "tüm bunlar
tamamen tesadüf ve büyük zihinlerin benzer düşünmesinin, birinin fikirleri­
ni basılı halde ifade etmesinden birkaç yıl sonra diğerinin de aynı sonuçlara
varmasının bir örneğinden ibaret olabilir."58 Harvey'nin tüm çalışmalarında

55 McKay bu benzerliği ayrıntılı olarak ele alır, bkz. McKay 1., "Proudhon and Marx", age.
56 Vincenı K.S. , Pierre-Joseph Proudhorı arıd the Rlse of Frerıch Republicarı Socialism. Oxford:

Oxford Unlversity Press, 1984, s. 230.
57 Tucker B., "Kari Marx as frlend and foe", Liberty, S. 2 , 1 883, s . 9-35, hııp://l ibertarlan­

labyrinth .org/lib-erty/02-09.pdf, s . 2 .
58 Mc Kay, "Proudhon and Marx", age., s. 70.

Cogilo, sayı: 84, 20 1 6

84 Simon Springer

da Proudhon'a tek tük atıfta bulunduğunu görüyoruz. Gerçi yakın zaman
önce Paris hakkında yazdığı kitapta bu Fransız sosyalistine değinmeden geç­
mesi öyle kolay değildi .59 "Marx'a ve dolayısıyla onun P.roudhon hakkındaki
değerlendirmesine mütemadiyen gösterilen hürmet sonucunda ortaya çıkan
Proudhon'un düşüncesine dair ısrarcı yanlış kavrayışların"60 yol açtığı bu
ihmal radikal coğrafyanın gidişatını belirl iyor. Haıvey'nin61 bundan kırk yıl
kadar önce yayımlanan ilk büyük Marksist çalışmasından bu yana beşeri coğ­
rafya dergilerinde sosyalizmin ilk savunucularına atıfta bulunan makalelerin
sayısında bu gidişatı görmek gayet mümkün. Marx beşeri coğrafya disiplini
kapsamında en çok atıfta bulunulan kişi, hatta bu konuda bir tekel kurduğu
bile söylenebilir (bkz. Tablo 1) .

Tablo 1 . 1 973'ten bu yana beşeri coğrafya dergilerinde sosyalizmin ilk savu­
nucularına atıfta bulunan makalelerin sayısı.

Dergi Engels Kropotkin Marx Proudhon Reel us

Annals of the
Association 45 1 9 1 80 5 20 ofAmerican
Geographers

Antipode 1 73 4 1 560 24 1 8

Economic 1 6 1 0 1 o o Geography
Environment and 46 5 207 o 6 Planning A
Envirunment and 54 6 223 3 6 Planning D

Geoforum 34 7 1 54 3 9

Joumal of
Economic 4 o 23 o
Geography
Political Geographyl
Political Geography 37 1 0 2 1 2 4 1 8
Quarterly
Progress in Human 37 1 7 208 4 1 9 Geography

59 Hakkını vermek gerekirse, Harvey'nln (Parls, Capital of Modernity) buradaki Proudhon
okuması genel olarak oldukça olumludur.

60 Vi ncent, Pierre-Joseph Proudhon and the Rlse ofFrench Republican Socialism, age. , s. 230.
61 Harvey D., Social Justice and the City, Londra: Edward Arnold, 1 973.

Cogito, sayı: 84, 20 1 6

Radikal Bir Coğrafya Neden Anarşist Olmak Zoruııdadır? 85

Transactions of the
lnstitute of British 38 7 1 1 8 o 6
Geographers

Urban Geography 30 3 67 2 o

Toplam 5 1 4 1 1 5 2053 46 1 02

Kaynak: Yazar tarafından derlendi.
Not: Political Geography Quarterly dergisinin adı l 992'de Politlcal Geography oldu.

Edward Hyams'ın62 belirttiği gibi, "iyi Marksistlerin hiçbiri Proudhon hak­
kında düşünmek zorunda kalmamıştır. Ne de olsa ana sütleri vardır, bu bir
ex cathedra* yargıdır. Zira Marksizmin özü . . . otoritedir."63 Kulağa biraz tuhaf
gelebilir ama yazılı kayıtlar Marksizmin anahtar niteliğindeki birçok veçhesini
ilk dile getirenin Proudhon olduğunun ispatlıyor. 64 Demek oluyor ki anarşist
Proudhon, Marksizan düşüncenin gelişiminde hayati bir rol oynamıştır. Paris
Komünü birçok kimselerce Sanayi Devrimi sırasında işçi sınıfının iktidarı ele
geçirmesinin ilk örneği addedildiği için Marksistler, Paris Komünü'nü kendi­
lerine mal etmeye eği l imlidir fakat Proudhon'un bu deneyimde yadsınamaz
bir etkisi olmuştur.65

• K i şi n i n bulunduğu mevki veya konumun otoritesiyle, yetk isiyle söylenen (ç. n.) .
62 Hyams E. , Pierre-Joseph Proudhon: His Revulutionary Life, Mind and Works, Londra: J .

Jl.1:urray, 1979, s . 92 .
63 Bu makaleyi değerlendiren bir hakem buna cevaben şunları söyled i : "Eleşliı·el beşeri

coğrafyaya i l işkin farklı ya k laşımlar dünyayı yorumlamak için Kari Jl.1:arx'ın metinlerine
Kropotkin veya Reclus'nün k i lere kıyasla şu ya da bu şeki lde dayanmaya daha fazla eğilim
gösteriyor - bunu yapma kla da yerinde gerekçeleri var." Bu gerekçelerin neler olabileceğine
dair ise h içbir kay ı t düşülmüyor. Bir otorite konumu üzeri nden söyleniyor bu, Jl.1:arx'ı n
daha iyi fi k i rleri olduğu sorgusuz sualsiz kabu l edi lecek bir olguymuş gibi .

64 Mc Kay 1 . , "Proudhon and Marx", age.
65 Hyams E., Pierre-Joseph Proudhon, age. Yapt ığım bu tartışmayla Jl.1:arx'ı lekelemeyi ve

Proudhon'un sosyalizmin esas düşünsel alası olduğunu herkese öğretmeyi değil , o zamanın
"akademinin (veya Parti'nin) içinde ve d ışında binlerce kişinin kafelerde , okul sın ıflarında,
yatak odalarında ve berberlerde biteviye silrdürdüğü sohbetler ve münakaşalar" dan
(Graeber D., Possibilities, s. 304) kaynağını alan düşünsel ortam ına dair daha dürüst bir
değerlendirme sunmayı amaçl ıyorum. Her türlü "Büyük İnsan" teorisi , "kazanma"nın
diğer akademisyen lerin sizin isminizi bir sıfata dönüştürmesi anlamına geldiği akademi
oyununun bir kurgusudur. Sosyalist düşüncenin i k i ana damarı olarak bir yanda, adını
bir fikirden alan anarşizmin, diğer yandaysa, ad ı n ı bir kişiden alan Marksizmin olması
epey manidardır. Marx, Kropotkin, Bakun i n , Reclus ve on dokuzuncu yüzyıl ın d iğer
anarşistlerini olduğu kadar, Sefaletin Felsefesi kitabını "bayağılıklar, i ftiralar, uydurmalar
ve intihaller yığını" olarak gördüğü Proudhon'u da siyasal ve ılüşün�el emellerini
gerçekleştirmekten hesbell i alıkoymaya çalışmıştı ama Proudhon kendisini öyle yepyen i
bir şeyi icat etmiş biri olarak görmüyordu. Ne de olsa anarşizmin kendini örgütleme,
gönüllü olarak bir araya gelme ve yardımlaşma şek l i ndek i temel ilkeleri insanlığın kend isi
kadar eskid i r ve Proudhon'un düşünsel borcu anımsanamayacak kadar eski zaman larad ır.

Cogito, sayı : 84, 20 1 6

86 Siman Springer

Paris Komünü'nün pol itikaları ve sonunda vardığı nokta hakkında yürü­
tülen tartışmalarfa anarşistler ile Marksistler arasındaki ayrımlar pekişmişti .
Daha 1 864'te toplanan Birinci Enternasyop.al'den önce soşyalist fikirler içinde
parçalanmalar yaşanmaya başlamıştı zaten ama söz konusu tartışmalarla bu
parçalanma nihayete ermişti. Paris Komünü'nün Proudhon'un devlet karşılı
fikirlerinden sapması, mesela Kropolkin'i hayal kırıklığına uğratmıştı : "Özgür
Komün'ü i lan eden Paris halkı esasen anarşist bir i lkeyi de ilan etmiş olmuştu . . .
[fakat] . . . eski belediye meclislerinden kopyaladıkları bir Komün Konseyi kurup
o eski idare ilkesini devam ettirmek suretiyle . . . yarı yolda durdular."66 Netice
itibariyle anarşizm ile Marksizm arasındaki esas ayrım, önderlere -veya bir
öncüye- ihtiyaç olup olmadığı sorunundan ve bizzat (aşağıda ele alacağım)
devrim meselesinden ortaya çıktığı kadar, devrim sonrasındaki herhangi bir
konjonktürde devrimcilere ne ölçüde özerklik verileceği ve bununla yakından
bağlantılı şiddet tekeli meselesine dair fikir ayrılıklarından ötürü de oluş­
maktaydı. Anarşistler şiddetin her şeyden önce devlet iktidarının asli boyutu
olduğu ve dolayısıyla, ister burjuvazi tarafından denetim altında bulundurulsun
isterse işçilerce ele geçiril miş olsun, her türlü devletin kaçınılmaz biçimde
bir sın ı f egemenliği aracı olarak iş göreceği gerekçesiyle bu türden her tekel i
reddetmişti . Marksistler ise sosyalizmden önce birçok toplumda yönetimin
azınlıkta kalan bir sınıfta olmasından dolayı , sını fsız bir topluma ulaşmanın
daha cwel dezavantajlı konumda olan sın ı fın şiddet tekelini eline geçirme­
si, şiddet sergilemede daha üstün bir yetkisi olması gerektiği ne inanmışt ı .
Bakunin'in sözleriyle:

Onlar [Marksistler] halkın iradesini ancak bir diktatörlüğün, elbette kendi dik­

tatörlüklerinin yaratabileceğini ileri sürüyorlar, bizimse [anarşistlerin] buna

cevabımız şu: Bir diktatörlüğün kendini devam ettirmeye çalışmaktan başka bir

amacı olamaz ve kendisine tahammül eden insanlar için yol açabileceği tek şey

köleliktir; özgürlük ancak özgürlükle, yani, . . . halkın başkaldırması ve emekçi

kitlelerin aşağıdan özgürce örgütlenmesiyle yaratılabilir.67

Nitekim devleti altüst edip despotik bir iktidar düzeni tesis ederek kurtarılmış
bir sosyalist sistem yaratma ar.t.usu, tıpkı kendisiyle yakından bağlantıl ı Mark-

66 Kropolkin P. , Words ofa Rebel, Montreal: Black Rosc, 1 992, s. 97.
67 Bakunin M., (1 873) "Critlcism of Marxism", G.P. Maximoff (ed.) The Poltttcal Phtlosophy of

Bakunin: Scienttflc Anarchism , New York: Free Prcss, 1953, s. 288 .

Cogito, sayı : 84, 20 1 6

Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır? 87

sizan bir mefhum olan devletin sönümlenmesi mefhumu gibi bir çelişkidir.
Bakunin şu sözleriyle bunun farkında olduğunu belirtmişti:

Şayet onlann Devlct'i sahiden bir halk Devlet'i olacaksa, neden kendi kendini

feshetsin? . . . [Marksistler] bu Devlet boyunduruğunun --diktatörlüğün- halkın

özgürleşmesini sağlamak için geçiş sürecinde gerekli olan bir araç olduğunu

söyler: Anarşizm yani hüniyet, amaçtır, Devlet yani diktatörlükse arnç. Demek ki

çalışan kitleleri özgürleştirmek için onlan evvela köleleştirmek icap ediyordur.68

Böyle bir öncücülük ve bariz tutarsızlıklar anarşistleri dehşete düşürmüş ve
sosyalistler arasındaki temel aynın haline gelmişti.

Marx'ın ekonomi analizi sömürü mefhumuna dayanır. Bu anal izinde diğer
baskı türleri , anarşistlerin deyişiyle "tahakküm", sınıf i lişkilerin in doğurduğu
çatışmaya indirgenebilir. Dar bir Marksist bakış açısında, cinsiyet baskısına,
homofobiye, ı rk ayrımına veya diğer toplumsal hiyerarşilere ayrı bir analizde
ayrılacak yer yoktur. Bu mücadeleler, daha temel görünen kapitalist sömürü­
nün ötesinde kendi bütünlükleri olan sorunlar olarak görülmez. Marx'ın görüşü
bir topluma i l işkin yapılacak anal izin en nihayetinde ekonomi ilişkilerini ele
alması gerektiği yolundaki vurgusundan alır gücünü. Bu fikri bir adım daha
ileri götürmek gerekirse "eğer tek bir baskı alanı , tarih in ve mücadelenin etra­
fı nda dönüp durduğu bir Arşi met noktası varsa, o halde bu noktaya daha çok
aşina olanlar mücadeleye ve direnişe nezaret etmek açısından en iyi konumda
olanlardır."69 Demek ki öncülük fikri Marksizmden ayrılamaz çünkü Marksizm
sı nıf merkezli bir bakışı savunur ve bu bakışa göre ekonomik sömürü baskıya
dair analizlerimizin tepesine yerleşmelidir. Peki ama tahakküm çeşitl i l ik arz
eden bir fenomen addedilirse -aslında coğrafyanın da istediği böyle bir oku­
madır, zira tek bir baskı sahası diye bir şey yoktur ve kapitalizm asla topyekfin
ve yekpare bir hegemonya kuramaz- bir entelektüel sınıf ile kitleler arasındaki
aynını sürdürmek daha da zorlaşır. Muhtelif baskı sahalarının varlığını -gün­
delik hayata ve gündelik hayatın içinden dört bir yana katman katman yayılan
tahakküm örüntülerini- idrak ettiğimiz anda, isyan coğrafyalarının tek bir
sınıf temelli devrime kıyasla çok daha geniş bir alana yayıldığını da anlarız .
Bu demek değildir ki dayanışma ağları gönüllülüğe dayal ı yakınlıklara göre
kurulamaz veya kurulmamalıdır; ben burada bilakis şunu demeye çalışıyorum:

68 Bakunin, age.
69 May T., The Political Thought of Jacques Ranctere: Creating Equalily, Unlverslty Park: Penn

Stale Unlverslty Press, 2008, s. 80.

Cogito, sayı : 84, 20 1 6

88 Simon Springer

Bir öncünün kendi çıkarlarına hizmet etmeyip hepimizin ortak umudunu şu
ya da bu şekilde ·1emsÜ ettiği fikrini itham etmeliyiz.

Bu eleştiri çizgisi Marksi zmin proletaryayı evrenselleştirme ve böyle bir
ontoloj inin insanl ığın tümünün özgürleşmesinin motoru olduğunu iddia
etme biçiminde benimsediği bir başka tekel anlayışını daha ortaya çıkanr.
Bu tür bir sınıf merkezli bakış açısı sorunlu, çünkü kimlik mefhumu birçok
Marksistin kabul etmek isteyeceğinden çok daha çetin bir mevzu , ama bir
felsefe olarak Marksizm kendini dayanışmaların nasıl seferber edilebileceği
ve hangi noktadan harekete geçirilmeleri gerektiği konusunda tam yetkili bir
felsefe gibi sunmakta. Bu açıdan bakıldığında, öncücülük kendini yine belli
eder. Bu durum Marksizan düşüncenin sınırlarına da işaret eder. Söz konusu
sınırlar kapital izmden sosyalizme veya sınıfl ı toplumdan sınıfsız topluma ge­
çiş sürecinde ortaya çıkar ve bu sürecin izah edilme şeklini etkiler. Marksist
açıklamanın neredeyse bütünüyle, feodalizmden kapital izme, yani bir sınıflı
toplumdan bir başka sınıflı topluma geçiş süreciyle kurulan benzerlik esas
alınarak geliştirildiğini hatırlamakta fayda var. Bu da Marksizan analizin
kullanışlılığı konusunda anahtar niteliğinde bir soruyu gündeme getirir: Sı­
n ıfl ı toplumdan sınıfsız topluma geçişi, bir sınıflı toplumdan bir başka sınıfl ı
topluma geçişi izah eden diyalekti kle açıklamak mümkün müdür? Murray
Bookchin'in 70 belirttiği gibi , feodalizm döneminde burjuvazinin gelişimiyle
kapitalizm döneminde proletaryanın gelişimi arasında, Marx'ın öngörmeyi
veya hakkını teslim etmeyi beceremediği son derece mühim farklar var. Dev­
rimin fiiliyatta nasıl gerçekleştirilebileceğine gibi somut bir maddil iğe nüfuz
etmek için soyutlamanın ötesine geçen Marksist epistemolojiye yöneltilen
kuwetli bir eleştirid ir bu. Aynca Marksizm tatbik edilmeye başlandığında
devletin niçin sönümlenip gitmediğini ve neden burjuva niteliklerin yeni sos­
yalist devlette alttan alta devam ettiğini de biraz açıklar. Devletlerin ipleri
ele geçirilir geçirilmez Marksizm de salt bir ideolojiye, Sovyetler Birliği'nde
ve nihai çöküşünde görebileceğimiz ve günümüzde Çin'de de apaçık ortada
olduğu üzere, devlet kapitalizmi hareketinin ileri biçimlerine asimile edilen
bir ideolojiye dönüşür. Nitekim "tarihin inanılmaz bir ironisiyle, Marksizan
'sosyal izm' tam da Marx'ın kapitalizmin diyalektiğinde öngöremediği devlet
kapitalizmi olup çıkar"7 1 diyen Bookchin'in hu iddiasına karşı çıkmak zordur
zira ampirik kayıtlar onun bu değerlendirmesini doğrular.

70 Bookchin M . . (1 986), Post-Scarcity Anarchism, Oakland: AK Press, 2004.
71 Bookchin M., age. s. 1 1 7.

Cogito, sayı : 84, 20 1 6

Radikal Bir Coğrafya Neden A narşist Olmak Zorundadır? 89

Marksizm sosyalist siyasal yelpazenin öncü partici-ve-devletçi ucunu tem­
sil eder veya devleti sözüm ona "geçici" proletarya diktatörlüğü aracılığıyla
amaca ulaşmak için başvurulacak bir araç olarak faydacı bir çerçevede kabul
eder; anarşizm ise özgürlükçü sosyalizmin alanıdır ve özgürleşmiş bir duruma
ulaşmak için şiddete başvurulabileceğini veya şiddete başvurarak böyle bir du­
ruma ulaşılabileceğini reddeder. Bir başka ifadeyle, sosyalist düşünce alanında
devlet karşıtı olmak anarşist olmak demektir. Otonomist Marksistler buna hiç
şüphesiz itiraz eder ama ben yine de "Marksizan" bir temayülü var gibi görünen
özgürlükçü kategorilerin büyük ölçüde sosyalist anarşizmle eşanlamlı ve en
azından, görünüşleri bakımından "anarşizan" olduğunu söyleyeceğim. Bilhassa
yeni bir topluma dönük potansiyelin halihazırda kapitalizmin maddiliği içinde
var olduğunu düşünen Kropotkin72 ve Ward'un73 anarko-coğrafyaları ile kendi
gündelik hayatlarında alternatif toplumsal ilişkileri ve yeni var olma biçimleri­
ni besleyerek geleceği bugünden yaratmaya uğraşan otonomist Marksistlerin
analizleri 74 arasında ciddi bir tekabüliyet vardır. "Nefesini tüketip başarısızlığa
uğramış bir ortodoksinin yerine," diye yazar Harry Cleaver,75 otonomist Mark­
sistler daha canlı ve dinamik, "gerçek insanların mücadeleleri içinde yeniden
serpilmiş ve böylelikle arzularının en azından bazı unsurlarını ve kendilerini
değerli kılmaya çalışma tasarılarını ifade etmeyi başarabilmiş" bir Marksizm
sunar. Demek ki geleceğin izini bugünde sürerken anarşist coğrafyacıların ka­
pital izmi aşma babında benimsediği yaklaşım, toplumsal işbirliği ve alternatif
var olma hallerinin yaratıcı biçimlerinin asli önemini ete kemiğe büründüren
halihazırda mevcut olan faaliyetleri vurgulayan otonomist Marksistlerle ortak
bir zeminde buluşuyor. Anarşistler de otonomistler de üretken faaliyetlerini
kapitalizme ket vuracak, en sonunda kapitalizmin toplum üzerindeki hükmünü
kıracak şekillerde örgütlemeye girişir. 76

72 Kropotkln P. , Muıual Aid: A Factor in Evolution, age.
73 Ward C., Anarchy in Acıion, Londra: Freedom, 1 973.
74 Katslaflcas G., The Subversion of Politics: European Autonomous Social Movements and

the Decolonization of Everyday Life, Oakland: AK Press, 2006; Marks B. , "Autonomlst
Marxlst theory and practlce in the current crisis", An International E-Journal for Crilical
Geographies, S. 1 1 , 2012 , s. 467-491 ; Pickerill J. ve Chatıerıon P. , "Notes towards aulon­
omous geographies: creatlon, reslstance and self man-agement as survival tactics", Progress
in Human Geography, S. 30, 2006, s. 1-17.

75 Cleaver H. , Kropolkin, selfvalorizalion and the crisis of Marxism. Rus Bilim Akademisi 'nin
8-14 Aralık 1992 'de Moskova, Sı. Petersburg ve Dimitrov'da Pyotr Alexeyevlch Kropotkin
konferansında sunduğu makale.

76 Gautney H . , "Between anarchism and aulonomist M arxism", Working USA , S. 1 2 , 2009,
s . 467-487.

Cogito, sayı: 84, 20 1 6

90 Simon Springer

Otonomist Marksistlerin kendi fikirleri ni ortaya koymak için alternati f
söylemsel çerçevelemeleri tereih etmiş olması muhtemelen siyasal sebepler­
den, anarşizm kelimesinin son zamanlarda siyasal sağ tarafından istismar
edilmesinden kaynaklanıyor. "Marksist" etiketinin kimi zaman bırakılıp
doğrudan "otonomist" göndergesinin yeğlenmesi de benzer sebeplerden kay­
naklanıyor olabil ir. Bu isimlendirmenin olası sebepleri her ne olursa olsun,
otonomist fikirler ile anarşist fikirler arasında bariz bir mütekabiliyet olduğu
kesindir. Bu konuyu kafa açıcı bir şekilde ele alan Clough ve Blumberg77
özgürlükçü sosyal izmin bu iki damarın ı diyaloğa sokmak için nüanslarının
izini sürer. Pierpaolo Mudu ise "anarşist veya otonomist yönelimleri olan
insanların eylem ilkelerini nasıl ve ne derece paylaştıklarının ve bu ilkelerde
fikir birl iğine varan bireylerin birbirleriyle nasıl etkileşim kurduklarının"7 8
tarihini ortaya çıkarmaya çalışıyor. Özgürlük, yakınlık ve toplumun gayri­
hiyerarşik, yatay bir eksende yeniden örgütlenmesi gibi ilkeler etrafında
daha geniş dayanışma ağları kurmak bakım ı ndan bunlar son derece önemli
müdahalelerdir. Anarşistler de otonomistler de böyle bir sürece devrimi ye­
niden tahayyül ederek girer. Onları n tahayyülündeki devrimi n temeli belirl i
bir sın ı fın yaşadığı yoksul laşmanın sözüm ona evrensel deneyimi nden kay­
nağın ı alan, kıyamet gibi patlak veren geniş ölçekli bir toplumsal ve siyasal
kalkışma değil, gündeliğin isyana zaten meyilli olan mekanı ve yaşantı ların
bağlama dayalı özgüllüğüdür.

Devrimin Sorunlu Yanı

Devlet bir devrimle yok edilebilecek bir şey değil, insanlar arasındaki
bir durum, belirli bir ilişki, bir insan davranışı kipidir; onu diğer ilişkileri kısıp

daraltarak, farklı şekilde davranarak yok ederiz.
Gustav Landaucr, "Destroying the state by crealing socialism", s. 1 65 .

Ontolojik Anarşi, Devlet 'in, çıbanlar çıkaran o uyuyan devin ve gördüğü Düzen rüya/an
olağanüstü şiddet spazm/an şeklinde hastalıklı biçimde yayılan Devlet 'in gölgesinde bile

olsa, uyanmamız ve kendi günümüzü yaratmamız gerektiğini öne sürer.
Hakim Bey, lmmediatism, s. 2 .

77 Clough ve Blumberg, "Toward anarchlst and autonomlst Marxlst geographies", age.
78 Mudu P., "At the intersecllon of anarchists and autonomlsts: Autogestioni and Centri

Sociali", An lnternational E-Journal for Critical Geographies, S. 1 1 , 2012 , s. 413 .

Cogito, sayı: 84 , 20 1 6

Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır? 9 1

Marksist coğrafyacılar devrtmi genelde kendi siyasal projeleri açısından amaç­
lanna ulaşmaya yarayacak bir araç olarak görmüştür. Fakat son zamanlarda
bu okumaya, özellikle de devrtm buyruğunu sorgulamaya başlayan otonomist
Marksist çevrelerce itirazlar yönel ti lmiştir. Alternatif bir devrtm okumasının
belki de en bilinen savunuculan olan Hardt ve Negri79 çabalarımızın haliha­
zırda avamın içinden yayılmakta olan ve hegemonya içinde kaçı nılmaz şekilde
mevcut olan küçük çatlaklarda siyasal aksamalara yol açan bir kendiliğindenli­
ğe odaklanması gerektiğini ileri sürmüşlerdir. Anarşist duyarl ıl ıklarla belirgin
bir mütekabil iyeti olan bu yorum, devrtmin aleyhine ve isyanın lehine tezler
ortaya atmış anarşistlerle aynı çizgidedir. Max Stimer bu fikri dile getiren i lk
kişilerden biriydi . Ona göre devrtmin amacı yeni düzenlemeler yaratmaktı.
İsyanın amacı ise:

Yeni düzenlemelerin getirilmesine olanak tanımayıp kendi düzenini kurmaktır.

'Kurumlara' fazla umut bağlamaz. İsyan, mevcut düzene karşı bir savaş değildir

çünkü eğer gelişip başarıya ulaşırsa, mevcut düzen zaten kendiliğinden çöke­

cektir. İsyan sadece mevcut düzenin içinden Benimkileri çekip kurtarmaktır.

Ben mevcut düzeni terk edersem , o düzen ölür ve çürür.80

Dolayısıyla Stirner geleneksel devrim mefhumunu alaya alm ış , devleti alt
etmeyi hedefleyen toplumsal hareketleri devlet in küllerinden yeni bir devlet
tesis etmeyi amaçladı kları ölçüde zı mnen devletçi hareketler olarak görmüştü .
Bir devletin yerine başka bir devletin geçirilmesi Stirner'e göre izlenemeyecek
bir yoldu, zaten anarşistler de hep bu fikri savunmuştur. Bazı anarşistler
"devrim" diline başvurmaya devam etmiş ama bu dile başvururken tasav­
vur ettikleri an lamlar çoğu Marksistin tasavvur ettiğinden bir hayli farklı
olmuştur. İsyanın maksadı , deyim yerindeyse, "gündelik hayat devrimi"dir;
bireylerin m evcut tahakküm yapılarını reddedip kendi yollarını izlemeye
başlayarak birer "asi" haline geldiği bir devrim. Stirner tam da bu sebeple
isyanı etimoloj ik açıdan "başkaldırma" anlamında kullanmıştı - devleti , dini
ve diğer h iyerarşileri muhakkak devirmesi anlamında değil, kişinin kendi
bireysel hayatının iplerini kendi eline alarak bu yapıları düpedüz göz ardı

79 Hardt M. ve Ncgri A . , Emptre, Cambri<lg": Hal'vard Unlversily Prcss, 2000; Commonwealth,

Cambridgc: Harvard University Press, 2009. [Türkçesi: imparatorluk, çev. Abdullah Yı lmaz,
İstanbul : Ayrıntı, 2001 .]

80 Stlmcr, The Ego and lts Own: The Case of the lndividual Against Authorlty s. 3 16 lTürkçesi:
Biricik ve Mülkiyeti, çcv. Selma Türkis Noyan, Kaos Yayınları, 2013 , s. 391) (vurgu yazarın).

Cogito, sayı: 84, 20 1 6

92 Simon Springer

etmesi anlamında. Bu yaklaşı m aslında doğrudan eylem i n özüdür. Sivil
i taatsizlik ve o büyük hiçe sayma jestinin tersine, doğrudan eylemde hiçbir
otorite dikkate alınmaz, zira her otorite gayrimeşru addedi lir. 8 1 Her türlü
öncücülük anlayışın ı reddettikleri ve tekil bir proleter kimliğinin iyice pe­
k işip tüm yapının alaşağı edilerek yeni önderlerle tekrar canlandırılmasını
beklemektense, o göz kamaştırıcı devrim fmının yerini şimdi ve burada bilfiil
alternatifler yaratma sürecinin aldığı, önceden canlandırmaya dayalı [prefi­
güratif] bir siyasete çağrıda bulundukları ölçüde, doğrudan eylem ve isyan
eşanlaml ı sayılır. 82

Marksist öncücülük zihniyeti ve sı nıf merkezli proletarya görüşü Jodi
Dean'in The Communist Horiwn kitabında ön plana çıkar.83 Ne var ki yeni
bir kolektif siyasete dair bir manifesto olarak övülen bu kitap günümüz­
deki toplumsal hareketlere büyük ilham verm iş otonom i , özyönet im ve
yataycılık diline karşı gerici bir yanıt sunar. "Gelecek isyan"ın84 kendi l iğin­
denliği burada reddedilir ve onun yerine Dean artık hükmü kalmam ış bir
fi kri , kolektif eylem in kendini bir siyasi parti olarak kurması ve devrime
ulaşmak için bir öncü tarafından yönlendirilmesi gerektiği , bunun da, ken­
di sözleriyle belirtirsek, "disiplin ve hazırlık" gerektirdiği yolundaki fikri
biteviye tekrarlar.85 Dean'e göre, "komünist bir parti gereklidir çünkü ne
kapitalist dinamik ne de kitlesel kendil iğindenlik içkin bir şekilde proleter

bir devri m i üretebi l i r" ; 86 böylelikle Marksizm iç in sınıf merkezli bir bakış
açısı yen iden oluşturulmuş olur. Dean bir başka yazısında, sosyal i zmin
tarihinden bihaber olduğunu gözler önüne serer ve "anarş izm neol i beral
ideoloj iyi tekrarlamaktan başka bir şey yapmaz, tabii bunu muhal i f, çağa
uygun bir çeşni katarak yapar"87 diyerek tabiri caizse laf sokar. Kendi lerini

81 Graeber D., Direcl Actlon: An Eıhnography. Oakland: AK Press, 2009.
82 Önceden canlandırma siyaseti ulaşı lmaya çalışı lan müstakbel toplumu bugüne yansıtmaya

çalışan toplumsal ilişkileri ve örgütlenme ilkelerini devreye sokarak anarşizmin ele kemiğe
büründürüldüğü fikrine göndermede bulunur. Önceden canlandırma fikrini önceden
belirlemeyle karıştırmamak gerekir. zira önceden canlandırma eskinin kabuğunun içinde
bi l fi i l yeni bir toplum inşa ediyor olmakla ilgili bir iştir (ince A., "in the shell of the old:
anarchist geographics of territorial lsatlon", Antipode, C. 44, 2012 , s . 1 645-1666). Burada
yine, anarşizm ile otonomisi Marksizm arasında yakın bir siyasi benzerlik görüyoruz;
önceden canlandırma fikri Antonio Negri 'nin (Negri, The Politics o{Subversion: A Manifesto
for the Twenty-Fir.<t Century) kendini değerli k ılma fikriyle neredeyse eşanlamlıdır.

83 Dean, The Communtst Horizon, age.
84 The Invlsible Committee, The Comlng lnsurrectlon , Los Angeles: Semiotext(e), 2009.
85 Dean, age. , s. 241
86 Age., s. 242 (vurgu yazarın).
87 Dean J . , "Jodi Dean'Ie mülakat", 201 2 .

Cogito, sayı : 84 , 20 16

Radikal Bir Coğrafya Nederı Anarşist Olmak Zorundadır? 93

anarko-kapitalist diye adlandıranların o oksimoron içeren retoriğine yağ
sürecek şekilde, anarşizm Dean'in elinde şaşırtıcı bir şeki lde kapitalizmin
bir parolası diye sunularak karikatürleştirilir. Anarşizmin toplumsal değişim
konusunda işbirliğine (yani yardımlaşmaya) dayanan yaklaşımının nasıl olup
da "neoliberal" addedilebi leceği Dean'in cevap veremediği bir muammadır.
K.ropotkin'i ve onun geliştirdiği anarko-komünist perspektifi hiç duymadığı
veya siyasi puan kazanmak uğruna onu kolayca göz ardı ettiği ise barizdir.
Ama Dean anarşizmi sosyalizm ve komünizmden anlaşılmaz bir şekilde
koparmakla yetinmeyip devlet merkezli anarşizm karikatürünü de ısıtıp
ısıtıp yine önümüze geti rir:

Bugün önemli olan şey esas düşman olarak neyi belirlediğimi:t:. Esas düşman

kapitalizm mi yoksa devlet mi? Komünistler ve sosyalistler esas düşmanı ka­

pitali:t:m olarak görmekte haklıdır. Anarşistlerin sorunu ise birçoğunun devlet

veya devlet biçimini esas düşman bellemesidir. Dolayısıyla devleti ele geçirmenin

-veya bazı parçalarını kazanmak suretiyle ona çeşitli şekillerde el koymanın­

önemli olduğunu düşünmüyorlar. Daha ziyade onu hepten ortadan kaldırmayı

düşünüyorlar. Ve bu bir hata.88

Gerçek hata ise Dean'in sosyalizmin haki ki tek biçiminin Marksizm olduğu ve
tüm devlet karşıtı bakış açılarının neol iberalizmle eşanlamlı olduğu veya en
azından neol iberalizmi tamamladığı şekl i ndeki yanıltıcı iddiasıdır ki, Harvey
de bu hatayı tekrarlar.89 Doğruya doğru, anarşist teori bireysel özgürlüğe odak­
lanmıştır ve bu minvalde Stimer Biricik ve Mülkiyeti 'yle90 konunun çerçevesini
belirlemiştir ama bunu neoliberal izmin özelleştirilmiş tiranl ığının muştucusu
olarak sunmak ancak düşünsel bir tahrifatla başarılabilir. Alman /deolojisi 'nin

kısaltılmamış versiyonunun "yedi yüz sayfası boyunca zal imce alaya alınıp
aşağı lansa" da,9 1 Stimer'in derdinin hakim sınıfın ayncal ıklannı savunmak
olmadığı aşikar, zira onun egoizm anlayışı böyle değil . Stimer egoizm der­
ken her türden idolün yıkılmasını kasteder. Doğrudan eylem, anarşizmin boş
binaları işgal etme hareketlerinde tezahür eden işini "kendin yap" etiği ,92

88 Dean J . , "What is to be done with the actually cxist ing Marxlst left?", Jod i Dcan'le mü-
lakat , 201 3

89 Harvey D. , Rebel Cltles, age.
90 Slirner M. , The Ego and its Own, age.
91 Berl ln 1 . , Kari Marx, Oxford : Oxford Unlverslty Press, 1 978, s . 105- 106.
92 Ward C. , Anarchism: A Very Short Jntroduction, age.

Cogito, sayı : 84, 20 1 6

94 Simon Springer

otonom yerel hareketler,93 sosyal merkezler hareketleri,94 işçi kooperatifleri
hareketleri95 ve başka bir küreselleşmeyi savunan hareketler96 ile liberter sağın
homofobisi, cinsiyetçiliği, ırkçılığı ve bencilliği arasında dağlar kadar fark var
çünkü anarşizm gündelik yaşantılarla şimdi ve burada ifade edilen yakınlık,
dayanışma ve biraradalık anlayışlarına dayanır.

Gündelik hayatta devrim, Sitüasyonistlerin ele aldığı bir konudur. 97 Mark­
sizmden i lham alan Guy Debord98 ve Raoul Vaneigem'e99 göre, kapital izmden
kopma olanakları gündelik pratik ve yaşantı düzeyinde ortaya çıkıyordu. Ne
var ki geleneksel Marksizmde bu nitelik hiç mi hiç yoktur. Friedrich Engels
fi i liyatta Marksist fikirlerin otoriterizmi için bir mazeret teşkil etmiş olan kendi
devrim görüşünün darlığını idrak edememişti :

(Anarşistler) toplumsal devrimin ilk ediminin tüm otori telerin i lgası olması

gerektiğini talep ediyorlar. Bu beyler [böyle geçiyor] ömrühayatlannda hiç

devrim gördüler mi acaba? Devrim hiç kuşkusuz olup olabilecek en otoriter

şeydir; nüfusun bir kesiminin diğer kesimine topla, tüfekle, süngüyle , kısacası

hepsi de fevkalade otoriter olan araçlarla kendi iradesini dayatmasıdır ve eğer

muzaffer taraf boşuna mücadele etmiş olmak istemiyorsa, silahlarıyla ve geri­

cilerde uyandırdığı dehşet duygusuyla yönetimini sürdürmek zorundadır. ı oo

Engels'in amacı anarşistleri i tibarsı zlaştırmak ve sosyalizminin hayata geçiril­
mesinin tek yolunun proletarya diktatörlüğünden geçtiği fikrine inandırıcıl ık
katmaktı. Ama anarşistlerin niyetlerini tamamen ıskalayan bu eleştiri kulağa
hiç de inandırıcı gelmez. Halbuki anarşistler bu duruma Engels'in zannetti-

93 Yashar D. , Contesting Citiı.enship in Latin America: The Rise of Jndigenous Movements and
the Postliberal Challenge, Cambridge: Cambrldgc Unlversity Press, 2005.

94 Hodkinson S. ve Chatterton P., "Autonomy in the city? Refleclions on the social centrcs
movement in the UK", Clty, S. 10, 2006, s . 305-3 1 5.

95 Vleta M. , "The new cooperalivism", Affinltles S. 4, 2010, s. 1-1 1 .
9 6 Pleyers G . , Alter-G/obaliı.atlon: Becoming Actors i n a Global Age, Cambridge: Polity, 201 1 .
9 7 Sitüasyonistler otoriterlzm karşıtı bir Marksizm versiyonunu savunan siyaset teorisyenleri ,

sanatçılarve entelektüellerden müteşekkil bir radikal uluslararası örgütlenmeydi. Hedefleri
alternatif yaşam deneyimleri yaratmaktı ve bunun için durumları ve birleştirici şehircil iği
kurarak oyunu, eleştirel düşünceyi ve özgürlüğü bir araya getirmeye çalışmışlardı (Wark
M., '/he Beach Beneath ıhe Street: The Everyday Life and Clorfoıı.ç Times of the Sltuationlst
lnternatlonal, Londra: Verso, 201 1) .

98 Debord G. , Soclety of the Spectacle, New York: Zone, 1 994.
99 Vaneigem R., The Revolution of Everyday Life. Oakland: PM Press, 201 2 .

1 00 Engels F., (1 872)"0n authority", R.C. Tucker (ed .), The Marx-Engels Reader, New York: W W
Norton and Co., 1978, s. 733.

Cogito, sayı: 84, 20 1 6

Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır? 95

ğinden çok daha fazla kafa yormuştu. Proudhon Marx'a hi taben kaleme aldığı
bir mektupta bu eleştiriyi doğrudan konu etmişti:

Belki de siz hala bir coup de main [darbe] olmadan, yani eskiden devrim denen

ama aslında ani bir sarsıntıdan ibaret olan o şey olmadan, hiçbir reformun

mümkün olmadığı görüşündesiniz. Anladığım, mazur gördüğüm, uzun zaman

boyunca bizzat paylaşmış olduğumdan memnuniyetle üzerine tartışacağım bu

görüşü son incelemelerimden sonra tamamen terk ettim. Başarıya ulaşmak için

buna ihtiyacımız olmadığı , dolayısıyla devrimci eylemi toplumsal reform aracı

olarak öne sürmememiz gerektiği kanısındayım; zira bu sözde araç aslında güç

kul lanımına ve keyfiliğe çağrı yapmaktan, kısacası bir çelişkiden başka bir şey

olmayacaktır. ı o ı

Proudhon'u anarşist felsefenin nerede durması gerektiğini yeniden düşünmeye
sevk eden şey bilhassa devrimin şiddeti ve otoriterizmiydi , hal böyle olunca
da devrimi kendi sözcük dağarcığından çıkarmıştı .

Çok sayıda anarşist bu hatta ilerlemiş, devrimin doğurduğu şiddet ile bunun
anarşizmin huzurlu ve eşitlikçi toplum vizyonu açısından yol açtığı çelişkiyi
dert edinmiştir. Tucker şöyle der: "Güç kullan ımı, anarşiyi muhafaza edemediği
gibi onun ortaya çıkmasını da sağlayamaz. Hatta güç kul lanımının kaçınılmaz
etkilerinden biri anarşinin ertelenmesidir." 102 Ethle Mannin ise şöyle der:

Kanlı devrimin tarihi her yerde başarısızlığın tarihidir . . . insanlar devrim yap­

maya zorlanamaz; insan ruhunun ihtişamla başkaldırmasıyla, çokluğun coşkulu

arzusuyla başarılan şeyler kalıcılık kazanır sadece; güçle dayatılanın kökleri

yoktur ve kalıcılık gösteremez. 1 03

"Tüm anarşistler banş dolu ve şiddete dayalı olmayan bir toplumu sabırsız­
lıkla bekliyor" 1 04 olsa da, anarşist gelenekte şiddet konusunda bir muğlaklık
söz konusu. Anarşizm tarihinde, özellikle de ondokuzuncu yüzyılın sonlarının

101 Proudhon P.J . , Proudhon to Marx, Lyon, 17 Mayıs 1 846.
102 Tucker B. , "Passive resistance", CLS (ed.}, Individual Liberty, New York: Vanguard, 1926, s. 7 1 .
103 Mannin E., (1944) "The wlll lo Jn:aııı", R Graham (ed.) Aııarchism: A Documentary History

of Libertarian Ideas-Volume Two: The Emergence of the New Anar-chism (1939-1977).
Montreal: Black Rose, 2009 içinde, s. 73.

104 Marshall P. , Demanding the lmpossible: A History of Anarchism, Londra: Harper Col l ins,
1 992 , s. 636.

Cogito, sayı : 84, 20 1 6

96 Siman Springer

"eylemle propaganda" çağında şiddete başvurulmuştur, ama yine de anarşist
faaliyetlerin büyük bİr kısmı (yani karşılıklı yardımlaşma pratiği) tarih boyunca
olduğu gibi günümüzde de şiddetten uzak durmakta. Anarşizmin kamuoyunda
bir hayli çarpıtıldığı dönem eylemle propaganda çağının doruk noktasına çık­
tığı zamanlardı. Birkaç kişinin yaptığı eylemler kamunun gözünde anarşizmin
eşitl ikçi buyruldarı ve işbirliğine dayalı i lkeleriyle uyuşmaz gibi gözükmesine
yol açmış, anarşizm, teröristler ve suikastçılarca yürürlüğe konan bir anlaşma
gibi sunularak yerden yere vurulmuştu . Şiddete dayanan taktiklere başvurmuş
o anarşistlerin eylemlerinden dolayı anarşizmin hepten kof olduğu kanaati
ise abestir. Bu tür bir düşünme şekli bugün Müslümanlara karşı sergilenen
cadı avından farksızdır; bu abes bakışa göre, şiddete başvuran bir azınlığın
eylemleri , artık nasıl oluyorsa, barışçı l çoğunluğun düşünüş tarzını ve prati­
ğini yansıtmaktadır. Anarşistlerin genelde araçlar ile amaçların birbirinden
ayrılamayacağı fikrini kabul ettikleri ve "bireyin egemenliğine saygı duydukları
göz önünde bulundurulduğunda, uzun vadede anarşist değerlerin işaret ettiği
şey şiddet değil şiddetsizl iktir.'' 1 05

Devrimin kurtarılmaya değer bir anlamı olacaksa şayet, devrimi artık şiddet
kullan ımı ve devlet iktidarını ele geçirme fikrinden uzaklaştırıp 1 06 günlük haya­
tın isyancı potansiyeline doğru yöneltmel iyiz. Böyle bir görüşü eleştirenler de
var elbette. Neil Smith'i n bel irttiği gibi , bu görüş yan lış bir yorumla devrimin
hedefinin devlet iktidarını ele geçirip bir rejim i bir başkasıyla ikame etmek­
ten ibaret olduğunu öne sürer: "Böyle temel bir hata ancak Marksist siyaset
teorisini kasten yanlış okuyarak yapılabilir. Burada tüm bir devrimci düşünce
tarihi yadsındığı gibi , Engels ve Lenin'in devletin sönümlenmesine dair savı da
kolayca hükümsüz kı l ınmaktadır." 1 07 Smith haklı, devrim devletin ele geçiri l­
mesinden ibaret değildir; her şeyi rasyonel bir plana göre yeniden oluşturmayı
amaçlayan Prometheusçu itkinin topyekunlaştıncı uzamsal mantığının bir
örneğini ortaya koyar. ı os Bu tür bir projenin bariz otoriterizmi bir yana, her
şeyin yeniden oluşturulması gerekmediğini ve devrimin halihazırda mevcut
olan ve kapitalizmin ötesinde deneyler yoluyla devamlı yeniden oluşturulan

105 Age . . s, 637.
106 Holloway J., Change the World Withuut Taking Power: The Meaning of Revolution Today,

Londra: Pluto, 2002 .
1 07 Sm i th N .. "The revolut ionary imperatlvc", Antlpode, C. 4 1 , S . 1 , 2010, s. 57.
1 08 Ncwman S . . "Postanarchism and spacc: revolulionary fontasies and autonomous zones",

Plannlng Theory, S. 10, 201 1 , s. 344-365.

Cogito, sayı : 84, 20 1 6

Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır? 97

"başka dünyalar"a ve "çeşitli ekonomiler" e duyarsız olduğunu da görmeliyiz. 1 09

İ syan, topluma -ister kapitalist isterse Marksist olsun- kurumlarca dayatılan
ezberlere kafa tutar ve insanların özerk bir şekilde kendi kendilerini düzenle­
melerine, yani kendilerini kendi iradeleriyle ortaya koymalarına dayanır. Bu
şekilde yerleşik söylemlerden ve yapılardan hemen kopulur ve bir reddiye ve
alternatiflerin önceden canlandırılması , ete kemiğe büründürülmesi siyaseti
sayesinde tahakkümden kurtulmanın yolu açılır.

Marksizmin devletin sönümleneceği yolundaki sahte vaadinin -tarih in
tekrar tekrar gösterdiği üzere, bir uydurmadır bu- herhangi bir şekilde tartı­
şılmasından kaçınan Smith'in 110 devrim buyruğunun aksine, isyan insanların
kendi etkinlikleri içerisinden doğal olarak ortaya çıkan bir örgütlenme tar­
zını benimser. Görmüş olduğumuz üzere, Bakunin proletarya diktatörlüğü
dalaveresinin peUlft farkındaydı . Bunu da, devleti daima bir tür ayrıcal ığın
bağışlanması şeklinde kavrayarak ortaya koymuştu:

bir ruhban sınıfı , bir aristokrasi sınıfı , bir burjuvazi sınıfı . Ve nihayetinde, diğer

tüm sınıflar kendilerini tükettiğinde, Devlet bürokrasi sınıfının hamlsl olur ve

ardından bir makine konumuna düşer - tercihe göre, "yükselir.'' 1 1 ı

Böyle bir düşünme tarzı , devlet aygıtları n ı ele geçirmeyi öngören öncücü
b i r çerçevede dile getirildiğinde, devletin sönümlenmesi savını ve dolayısıyla
devrimi savunulmaz hale getirir. Eğer devri m uygulamaya konabilir bir fikir
olarak kurtarılacaksa, bu sefer gündeliğin tikelliklerine ve şimdi ve burada

var olan isyan olanaklarına odaklanmalıdır. 1 1 2 Ne var k i anarşist-otonom ist
duyarlılıklarla bu şekilde aynı hizaya gelmek Smith'e uymuyor gibi :

farklı bir geleceğe ulaşmanın bir aracı olarak siyasi kendiliğindenliğe başvu­

rulması kendi ütopyacılığını doğuruverir. Siyasi hareketlere bağlı olsun ya da

olmasın, söylemsel benlikte devrim gereklidir ama bu, devrimci bir toplumsal

değişim için yeterli bir araç değildir. "Kendini değiştirirsen dünya da seninle

!09 Gibson-Graham J.K., "Diverse economles: performative pract lces for 'other worlds"',
Pmgress in Human Geography, C. 32, S. 5, 2008, s. 61 3-632; White R . J . ve Wi l l iams C.C. ,
"The pervasive nature of heterodox economic spaces al a t ime of neo-liberal crisis: ıowards
a 'post-neol i hera l ' anarchlst future'', Antipode, C. 44, 2 0 1 2 içinde, s. 1625-1644.

1 1 0 Smith N., "The revolutlonary imperalive", age.
1 1 1 Bakunin M., (1 872) "The Internalional and Kari M arx'', S. Dolgoff (ed .), Bakunin on

A narchism , Montreal : Black Rose, 2002 , s. 3 18 .
1 1 2 Springer S. , "Anarch ism! What geography sti l i oughı ı u be", age.

Cogito, sayı: 84, 20 1 6

98 Simon Springer

birlikte değişir" 1 960'1arın umut dolu bir sloganıydı ve sahici şekillerde de kul­

lanılmı�tı am� siyasi örgütlenmeye olan i htiyaç bu sloganla ortadan kalkmaz. 1 1 3

N e yazık ki bu eleştiri i sabetsiz, zira anarşizm örgütlenmeye karşı değildir,
bi lakis "yeni örgütlenme biçimleri yaratmak demektir. Bu yeni örgütlenme
biçimleri anarşizmin ideolojisinin ta kendisidir." 1 1 4 Anarşizm, hiyerarşik yapı­
ların yerine, yakınlık ve yardımlaşmaya dayanan yatay ağların etkin bir şekilde
yaratılmasıyla gündelik yaşamın yeniden icat edilmesidir. 1 1 5

Her ikisi de tarihin sona erdiğini ve bir tür uyum içinde varlık süren küresel
köyün kurulduğunu tahayyül eden Marksizm ve neoliberalizmin nihai-durum
siyasetinin aksine, 1 1 6 anarşizmin önceden canlandırma, hedeflenen vizyonun
yaşanan numunesini yaratma siyaseti sonsuz derecede talepkar bir mücade­
le olarak görülür. 1 1 7 Bir başka deyişle, devrim buyruğu bir amaç yolundaki
araçtan ibarettir; isyan buyruğu ise amaçtan yoksun bir araç. 1 1 8 Devrim buy­
ruğunun bazı Marksistlerce, özellikle de otonomistler ve Sitüasyonistlerce
reddedilmeye başlanan gayri-coğrafi bir eğilimi var. Bu da onları anarşist bir
dünya anlayışına gitgide daha çok yakınlaştırıyor. Bir siyaset felsefesi olarak
anarşizm, mekanın sürece dayalı doğasın ı tam anlamıyla kabul eder. Böyle bir
süreçte, -devrim için, devletin sönümlenmesi için, tarihin aşamalarının geç­
mesi için- bekleme siyaseti , hayatlarımız üzerinde elle tutulur kontrolümüzün
olduğu tek an ve yerin gündelik yaşam olduğunun kabulüyle gelen gerçekçilik
lehine reddedilir. 1 1 9 Demek ki anarşizm, ütopyacı olmak şöyle dursun, bunun
aslında tam da tersidir. Marksizmdeki siyasi ertelemenin panzehridir. Gün­
deliğin şimdi ve buradasını kucaklamak, devaml ı olarak katlanan, çözülen ve
yeniden katlanan bir hikaye olarak mekan-zamana dair daha derinlikli bir
feraseti temsil eder ve bu feraset sayesinde doğrudan eylem, radikal demokrasi
ve yardımlaşma zaman-mekanın parametreleri ni hemen yeniden şekillendir­
memizi mümkün kılar.

1 1 3 Smith N., "The revolutionary lmperative", age., s. 57-58.
1 14 Graeber D., "The new anarchlsts", age., s. 70.
1 1 5 Springer S., "Human geography wlthout hierarchy", age.
1 16 Sprlnger S. , "Anarchism! What geography stili ought to be", age.
1 17 Critchley S., lnftnttely Demanding: Ethics of Commitment, Polttics of Resistance, Londra:

Verso, 2008.
1 1 8 Sprlnger S. , "Public space as emancipatlon: meditations on anarchlsm, radlcal democracy,

neoliberalism, and violence", Antlpode C. 43, 201 1 , s. 525-562.
1 1 9 Age.

Cogito, sayı: 84 , 20 1 6

Sonuç

Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır? 99

Kuşağımızın en büyük keşfi insanlann kendi zihinsel tavırlannı değiştirebileceğidir. Na­
sıl düşünürseniz öyle olursunuz.

Willlam Jones (alıntılayan Johnson ve Boynton, "Puttlng attitudes in their place:
behavioral prediction in the face of competlng vatiables", s . 1 9) .

Havada kaleler kurmuşsanız, yaptığınız işin yitip gitmemesi gerekir; kaleler işte tam ora­
da olmalıdır. Şimdi altlanna temellerini koyun.

Henry David Thoreau, Walden, s. 248.

Sitüasyonistler üzerinde derin bir etki bırakmış The Critique of Everyday

Life ı 2o gibi metinler yüzünden olsa gerek, Edward William Soja bir gün Henri
Lefebvre'e anarşist olup olmadığını sormuştu. O da "Hayır, şu an deği l" diye
yanıtlamış, o an ne olduğu sorulduğundaysa "Tabi i ki Marksistim . . . gelecekte
bir gün hepimiz anarşist olabilelim diye" cevabını vermişti . ı 2 1 İşte görülüyor
ki, daha otonomist bir Marksizan seyir üzerinde büyük etkisi olmasına rağ­
men, Lefebvre' in bu yanıtı geleneksel Marksizme damgasını vuran bekleme
siyasetinin bir örneğidir. Öncücülüğün çürüyen bedeninde, baştan aşağı kokuş­
muşluğu sayısız kez ortaya çıkmış bir fikrin bozuk meyvesini veren bir tavırdır
bu. Öncü, yeni bir diktatörlüğün parolasıdır, hesaplıca atılmış öyle güçlü bir
harekettir ki kendi savunucularını bile körleştirebilir. "Bizim öncücülüğümüz
farklı olacak," derler kendilerine, "bu sefer işleri doğru düzgün yapacağız,
bizler Bolşevikler veya Kızıl Kmerler gibi deği liz , geçici otori temiz nihayetin­
de kesinlikle sönümlenecek." Fakat sorun bu kanaatin samimiyetinde ya da
samimiyetsizliğinde değil, bizatihi fikrin kendisindedir. Marksizm birbirimizi
özgürleştiremeyeceğimiz gerçeğini takdir etmez, yalnızca kendimizi özgürleş­
tirebiliriz, hal böyle olunca da karşı çıktığını kaçı nılmaz şekilde yeniden üreten
bir öncünün rehberliğindeki proletaryaya umut bağlar. Bunu yapmasının nede­
ni zal imin kullandığı aynı çarpık metodolojiye başvurması, otoriteye bel bağ­
layarak ektiğini biçmesidir. Stirner bir dış failin bireysel kurtuluştan sorumlu
olmasını öngören bakıştaki budalal ığı şu sözleriyle ifşa etmişti : "Özgür olacak
kişi kendini özgür kılmak zorundadır. Özgürlük insanın kucağına öyle şıp diye
düşecek büyülü bir hediye değildir [böyle geçiyor] ." 122 Demek ki, öncücülüğün

1 20 Lcfebvre. , Crltlque of Everyday Life. Vol 1-3, Londra: Vcrso, 2008.
1 2 1 Alı nlılayan Soja E .W. , Thtrdspace: Journeys to Los Angeles and Other Real-and-Jmagined

Places, Oxford : Blackwell, 1 996, s. 33.
1 22 Alıntılandığı yer: Kalyvas A. , "An anomaly? Somc reflectlons on thc Greek December 2008",

Constellations, S. 17, 2010, s. 3 5 1 .

Cogito, sayı : 84, 20 1 6

1 00 Simon Springer

ve hiyerarşinin zindanlarına tıkılan hayal gücümüzün zincirlerini koparacak
cesareti kenditı:ıizde bulabileceğimiz gün gelip çatana dek, otoriterizm heyulası
siyasal örgütlenmelerimize ve toplumsal ilişkilerimize rı:ıusallat olmaya, onlara
şiddetini bulaştırmaya devam edecektir. Edimselliğimiz dünyayı kelimenin tam
anlamıyla oluşturur. 1 23 Oynadığımız roller ve uyduğumuz senaryolar olanaklı­
l ığın parametrelerini belirler. Gelgelelim doğaçlama alanına adım atmaya cüret
ettiğimizde, geleneksel Marksizm tıpkı kapitalizm gibi dehşet duygusuyla geri
çekilir. Her iki ideolojide de izinden gidilmesi icap eden rasyonel bir düzen
vardır. Otoritenin yüzüne gülerek oyunun kurallarına uymayı reddedenlerden,
tam da bu cesaretleri yüzünden uzak durulur veya daha kötüsü, böyleleri dalga
geçilerek, hapse tıkılarak ve en kötüsü, idam edilerek susturulur.

Çağdaş radikal coğrafyanın taze kana ihtiyacı var zira geleneksel Marksi­
zan analizin kapsamına girmeyen alışılmadık coğrafi tahayyüller karşısında
kayıtsız, kuşkucu ve hatta hasmane kalıyor. Hal böyle olunca, Marksizme karşı
alternatif bir sosyalizm olarak anarşizm çağdaş beşeri coğrafyacılar tarafından
neredeyse hepten göz ardı ediliyor. Anarşizme atıf yapmak gerektiğinde, bu ke­
lime ya yanlış bir kullanımla şiddet ve kaosun eşanlamlısı olarak sunuluyor ya
da hiç ümit vermeyecek derecede ütopik bir proje, sözümona "gerçekl ik"le bağ­
daşmaz veya uygulanamaz bir proje olarak değerlendirilip hakir görülüyor. 1 24
Anarşizmin bir proje olduğunu varsaymak doğru değil; böyle bir varsayım tam

1 2 3 Butlcr J. , Excitahle Speech: A Politics ofıhe Performative, Lomlra: Routledge, 1997.
1 24 Hiç eleştiri süzgecinden geçmeden anarşizm i n şiddete, kaosa ve düzensizl iğe tekabü l

ett iğini varsayan yakın dönemli be�erl coğrafya makalelerinin say ısı heves k ı rıcı . Son
on yı la dair küçük bir ürneklem için, bkz. Byrne ve Wolch, "Nature, race, and parks: pasl
research and futurc directions for geographic rescan:h", s . 746; Dahlman ve Ô Tuathail ,
"The lcgacy of cthnic cleansing: the international commu nity and thc relurns process
in post-Dayton Bosnia-Herzegovi na", s. 578; Hagman ve Korf. "Agamben in t he Ogaden:
violcnce and sovereignty i n Lhe Ethlopian-Somali f rontler", s . 207; Hasti ngs, "Geographles
of state fallurc and sophislicatlon in marltlmc piracy h ijack i ngs", s . 2 1 4; Herod ve Agular,
" Jntroduction: cleaners and the d irty work of neoliberalism", s. 430; Hooper, "Dialegesthai :
towards a posttranscendent pol it ics-or, leL's talk about bodies", s . 2563; Johnston,
"The pol itics of changing human geography's agenda: textbooks and thc representation
of lncrcasing d ivcrsi ty'', s . 287; Lim, "What you sce is (not) whal you gel? The Taiwan
question, geo-cconomic rea l i lies, and the 'Chlna threat' imaginary", s. 1 352; Maim ve
Esma i l ian, "Ways in and out of vulncrability to cl i mate change: abandon ing the Mubarak
Projeci in thc Noıthern Nile Delta, Egypt", s . 486; Mohaghegh ve Golestaneh, "Haunted
sound: nothi ngness, movement, and the mini malist imaginat ion", s . 490; Racymaekers,
"The sılent cncroachmenı of the frontler: A politics of transbordcr Lrade in the Semliki
Vallcy (Congo-Uganda}", s . 57; Shlrlow ve Dowler, " 'Wee women no morc': Cemale partners
of rcpublican political prisoners in Belfast", s. 389; ten Bos, "Towards an amphibious
anthropology: water and Peter Slotcrdijk" s. 85; Watts, "Anli nomles of community: some
thoughts on geography, resources and empire", s . 209; Wilford, "Out of rubble: natura!
disaster and the matcriallty of the house", s. 653.

Cogito, sayı: 84, 20 1 6

Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır? 1 O 1

da Marksizan düşünce alanını yansıtır. Daha uygun bir tanımla anarşizm, gös­
termeye çalıştığım üzere, devamlı açılıp gelişen bir süreçtir; doğrudan eylem ,
yardımlaşma, gönüllü birl iktelik ve kendini örgütleme yoluyla sürekli şimdinin
içerisinde kurulabilen ve nihai bir sonu ya da amacı bulunmayan çok yönlü bir
araçtır. Marksizmin, o nihai-durum siyasetini işaret eden tarihsel aşamaları ve
devrim buyruğunun aksine, anarşizm toplumsal dünyanın esas dinamizmini
bütünüyle takdir eden bir siyaset felsefesidir. Bu bakımdan, neoliberalizmin
solumakta olduğumuz zehirli havasından çıkıp özgürlüğe kavuşulan bir ge­
leceğe doğru geçişi izah etmek ütopyacı düşüncenin işidir; "amaçsızlsonsuz
anarşizm" diye tarif ettiğim, tamamen özgür ve ahenk bir topluma gelecekte
ulaşma bahanesini bir kenara bırakıp şimdiyle ilgilenerek anarşist praksisin
aciliyetlerine ve doğrudan eylemin önceden canlandırma siyasetine odaklanan
anarşizmin, böyle bir izahatla işi yoktur. Tarih devrimin yeni türden tiranlıkları
devreye sokmaktan başka bir işe yaramadığını açıkça göstermekte. Dolayısıyla,
desteklediğim sürekli isyan ile karşı çıktığım nihai devrim arasında bir ayrım
yapılması gerektiğini savunuyorum. Bu demek değildir ki daha iyi bir gele­
cek için kurulan hayaller anarşist düşüncenin önemsiz birer parçası ; bilakis
önceden canlandırma siyaseti daha iyi durumdaki alternatif bir dünya anla­
yışını benimser. Ben daha ziyade bir proje değil bir süreç olarak anarşizmin,
önceden canlandırma mefhumunu ve hayatlarımızı yalnızca şimdi ve burada

yaşadığımız olgusunu gözeterek, aslında ütopyacı lığı sürekli gözden geçirme
olanağı tanıyan bir çerçevede kavrayabildiğini dile getirmeye çal ışıyorum.

Argümanımda Marksizmin eski bir türünü sunduğum söylenebilir, doğru,
eleştirimin odak noktası geleneksel Marksizm yorumuydu. Peki ama "post"
önekiyle sağlanmaya devam eden bütün o revizyonlara rağmen, niçin bir durup
da tüm bu eklenti ve düzelti yapma faaliyetinin çoğu zamanki tek işlevinin ,
tıpkı otonomistlerde olduğu gibi, Marksizmi anarşizme yakınlaştırmak oldu­
ğunu düşünmüyoruz? Ayrıca, tarih bize Marksist fikirlerin geniş bir ölçekte
uygulamaya konulması hakkında neler öğretmiştir? "Sistem yerine yöntemi
vurgulayarak veya kutsal bir kelimenin önüne 'neo' takısını getirerek Mark­
sizmin soyunu kurtarma girişimi" diye yazmıştı Bookchin , "sistemin tüm
pratik sonuçları bu çabalan tamamen çel işkiye düşürdüğü takdirde düpedüz
bir gizemlileştinne olur." 1 25 Fakat işte Marksizan coğrafi soruşturma bugün
kendini tam da bu yerde buluyor. Marx'ın meta ilişki leri , yabancılaşma ve

1 25 Bookchin M., Post-Scarcity Anarchism, age., s . 1 1 2 .

Cogito, sayı : 84 , 20 1 6

t 02 Siman Springer

özellikle de sermaye birikimi hakkındaki yazılan, benim de dahil olduğum çok
sayıda radikal coğrafyacıya ilham veren, deha panltılannı hala koruyan tefsir­
lerle doludur. Marksizmin geçmişe da�r parlak bir yofl-lm sunduğuna şüphe
yok, ama evrensel bir proletarya mefhumunun katıksız bir yanılsama olduğu
günümüz dünyasının parçalı kimlik siyaseti hesaba katı ldığında, Marksizmin
günümüze ve geleceğe dair sunabilecekleri bizi yanlış yollara götürür. Kapi­
talizm ve savaş karşıtı protestolar son yıllarda iyiden iyiye yayılıp çeşitlendi.
Bu protestoların ayırıcı yanı olan dayanışmalar ve yakınlıklar, Marksizmin
geleneksel sınıf kategorisinden kopan yeni özgürleşmeci siyaset biçimlerinin
yükselişine işaret ediyor. 1 26 Akademi Marksizme tutunmaya devam etmekte
fakat Marksizm sokaktaki albenisini kaybetmiş, artık büyük ölçüde gönüllü
birliktelik, eşitlikçilik, doğrudan eylem ve radikal demokrasi gibi anarşist
ilkelerden ilham alan güncel toplumsal momentlerin gölgesinde kalmıştır. 1 27
Buna rağmen radikal coğrafyacılar, muhtemelen, akademide anarşizmin hiç
sahip olamadığı derin cazibesi sebebiyle, Marksizme sırtını yaslamaya devam
ediyor. Greaber bu durumun bizzat akademinin öncü zihniyetinin bir yansı­
ması olduğunu ileri sürer. 1 28 Ne de olsa Marksizm, felsefe doktorası olan biri
tarafından icat edilmişti; anarşizm ise bir kişi tarafından icat filan edilmemişti ,
zira anarşizmin sözünü ettiğimizde "bir teori topluluğundan ziyade bir tavır­
dan söz ediyor oluruz."

Otonomist Marksizm konusunda öyle büyük bir tereddüdüm yok, gözü­
me batan tek şey kendi fikirleri ni anarşist olarak adlandıracak kadar cesur
ol mamaları . Oysaki anarşizm sosyalist düşüncenin en otonom alanı olmuş­
tur. Fakat yine de böyle bir korkuyu anlayışla karşılamak mümkün zira bir­
çok akademisyen hala anarşizmin ne demek olduğundan neredeyse bihaber.
Akademide her türden sürüsüne bereket Marksist coğrafyacı var ama dalga
geçilme korkusuyla neredeyse kimse çıkıp da anarşist olduğunu açıklayamaz.
Anarşizm, akademinin sınırlan içinde bile, en kaba basmakalıplarla anılıp
geçilmekte, anarşizmin sırf adını anmak bile, düzensizliği ve şiddeti çağrış­
tıran gayri-eleştirel ve gerici bir imgeyi uyandı rmakta. Ayrıntıya ihtimam

1 26 Newman S. , "Anarchlsm, poststructuralism and the future of radical politics", SubStance
s. 36, 2007, s. 3-19.

1 27 Epstein B., "Anarchism and the anti-globalization movement", Monthly Review, C. 53,
S . 1 , 200 1 , http://monthlyreview.org/2001 /09/0l /anarchism-and-thc-anti-globalization­
movement/ (erişim tarihi 6 Aral ı k 2012).

128 Graeber D., Possibilittes: Essays on Hierarchy, Rebellton, and Desire, Oakland: AK Prcss,
2007, s. 303.

Cogito, sayı: 84, 20 1 6

Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır? 1 03

göstermekle i ftihar eden bir sürü . akademisyenin ortasında bu durumla uğ­
raşmak yorucu, zaten Reclus'nün şu sözleri de yüzyıldan fazladır durumun
aynı olduğunu gösteriyor:

Toplumsal ve siyasal mevzular üzerine kamusal olarak söz alan kişiler anarşizm

küfıiinün kamunun gözüne girmede şaşmaz bir pasaport olduğunu görür. Akla

hayale gelebilecek her suç bize isnat edilir ve hakikati öğrenemeyecek kadar

tembel olan kamuoyu anarşizmin fenalık ve kaosun başka bir adından ibaret

olduğuna kolayca ikna edilir. Aşağılanmalar silsilesine mahkt'.im edilip nefretle

karşılanan bizlere, birinin canını çıkarmanın en iyi yolunun onun adını çıkar­

maktan geçtiği ilkesiyle muamele edilir. 1 29

Radikal coğrafyacılar daha iyisini yapabilir. Anarşizmin yataysallık, rizomik
örgütlenme ve iktidarın adem-i merkeziyetçileştirilmesi gibi önerilerini irde­
lemeye başlamak için, anarşizm hakkında bildiğimizi zannettiğimiz şeylere
hep birlikte yeniden bakmanın zamanı çoktan geldi. Bunu yaparsak, Kahire
sokaklarından kendi apartmanımızdaki ortak bahçeye kadar etrafımızda olup
biten her şeyi daha iyi bir şekilde idrak etme imkanına kavuşabiliriz. Doğrudan
eylem, yardımlaşma ve önceden canlandırma siyasetinin coğrafyalarına yakın­
dan bakmalıyız, zira gündeliğin içerisinde gözümüzün önündeler ama aslında
ne olduklarını pek fark edemiyoruz. Arkada:;;larınızı bir akşam yemeğine davet
ettiği nizde, kırmızı ışıkta geçtiğinizde, komşunuzun çimlerini biçtiğinizde, bir
gün işten kaytardığınızda, karde:;;in izin çocuklarına baktığınızda, profesörü­
nüze soru sorduğunuzda, kayınvalidenizin arabasını ödünç aldığınızda, bir
ikaz levhasını göz ardı ettiğinizde veya bir iyiliğe karşı l ık verdiğin izde, belki
de farkında olmadan, anarşist ilkelere uymuşsunuzdur.

Ne yazık ki can çıkar huy çıkmaz derler; son kitaplarından birinde Harvey130
adem-i merkeziyetçi düşüncenin, kendi deyişiyle, "naif' ve "ümitvari jestleri"ni
yerip "hiyerarşi" teriminin "bugünlerde solun önemli bir kısmının gözünde
fena halde rağbetten düşmüş olması"ndan yakınıyor. Burada verilen mesaj
apaçıktır: Dünün harcanmış fikirler denizinde havanda su dövebilecekken,
anarşistler (ve otonomistler) ne cüretle farklı ve yeni bir şey tasavvur etmeye
teşebbüs edebiliyorlar. Böyle bir reddiyeye girişen Harvey1 3 1 "sihirli bir uyum"u

1 29 Reclus E., "An anarchist on anarchy", Contemporary Revlew, S. 45. 1 884, s, 627.
1 30 Harvey D., Rebel Cltles, age., s. 69.
1 3 1 Age, s . 80.

Cogito, sayı: 84, 20 1 6

1 04 Simon Springer

yadsımakla kalmadığını fark etmiyor sanının; bir zamanlar hararetle lehine
tezler öne sürdüğü, henüz belirlenmemiş hikayelere ve devamlı geri çekilen
bir ufka ev sahipliği yapan mekanın olanaklarını 1 32 c!-8. yadsıyor. Lefebvre 1 33
mekan üretimlerimizin kaynağını doğrudan doğruya görselleştirmelerimizden
aldığını ve mekana dair elde edebileceğimiz tüm maddileştirme ve yönetimlerin
coğrafyaya dair düşünme tarzımızdan ayn tutulamayacağını, zira düşünmenin
eylemi ürettiğini göstermişti . Anarşistlere göre, "yaptıklanmız ile düşündük­
lerimiz arasında bir fark yoktur, ama teori hiç durmaksızın eyleme, eylem
de hiç durmaksızın teoriye dönüşür." 1 34 Ne düşünüyorsak, ne yapıyorsak,
ne yazıp çiziyorsak, o oluruz. Yeryüzünü umutlarımızın ve hayallerimizin
kalemiyle yazmak, maddilikten yoksun bir illüstrasyonun taslağını çıkarmak
değil sadece. Bizatihi bu tahrirden kınlan ışıklar yaşadığımız dünyaya yansır
ve böylece bu dünyanın niteliğini dönüştürür. İşte bu yüzdendir ki radikal
coğrafya anarşist olmak "zorundadır" . Zira onun anarşisinde kaos ve yıkım,
hiyerarşi ve öncücülük, yabancılaşma ve sömürü yerine, örgütlenmeye, daya­
nışmaya, topluluğa, yakınlığa ve fırsata dayanan yeni coğrafyalar sökün eder.
Bu benim inanmak zorunda olduğum bir "sihir" , çünkü onun büyüsünü red­
detmek özgürleşmeci siyasetin tabutuna çiviyi çakmak ve devletin cinnetine
teslim olmaktır. "Anarşizm romantik bir fabl değil," demişti Edward Abbey
"hayatlanmızın yönetiminin krallara, rahiplere, siyasetçilere, generallere ve
bölge idarecilerine emanet edilemeyeceğini öngören, beş bin yıllık tecrübe­
den süzülerek oluşturulmuş gayet gerçekçi kavrayıştır." 1 35 Dolayısıyla ben bir
anarşistim elbette; tam burada ve şimdi başka bir dünya mümkün olsun diye
anarşistim. Temeller yerli yerinde.

lngilizceden çeviren: Erkal Ünal

132 Massey D., For Space, Londra: Sage, 2005.
1 33 Lefebvre H. , The Production o(Space, Oxford: Blackwcl l , 1991 .
1 34 Bonanno A.M. , The Anarchist Tension, Londra: Elephanl Edltions, 1 996, s. 2 .
1 35 Abbey E . , A Voice in the Wilderness: Notes (rom a Secreı Journal, New York: St . Marlin's,

1989, s. 22 .

Cogito, sayı: 84, 20 1 6

Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır? t 05

Kaynakça
Abbey E. , A Voice in the Wildemess: Notes {rom a Secret Joumal, Ncw York: St. Martin's, 1 989.

Archcr J. , 71ıe First lntematlonal in France, 1864-1872: /ıs Origins, 71ıeorie.<, and lmpacı , Lanham:

Unlverslly Press of America, 1 997.

Bakunln M. , (1 873) "Criticlsm of Marxlsm", GP Maximoff (ed.) 11ıe Political Philosophy o{Bakunin:

Scientifıc Anarchism. New York: Free Press, l 953 içinde, s. 283-289.

Bakunln M., (1 872) "The lnlernational and Kari Marx", S. Dolgoff (ed.) , Bakunin on Anarchism ,

Montreal: Black Rose, 2002 içinde, s. 286-320.

Bakunin M., (1 873) . Statism and Anarchy. Cambridge: Cambridge University Press, 2002 (Devlet

ve Anarşi, çev. Murat Uyurkulak, İstanbul: Agora, 2006) .

Bcllcganigue A. , L'Anarchie, /oumal de l'ordre , [1 850], İnternet adresi : http://kropot.frec.fr/

Bellegarrigue-A02.htm (erişim tarihi 6 Aralık 201 2) .

Berlin 1 . , Kari Marx, Oxford: Oxford University Prcss, 1 978 .

Bey H. , lmmediatism, Oakland: AK Press, 1 994.

Bonanno A.M., 71ıe Anarchist Tension, Londra: Elephant Edltions, l 996.

Bookchln M., "Anarchlsm: pasl and present", H . J. Ehrlich (ed .) Reinvenling Anarchy, Again ,

Oakland: AK Press, l 996 içinde, s. 1 9-30.

Bookchin M., (1 986), Post-Scarcity Anarchism. Oakland: AK Press, 2004.

Breitbart M., "Impressions of an anarchisl landscapc", Antipode S. 7 , l 975, s. 44-49.

Breitbart M., "lntroductlon", Antipode, S. 1 0, l 978, s. 1 -5 .

Buller J. , Excitable Speech: A Politics ofthe Perfonnatlve, Londrn: Routledge, 1 997.

Byrne J. ve Wolch J., "Nature, race, and parks: pasl research and futurc dlrectlons for gcographlc

research", Pmgress in Human Geography S. 33, 2009, s. 743-765.

Clark J. , 71ıe Anarchist Moment: Reflections on Culture, Nature and Power, Monlreal: Black Rose,

1 984.

Clark J.P. ve Martin C. (cd.) , Anarchy, Geography, Modemity: The Radical Social Tlıought o{Elisı!e

Reclus, Oxford: Lexlnglon, 2004.

Clcaver H., Kropotkln, self-valorlzatton and ıhe crisis of Marxism . Rus Bil im Akademisi'nin 8- 1 4

Aralık 1 992' d e Moskova, St. Pctcrsburg ve Dlmltrov' da Pyotr Alexeevich Kropotkin konferan­

sında sunduğu makale. İnlernel adresi: hllp://l ibcom.org/library/kropotkin-self-valorizatlon­

crisis-marxlsm (erişim tarihi 1 7 Mayıs 20 1 3) .

Clough N. ve Blumberg R., "Toward anarchist and autonomlst Marxlst geographics", An Inıema­

ttonal E-Joumal for Critical Geographies, C. 1 1 , S. 1 3 , s. 335-35 1 .

Cook D . ve Pcpper D. , "Edltoıial: anarchlsm", Contemporary Issues in Geography and Educalion

s. 3, 1 990, s. 5-8.

Cıitchley S. , lnflnitely Demanding: Eıhtcs of Commitmenı, Politics of Resistance, Londra: Vcrso,

2008 (Sonsuz Talep: Bağlanma Etiği, Direniş Siyaseti çev. Tuncay Birkan, İstanbul: Mells, 201 0).

Dahlman C. ve Ô Tuathail G., "The legacy of ethnic cleansing: the lnternatlonal community and

the returns process in post-Dayton Bosnla-Her.ı:egovlna'' , Political Geography C. 24, S. 5,

2005 , s. 569-599.

Dean J., 71ıe Communtsı Horizon , LondnL: Verso, 20 1 2 (Komünist Ufuk, çev. Nurettin Elhüseynl,

lstanbul: YKY, 20 1 4) .

Dean J . , "Jodl Dean'le mülakat" , Mülakatı yapan Michael Schaplra, Full Stop, 20 1 2 , http://

www. full-stop.nct/20 1 2/ 1 1 1 14/lntervlews/mlchael-schapira/ jodi-dean/ (erişim tarihi 1 7

Mayıs 20 1 3) .

Cogito, sayı: 84, 201 6

1 06 Siman Springer

Dean J. , "What is to be done with the actually existlng Marxist left?", Jodi Dean'le mülakat, Mülakatı

yapan Ro�s W�lfe, Pla.typus Review, 20 13 . İnternet adresi: h ttp://platypusl 9 1 7.org/20 1 3/03/0 1 /

what-is-to-be-done-wlth-the-aclually-existing-marxlst-left-an-lnteıview-with-jodi- dcan/ {erişim

tarihi 17 Mayıs 20 1 3) .

Debord G. , (1 967) Society of ıhe Specıacle, New York: Zone, 1 994 (Gösteri Toplumu, çev. Ayşen

Ekmekçi, Okşan Taşkent, İstanbul : Ayrıntı, 1 996).

Dunbar G. , "Elis� Reclus, geographer and anarchist", Antipode, S. 1 O, 1 978, s. 1 6-2 1 .

Engels F. , { 1 872)"0n authority'', R.C. Tucker {ed.) . 11ıe Marx-Engels Reader, New York: W W

Norton and Co., 1 978 içinde, s. 730-733.

Enrenbcrg J . , Proudhon arıd His Age, Atlantlc Highlands: Humanitles Press International, 1 996.

Epstein B. , "Anarchlsm and ıhe antl-globalization movement'', Monthly Review, C. 53, S. 1 , 200 1 :

http://monthlyrevlcw.org/200 1 /09/01 /anarchism-and-the-anti-globalization-movement/ {erişim

tarthi 6 Aralık 201 2) .

Flemlng M., 11ıe Geography of Freedom: 11ıe Odyssey of Eltsee Reclus , Montreal: Black Rosc, 1 996.

Folke S., "Why a radical geography must be Marxist", Anttpode, C. 4, 1 972, s. 1 3- 1 8.

Galois B., "Ideology and the idea of nature: the case of Petcr Kropotkin", Antipode, C. 8, 1 976,

s. 1- 1 6.

Gaulney H., "Between anarchism and autonomist Marxism", Working USA, S. 1 2, 2009, s. 467-487.

Gibson-Graham J.K., "Dlvcrse economles: performatlvc practices for 'other worlds"', Progress in

Humarı Geography, C. 32, S. 5, 2008, s. 6 1 3-632.

Gouldner A.W. , "Marx's !ast battle: Bakunin and the flrst intemational" , Theory and Society,

s. 1 1 , 1 982, s. 853-884.

Goldman E. (1 9 1 7), Anarchism and Other Essays , New York: Dover, 1 969.

Graeber D. , "Thc new anarchists", New Left Revlew, S. 1 3 , 2002 , s. 6 1 -73.

Graebcr D. , Fragments o(an Anarchisl Anthropo/ogy. Chicago: Prtckely Paradigm, 2004 (Anarşist

Bir Antropolojiden Parçalar, çev. Bengü Kurtege Sefer, İstanbul: Boğaziçi Üniversitesi Yayın­

lan, 201 2) .

Graebcr D. , Possibillties: Essays on Hierarchy, Rebellton, and Desire, Oakland: AK Press, 2007 .

Graebcr D. , Direcı Action: An Ethnography, Oakland: AK Prcss, 2009.

Hagman T. ve Korf B., "Agambcn in the Ogadcn: vlolence and sovcreignty in the Ethioplan-Somali

frontier", Political Geography, S. 3 1 , 20 12 , s. 205-2 1 4.

Hardt M. ve Negrl A . , Emplre, Cambıidge: Harvard Universlty Press, 2000 (imparatorluk, çev.

Abdullah Yılmaz, İstanbul: Aynntı , 200 1) .

Hardt M. ve Negıi A., Commonwealth, Cambıidge: Harvard Unlverslty Press, 2009 (Ortak Z'.enginlik,

çev. Efla Yıldınm, İstanbul: Ayrıntı, 201 1).

Harvey D. , "Revolutionary and counter revolutionary theory in geography and thc problem of
ghetto formation", Antipode, S. 4, 1 972, s. 1 - 1 3 .

Harvey D. , Social Justice and the City, Londra: Edward Amold, 1 973 (Sosyal Adalet ve Şehir, çev.

Mehmet Moralı, İstanbul: Metis, 2003).

Harvey D., "Considerallons on the envlronment of justice'', N Low {ed.) Global Ethics and Envi­

ronment. Londra: Routledge, 1 999 içinde, s. 1 09-1 30.

Harvey D., Spaces of Hope, Edinburgh: Edinburgh University Press, 2000 (Umut Mekilnlan, çev.

Zeynep Gambetti, İstanbul: Metis, 2008).

Harvey D., A Companion lo Marx's Capital, Londra: Verso, 2010 .

Cogito, sayı: 84, 20 1 6

Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır? 1 07

Harvey D . , "Intervlew with David Harvcy", mülakatı yapan Matt Mahon, The Whlte Revlew,

201 2a: http:/fwww.thewhitereview.org/lnlerviews/lnterview-with-david-harvey/ (erişim ıarlhi

6 Aralık 20 1 2) .

Harvey D. , Rebel Clties: From the Rlght to the City to the Urban Revolution . Londra: Verso, 20 1 2 (Asi

Şehirler: Şehir Hakkından Kentsel Devrime Doğru , çev. Ayşe Deniz Temiz, İstanbul: Melis, 20 1 3) .

Harvey D. , Paris, Capital of Modemlty, Londra: Routlcdge, 20 1 3 (Paris: Modernliğin Başkenti, çev.

Berna Kılınçer, İstanbul: Sel , 20 1 2) .

Hastlngs J . , "Geographies of slale failure and sophistlcatlon in maritimc piracy hijackings" ,

Political C,eography S. 28 , 2009, s. 2 1 3-223.

Herod A ve Agular L. , "lntroduction: cleaners and lhe dirty work of neoliberalism", Antipode

C. 38, 2006, s. 425-434.

Hodkinson S. ve Chatterton P. , "Autonomy in the city? Reflections on lhe social centres movement

in lhe UK", Clty, S. 10 , 2006, s. 305-3 1 5 .

Holloway J . , Change the World Without Taklng Power: The Meaning o{Revolution Today, Londra:

Plulo, 2002 (iktidar Olmadan Dünyayı Değiştirmek, çev. Pelin Siral, İstanbul: İletişim, 2003) .

Hooper B . . "Dialegesthai: towards a posttranscendenl politics--0r, let's talk about bodies", Envi­

ronment and Plannning A, S. 40, 2008, s. 2562-2577.

Hyams E., Pierre-Joseph Proudhon: His Revolutionary Life, Mind and Works . Londra: J . Murray,

1 979.

ince A. , "Whithcr anarchisl geography?", N. Jun ve S. Wahl (ed .) , New Perspectives on Anarchlsm.

Lanham: Lexington, 20 1 0 içinde, s. 2 8 1 -302.

ince A. , "in the shell of thc old: anarchisl geographles of terrltorialisation", Antipode , C. 44, 20 1 2 ,

s . 1 645-1 666.

Johnslon R., "The politics of changing human gcography's agenda: lextbooks and the representa­

tion of increasing divcrsity" , Progress in Human Geography, S. 3 1 , 2006, s. 286-303.

Johnson BT. ve Boynlon MH., "Putting attitudes in thcir place: behavioral prediction in the face

of competing variables", JP Forgas, J Cooper ve W.D. Crano (ed.) The Psychology o{Attitudes

and Attitude Change, Ncw York: Psychology Pı-ess, 20 1 0 içinde, s. 1 9-38.

Kalyvas A., "An anomaly? Some reflections on the Grcck Dcccmber 2008", Constellatlons , S. 1 7 ,

20 10 , s. 3 5 1 -365.

Katsiaficas G . , The Subversion of Politics: European Autonomous Social Movements and the

Decolonizaticm of Everyday Life , Oakland: AK Press, 2006.

Kropolkin P., Words ofa Rebel, Montrcal: Black Rose, 1 992 [1 885].

K.ı·opotkin P. , Fields, Factories, and Workshops , Montreal: Black Rose, 1 994 [1 9 1 2], (Tarlalar,

Fabrikalar ve Atölyeler, çev. Sibel Sevinç, İstanbul: Kaos, 20 1 4).

Kropolkin P. , Evolutlon and Envlronment, Monıreal: Black Rose, 1 995 [1 908].

Kropotkin P. (1 887), "Anarchisl communlsm: lts hasis and prlnclples", RN Baldwin (ed.) Peter

Kropotkin, Anarchism: A Collectlon of Revolutionary Writings, New York: Dover, 2002 içinde,

s. 44-78.

Kropotkin P., "Anarchism: ils philosophy and ideal", RN Baldwin (ed.) Peter Kropotkin, Anarchısm:

A Collecticm of Revolutıonary Wrltlngs, New York: Dover, 2002 içinde, s . 1 14-145.

Kropotkin P., (1 !1!10) "The spirlt of revolt", R. Baldwın (ed .) Kropotkin 's Revoluıionary Pamphlets,

Whilefish: Kesslnger, 2005 içinde, s. 34-44.

Kropolkin P., (1 902), Mutual Aid: A Factor in Evolution, Charleston: Forgotten, 2008, (Karşılıklı

Yardımlaşma: Evrimin Bir Faktörü , çev. Işık Ergüden ve Deniz Güneri, İstanbul: Kaos, 200 1) .

Cogito, sayı : 84, 20 1 6

1 08 Simon Springer

Landauer G. , (1 9 10) "Destroying the state by crcaling socialism", R. Graham (ed.) , Anarchism: A
Docume�tary .lİlstory of Libertarian Tdeas-Volume One: From Anarchy to Anarchlsm (300CE­

/ 939) , Montreal: Black Rose, 2005 içinde , s. 1 64- 1 66.

Lawia M., "The anarchist seminar?", VSG Newsletter. Union of Sodalist Geographers C. 3 , S. 3 ,

1 978, s. 2-6.

Lefebvrc H. , The Production ofSpace, Oxford: Blackwell, 1 99 1 (Mekanın Üretimi, çev. Işık Ergü­

den, İstanbul: Sel, 20 1 4) .

Lefcbvre H. , Critique of Everyday Life. Vol 1-3, Londra: Verso, 2008 (1 958], (Gündelik Hayatın
Eleştirisi, 1 . 2 . ve 3 . cilt, çev. Işık Ergüden, İstanbul: Sel, (sırasıyla) 20 1 2 , 201 3, 201 5) .

Leler M., Bakunin: The Creative Passion , New York: Thomas Dune, 2006.

Llm K.F., "What you see is (not) what you get? The Taiwan question, geo-cconomic realities, and

the 'China threat' imaglnary", Antipode, C. 44, 2006, s. 1 348- 1 373.

Malatesta E. , (1 897), Entco Malatesta: His Life and Ideas , Richards V (ed.) , Londra: Freedom

Press, 1 977.

Maim A. ve Esmailian S., "Ways in and out of vulnerability to climate change: abandoning the

Mubarak Project in the Northern Nile Delta, Egypt", A nttpode C. 45, 20 1 3 , s. 474-492.

Mannin E., (1 944) "The will to dream", R Graham (ed.) Anarchtsm: A Documentary Htstory of
Libertarian Itkas-Volume Two: The Emergence of the New Anar-chism (1 939-1977) , Montreal:

Blaek Rose, 2009 içinde, s. 72-75.

Marshall P . , Demanding the lmposslble: A History of Anarchism , Londra: Harper Collins, 1 992.

Marks B., "Autonomlst Marxist theory and practice in the current crisls", An lnternational E-Journal
for Critical Geographles S. 1 1 , 20 1 2 , s. 467-49 1 .

Marx K., Capital V. 1 : A Critique of Political Economy, Ncw York: Vinlage, 1 976 [1 867], (Kapital, / .
Cilt: Ekonomi Politiğin Eleştirisi, çev. Nail Satlıgan ve Mehmet Selik, İstanbul: Yordam, 20 1 5).

Massey D. , For Space, Londra: Sage, 2005.

May T. , The Polttical Thought of Jacques Ranclere: Creating Equality, University Park: Penn State

University Press, 2008.

McKay I., An Anarchist FAO: Volume 1, Oakland: AK Press, 2008.

McKay 1., "Proudhon and M arx" , T McKay (cd.) , Property is The{t!: A Plerre-Joseph Proudhon
Antholog_v, Oakland: AK Pı·ess, 20 1 1 içinde, s. 64-78.

Mohaghegh J. ve Golestaneh S. , "Haunted sound: nothingness, movemcnt, and the mlnlmalist

lmaglnalion", Envimnment and P/anning D, S. 29, 201 1 , s. 485-498.

Mudu P. , "At the lntersection of anarchists and autonomists: Autogestionl and Centri Sociali" , An
lnternationa/ E-Joumal for Critlcal Geographies, S. 1 1 , 20 1 2 , s. 4 1 3-438.

Negri A., The Politics of Subverslon: A Manifesto for the Twenty-First Century, Cambrldge: Polity,

1 989 (Yıkıcı Politika: Yirmi Birinci Yüzyıl için Bir Manifesto, çev. Akın Sarı, İstanbul: Otonom,

2006) .

Newman S., "Anarchism, poststructuralism and the future of radlcal politics" , SubStance S. 36,

2007, s. 3-1 9.

Newman S. , "Postanarchism and space: revolutionary fantasies and autonomous zones", Planning
Theory, S. 1 0, 201 1 , s. 344-365.

Peet R. , "For Kropotkin", Antipotk C. 7, 1 975, s. 42-43.

Peet R., "The geography of human libcration", Antipotk C. 10 , 1 978, s. 1 19-1 34.

Pickerill J. ve Chatterton P. , "Notes towards auton-omous geographies: creatlon, resistance and

self man-agement as survival tactlcs", Progress in Human Geography, S. 30, 2006, s. 1 - 1 7.

Coglto, sayı: 84, 20 1 6

Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır? 1 09

Plcycrs G. , Alter-Globalization: Becoming !<l.ctors in a Global Age, Cambridge: Polity, 201 1 .

Proudhon P.J . , Proudhon to Marx, Lyon , 1 7 Mayıs 1 846, http://www. marxlsts.org/reference/

subject/ economics/proudhon/letters/46_05_1 7 .htm (erişim tarihi 6 Aralık 20 1 2) .

Proudhon P.J . , What i s Property? An Inqulry lnto the Right a n d Principle ofGovernment, Charles­

ton: Forgotten, 2008 [1 8401 (Mülkiyet Nedir? , çev. Devrim Çetinkasap, İstanbul: iş Bankası

Kültür Yayınlan , 20 1 0) .

Raeymaekers T . , "The s!lent encroachmenl o f the fronlier: A polilics o f lransborder trade in the

Semlikl Valley (Congo-Uganda)''. Polilical Geography, S. 28, 2009, s. 55-65.

Redus E. , "An anarchist on anarchy", Contemporary Review, S. 45. 1 884, s. 627-64 1 .

Rocker R., "Marx and Anarchism", hllp://theanarchistlibrary.org/l ibrary/rudolr-rocker-marx-and­

anarchism, 1 925 , (erişim tarihi 1 6 Haziran 201 4).

Shirlow P. ve Dowler L. , "'Wee women no more': female partncrs of rcpublican poli lical prisoners

in Belfast" , Environment and Planning A, S. 42, 20 1 0, s. 384-399.

Smith N., "The revolulionary imperalivc", Antipode, C. 4 1 , S. l , 20 1 0, s. 50-65 .

Soja E.W., Thirdspace: Journeys to Los Angeles and Other Real-and-Jmagined P/aces, Oxford:
Blackwcll , 1 996.

Springer S., "Public space as emancipation: meditations on anarchism, radical dcmocracy, neo­

liberalism, and violence", Antlpode C. 43, 20 1 1 , s. 525-562 .

Springer S . , "Anarchism! What geography stili ought to be" , Antipode C. 44, 20 1 2 , s. 1 605-1 624.

Springer S. , "Anarchism and geography: a bıief genealogy of anarchist geographies", Geography
Compass S. 7, s. 46-60.

Spıinger S . , "Human geography without hierarchy", Progress in Hwnan Geography S. 38 , 20 1 4,

s. 402-4 1 9.

Springer S, Ince A, Pickerill J, v.d. , "Reanimaling anan:hisl geographies: a new burst of color'',

Anlipode S. 44, 2 0 1 2 , s. 1 5 9 1 - 1 604.

Slirner M., Tlıe Egu and ils Own: Tlıe Case u(ılıe Individual Agaiıısl AuıhorUv. Londra: Re bel. 1 993

l 1 845]. (Biricik ve Mülkiyeli, çev. Selma Türkis Noyan, İstanbu l : Kaos, 201 3) .

Tay lor P.J . , "The crisis of the movemcnls: thc cnahling statc as quisling'' , Antipode, S. 23 , 1 99 1 ,

s . 2 1 4-228.

Tay lor P.J., "The geography of frccdom: thc Odysscy of Eliscc Rcclus", Kitap İncelemesi , Urban
Studies, S. 28, 1 99 1 , s. 658-660.

Taylor P.J., "Thc statc as containcr: tcrritoriality in thc modem world-system". Progress in Hımıan
Geograplıy S. 1 8 , 1 994, s. 1 5 1 - 1 62 .

Taylor P.J . , "Embedded statism and the social sciences: opening up to new spaccs", Environment
and Planning, C.A 28, 1 996, s. 1 9 1 7- 1 927.

ten Bos R. , "Towards an amphibious anthropology: water and Peter Sloterdijk", Environmenı and
Planning D: Soclety and Space S. 27, 2009, s. 73-86.

"The lnvisible Committee" , The Coming Insurrection , Los Angeles: Semiotext(e) , 2009 (Yaklaşan
İsyan , çev. R. lşık Güngör, İstanbul: Sel , 20 12) .

Thomas P. , Kıırl Marx and the Anarchisls. Londra: Roulledge, 1 980.

Thorcau H.O . , Walden, New Haven: Yale University Press, 2004 [1 854 J (Walden: Ormanda Yaşam ,
çev. Aykut Örküp, İstanbul: Zeplin, 20 1 4) .

Tııcker B. , "Kari Marx as friend and foe" , Liberty S. 2 , 1 883 , s. 9-35 , http://libertaıian-labyrin lh .

org/lib-eı1y/02-09.pdf (erişim tarihi 1 7 Mayıs 201 3) .

Cogilo, sayı : 84, 20 1 6

1 1 0 Simon Springer

Tucker B., "Pııssl'(e .resis�ance", CLS (ed.), lndtvidual Liberty, New York: Vanguard, l 926 içinde,

s. 69-73.

Tucker B. , lnstead ofa Book by a Man Too Busy to Write One: A Fragmentary Exposition of Philo-
sophical Anarchtsm. Colorado Spıings/New York: Ralph Myles Publishers/Elibron, 2005 [1 897].

Vaneigem R., The Revolution of Everyday Life. Oakland: PM Press, 20 1 2 [1 967].

Vleta M. , "Thc new cooperativlsm", Affinities S. 4, 20 1 0, s. 1 - 1 1 .

Vincent K.S., Pterre-Joseph Proudhon and the Rise ofFrench Republican Soctalism . Oxford: Oxford

Unlverslty Press, 1 984.

Ward C., Anarchy in Actlon, Londra: Frecdom, 1 973, (Eylemde Anarşi, çev. H. Deniz Günerl,

İstanbul: Kaos, 20 1 0).

Ward C. , Anarchtsm: A Very Short lntroduction , Oxford: Oxford Universlty Press, 2004.

Wark M., The Beach Beneath the Street: The Everyday Ufe and Glorious Times ofthe Situationist
Internattonal, Londra: Verso, 20 1 1 . (Kaldınm Taşlannın Altında Kumsal Var: Sitüasyonist
Enternasyonel'in En Gôrkemli Döneminde Gündelik Hayat, çev. Arda Çiltepe, İstanbul: Sel ,

20 1 4) .

Watts M. , "Antinomies of community: some thoughts on geography, resources and emplre" ,

Transactions of the lnstitute of British Geographers S. 29, 2004, s. 1 95-2 1 6.

Whlte R.J. ve Willlams C.C. , "The pervasive nature of heterodox economic spaces at a time of neo­

liberal crlsis: towards a 'post-neolibcral' anarchist fuıure", Antipode, C. 44, 20 1 2 , s. 1 625-1 644.

Wilford J., "Out of rubble: natural disaster and the matcıiality of the house", Environment and
Planning S. D 26, 2008, s. 647-662 .

Yashar D. , Contesting Citizenship in Latin America: The Rise of lndigenous Movements and the

Postliberal Challenge , Cambridge: Cambridge University Press, 2005.

" Dinle Anarşist ! "
Simon Spri nger 'm " Rad ika l B i r Coğ rafya

Neden Anarşist O lmak Zorundadı r?"

Maka lesine K iş ise l B i r Yamı

DAVID HARVEY

Simon Springer, 1 radikal bir coğrafyan ı n neden köhne bir Marksist yak laş ı m­

dan çok taptaze anarşist bir yak laşı m benimsemesi gerektiği konusunda etkili
ve ihtilaflı bir makale yazdı . Bu türden her polemikte olduğu gibi Springer' in
makalesinde de bir yan l ı ş bilgi, abartma ve ad hominem e leşti ri kotası var
ama tartışmaya değer, önem l i meseleler de gündeme geti riyor.

Öncelikle kendi konu mumu açıkça belirteyim. Son (anarşizmle uzun
süredir devam eden bağlantısını kopardıktan son raki) yazılarında "Solun
geleceği[nin] , son tah l i lde, günümüzde ve ufukta bel i rmeye başlayan gelecek­
te, hem Marksizm hem de anarşizm içerisinde geçerl i olan şeyleri kabul etme

yetisine bağl ı" olduğunu düşünen Murray Bookchin'le aynı duyguları payla­
şıyorum (ama onunla tamamen aynı fikirde değilim) . 2 "Devrimci geleneğin
-Marksizm ve anarşizmin- en iyi yönleri n i , bugün karşı karşıya olduğumuz
türden sorunlara değinen yollar ve biçimlerde bir araya getirebilecek yaklaşı m"ı
tan ı mlamamız gerekiyor.3

Sprlnger S . , "Why a radical geography must be anarchist", Dialogues in Human Geof!.raphy,
S. 4, 2014, s. 249-270 ["Radikal Bir Coğrafya Neden Anarşist Ol mak Zorundadır?", bu
say ıda s. 69- 1 10].

2 Bookchin M . , The Next Revolution: Popular Assemblies and the Promise of Direct Democracy.
Londra: Verso, 2014 [Türkçesi : Geleceğin Devrimi: Halk Meclisleri ve Doğrudan Demokrasi,
çev. İbrahim Yıldız , Soner Torlak, Dipnot, 2015 , s. 2671 .

3 Age . , s. 230.

Cogito, sayı: 84, 20 1 6

1 1 2 David Harvey

Makales\ne bakar�ak Springer böyle bir projede yer almak istemiyor. Daha
çok, anarşizmle Marksizm arasındaki ilişkiyi, bu i kisi sanki birbirlerini dış­
l ıyormuş, hatta birbirlerine düşmanmış gibi kutuplaştırmaya azmetmiş gö­
rü nüyor. Bence bu anlamsız bir

·
çaba. Kendi Marksist bak ış açı ma göre, son

bir kaç yıldır ("Occupy" gibi hareketlerde) epey bir siyasi aktivizmi hareke­
te geçi ren otonomlst ve anarşist fikir ve taktikler takdir ve analiz edi lmel i,
uygunsa desteklenmelidir. Gezi Parkı ve Brezilya şeh irlerinin sokaklarında
olup bitenlerin veya "Occupy"ın ilerici hareketler olduğunu düşünüyorsam ve
bunlar ister bütünüyle, ister kısmen anarşist ve olonomist düşünce ve eylem le
hayat bulmuşlarsa, neden onlarla olumlu bir ilişki kurmayayım ki? Ana akı m
Marksizmde önemsiz görülerek sıklıkla ihmal veya göz ard ı edi len önemli
meseleler şu ya da bu türden anarşistlerce gündeme getirildiği ölçüde, ben
de iki gelenek arasında çatışmadan çok diyalogun -buna karşıl ı klı yardım
diyel im- çok daha verimli bir yol olduğunu düşünüyorum. Diğer yandan, bü­
tün geçmiş hatalarına rağmen Marksizm, pek çok anarşistin de dahi l olduğu
anti-kapitalist mücadeleye su nabi leceği kritik önemde pek çok şeye sahip.

Coğrafyacılar, karşılıklı yardım ve işbi rliği olasılığını araştı rabi lecekleri
çok özel ve belki ayrıcal ıklı bir mevk ideler. Springer'ın işaret ettiği gibi , on
dokuzuncu yüzyıl anarşist geleneğin in önde gelen şahsiyetlerinden bazıları -
Kroptokin , Metchn ikoff ve Reclus en tan ınmı şlarıdır- coğrafyacıydı . Patrick
Geddes, Lewis Mumford ve daha son ra Murray Bookchin' i n eserleri sayesin­
de anarşist fik irler kent planlamasında etkili olu rken , (Edward Bel lamy'nin­
k i gibi) pek çok ütopik şema ve (Ebenezer Howard'ınkiler gibi) tatbiki plan da
anarşizmden etkilenm iş olduğunu gösterir. Bu arada, Spaces of Hope4 içinde­
ki kendi ütopyacı lasvirimi de ("Edil ia") bu geleneğin içine koyuyorum.

Sosyal anarşistler mekan, yer ve çevre sorun larına tipik olarak çok daha
fazla ilgi ve duyarlıl ık gösteri r (bunlar, çoğu coğrafyacının disiplinin mer­
kezi nde olduğunu kabul edeceğin i düşündüğüm temel kavramlar) . Marksist
gelenek bu tür konulara, ne yazık ki loptan i lgisizdir. Ayrıca, kentleşmeyi,
kentli toplu msal hareketleri, mekan üretimini ve eşitsiz coğrafi gel işmeleri
(kuruluşunda Marksist sosyologların bel irgin rol oynadığı , 1977'de yayım­
lanmaya başlayan İngi l izce-Fransızca Jrıternatiorıal Jourrıal of Urban arıd

Regiorıal Research [Uluslararası Kent ve Bölge Araştı rmaları Dergisi] ve Le­
febvre gibi aşikar istisnalar d ışında) büyük oranda göz ardı eder. Ana akı m

4 Harvey D. , Spaces of llope, Edi nburgh: Ediııburgh Universily Press, 2000 LTürkçesi: Clınııt
Mekanları , çev. Zeynep Gambclli , Melis, 201 1] .

Cogilo, sayı : 84, 20 1 6

"Dinle Anarşist!" 1 1 3

Marksizm, çevre meselelerinin veya kentleşmen in ve kentsel-toplumsal ha­
reketlerin sermayenin çelişkileri içindeki önemin i ancak görece yakın za­
manda (örneğin, 1970'lerden beri) görmeye başladı . 1960'larda çoğu orto­
doks Marksist, çevre meselelerini küçük burjuva romantiklerin derdi sayardı
(1971 tarihli Post-Scarcity Anarchism [Kıtlık Sonrası Anarşizm] içindeki çok
okunan makalesi "Listen Marxist! "tc [Dinle, Marksist !] duygularını açığa vu­
ran Murray Bookchin' i çi leden çı karan da buydu).

1970'lerin başında Marx ve Marksizmle ilgilenmeye başladıktan kısa süre
sonra, misyonumun bir parçasının da Marksistlerin daha iyi coğrafyacılar
olmalarına yardım etmek olabileceğini gördüm. O gün bu gündür, Mark­
sistlerin coğrafi meseleleri ciddiye almasını sağlamaktansa Marksist pers­
pektifleri coğrafyaya taşımak daha kolaymış, şakasını sık sık yapıyorum.
Coğrafyaya Marksist perspektifler getirmek, mekan, mekan üretimi ve çevre
temaları n ı al ıp Marx'ın "sermayenin hareket yasaları" yorumunu temel alan
genel anlayış içine yerleştirmek demekti . Tanıdığım çoğu toplumsal anarşist,
(Springer'ın kabul ettiği gibi) sermayenin zaman ve mekan içinde ve çevresel
dönüşümler vasıtasıyla nasıl dolaştığı ve biriktiğine dair Marksist eleştirel ve
teorik açıklamaları faydalı bulur. Marx'ın sermaye eleştirisin i özelli kle kent­
leşme, çevre düzenleme, mekan üretimi, rant çıkarma, ekolojik dönüşüm ve
eşitsiz coğrafi gelişmeler gibi konularla daha alakal ı ve daha kolay anlaşılır
hale getirebildiğim ve bu konu üzerine çalışmaya devam ettiğim ölçüde top­
lumsal anarşistlerin bu çabaları küçük görmek yeri ne takdir edebi leceğini
umuyorum. Genelde Marksizmi n ve özelde Marksist ekonomi-politiğin anti­
kapitalist mücadeleye katkıları temel n i tel ik tedir. Mücadelenin neden, neye
karşı ve neyle ilgili olduğunu daha net tanımlarlar.

Gelgelelim, bütün bunların ardı nda çok ilginç bir sorun yatar. Elisee Rec­
lus on dokuzuncu yüzyı l ın en üretken anarşist coğrafyacılarından biriydi .
On dokuz ciltl ik Geographie Universelle'ine [Evrensel Coğrafya] bakıldığında
anarşist fikirlerin yok denecek kadar az (ama Kropotkin'in orta Asya'nın fi­
ı. ik i coğrafyasıyla i lgil i i ncelemelerinde olduğundan biraz daha fazla) olduğu
görü lebil ir. Londra Kraliyet Coğrafya Topluluğunun, siyasi nedenlerle hapse
atı lan Reclus ve Kropotkin'in hapisten çıkarılmasını talep edebilmesinin ne­
den i de ik is in in de su katılmamış apolitik coğrafyacılar olmasıydı . Anarşist
f i kirlerin azlığı ardındaki neden çok açıkt ı . Yayıncısı Hachette (o zamanlar
a narşistlerin şiddet konusunda nam salmış olması nedeniyle) Reclus'nün si­
vasi görüşlerinin ön plana çıkması na müsamaha etmiyordu ve Reclus'nün

Cogito, sayı : 84, 20 1 6

1 1 4 David Harvey

hayatını idame etti�mek için para kazanması gerekiyordu . Reclus durumu
kabullenmiş ya da el indekiyle yetinmiş gibi görünüyor. Durumla yetinebil­
miştir çünkü dünyayla ve dünya halklarıyla ilgili nesnel ve derin coğrafi bilgi­
nin insanlığın bütünü için özgürleştirici bir yaşam inşa etmenin zorunlu bir
koşulu olduğuna inanıyordu . Kültürel çeşitlil iğe eşitlikçi saygıyı ve doğa ile
olan ilişkiye saygıyı da içine alan derin bir hümanizm, eserleri nin ayırt edici
niteliğidir.5 Anarşist meslektaşlarına açık mektubunda (bu mektubu Cosmo­

politanism and the Geographies of Freedom'ın son paragrafında aktardım)6
Reclus şöyle yazdı : "Bir davaya hizmet etmenin tek yolu insanın hayatını ris­
ke atacak denli bir şevk ve adanmışlık değildir. Bilinçli devrimci sadece duy­
guları olan bir insan değil, aynı zamanda adalet ve dayan ışmayı geliştirecek
bütün çabaların kesin bilgiye, kapsamlı bir tarih, sosyoloji ve biyoloji bilgi­
sine dayandığını düşünen bir akıl i nsanıdır"7 (bu arada, Reclus'nün çalışma
yaşamının çok büyük kısmını adadığı ve adını anmadan geçtiği coğrafyayı
da buraya eklemek gerekir). Anarşistler bu öneriyi dikkate almak isteyebi lir.

Gelgelelim, Reclus ömrünün sonları na yaklaşırken kaleme aldığı ve anar­
şist fikirlerin coğrafya çalışmaları na karışmasına izin verdiği eseri L'Homme

et la Terre'ye yayıncı bulamadı. Coğrafya çalışmalarıyla siyaset arasında ta­
rihsel bir ayrım vardı . Farklı sebeplerle de olsa aynı sorun Pierre George'un
coğrafya çal ışmalarında da var. Fransız komünist coğrafyacı George, nüfuzlu
olduğu Fransız üniversitelerinin coğrafya bölümlerine sadece parti üyelerinin
atanmasını sağlamak içi n azimle çalıştı. Yine de coğrafyasında komünizmine
dair emareler Sovyetler Birl iği'nde siyasallaştırılmış coğrafi metinler üreten
coğraf-yacılarınkinden çok da fazla değildir.8 Öyle anlaşılıyor ki , coğrafya, her
türden siyasi erk kullanımı için gereken fiziki zemini olabildiğince doğru şekilde
tarif etme rolüne mahkumdu. Siyasi erke sahip herkes (hem devlet seviyesinde
hem ticarette) doğru fiziki coğrafya bilgisine ihtiyaç duyuyordu (tıpkı haritaya
ihtiyaç duydukları gibi) ama görünen o ki kimse coğrafyanın siyasileşmesini is­
temiyordu. Reclus'un zamanında "toplumsal" coğrafyadan kaçınılıyordu çünkü
sosyalizmi çağrıştırıyordu. Reclus, Vidal de la Blache'ın takipçileri tarafından

5 Fleming M. , The Geography of Freedom, Montreal : Black Rose Books, 1988; Dunbar G. ,
Elisee Reclus: Hlstorlan of Nature. Hamden, CT: Archon Books, 1 9711.

6 Harvey D., Spaces of Hope, age. , s. 283.
7 Clark J. ve Martin C. (ed.), Anarchy, Geography, Modernity; The Radlcal Social Thought of

Elisee Reclus, Lanham, MD: Lexington Books, 2004.
8 Bkz. Johnston R.J. ve Claval P. (ed .), Geography Since the Second World Waı; Londra:

Routledge, 1984.

Cogito, sayı: 84, 20 1 6

siyasi nedenlerden dolayı Fransız coğrafyasından sistematik olarak dışlandı .
Ancak yakın zamanda yeniden keşfedildi ve Fransa' da ciddiye al ınır oldu.9

Anglo-Amerikan coğrafyasındaki 1969 sonrası radi kal hareketin etkisiyle
Clark Üniversitesi 'nde Antipode dergisinin kurulmasıyla (benimle hiç ilgisi olma­
yan bir girişim) bütün bunlar değişti . Benim 1971 ' de dahil olduğum bu radikal
hareket başlangıçta her türden farklı siyasi görüş ve fikri -anarşist, Marksist,
anti-emperyalist, feminist, ekolojik, ırkçılık karşıtı, dördüncü-dünyacı, kültürelci
vb- harmanladı. İçinden doğduğu disiplin gibi hareket de ağırl ıklı olarak beyaz ve
heteroseksüel erkeklerden oluşuyordu (o zamanlar coğrafya alanındaki pozisyon­
larda çok az kadın ve beyaz olmayan insanlar vardı ve dahil olan bütün kadınlar
yüksek lisans öğrencisiydi ki bazıları nihayetinde disiplinde güçlü oyuncular ha­
line geldi).Şüphesiz bu durum zamanın solunda olduğu gibi coğrafyada da yanlı
düşünceler üretti. Çeşitli (örneğin, toplumsal cinsiyet ve cinsellik konularında)
gizli baskı yapıları pratiklerimizde muhakkak bel irgindi. Ama hepimiz genel
olarak tek bir misyonda birleşmiştik, demek bence adi l olur: Bırakın ürettiğimiz
her türlü coğrafya bilgisine her türden siyaset karışsın ve sermayenin uşaklarının,
devletin, emperyalist ve ataerkil/ırkçı iktidarın servis ettiği coğrafya bilgisine
dair sözde "objektif takdimler" içindeki gizli baskıcı politikaları acımasızca
eleşti rel im (daha sonra buna yapıbozum adı verildi). Ayrı ntılar ve alternatifler
konusunda hararetle tartı şsak da hepimiz bu misyonda amaç birliği yaptık. Bu
hareket coğrafya d isiplininin kapısını , bugün Springer'ın yararlandığı da dahil,
her türden radikal olasılığa açtı. Linda Peake ve Eric Sheppard bütün bu olup
bi tenlerin tarihini belgeledi . 1 0

Springer'ın makaslanmış tarihi, o tarihe dahil bütün karmaşıklığı ve yeni
fikirlere açıklığı ne yazık ki kesip atıyor. 1972'de yazdığım etkili bir makaleyle
radikal değişimi ben başlatmışım ve Steen Folke1 1 de radikal coğrafyanın sadece
Marksist olabileceğinde ısrar ederek değişimi tamamlamış gibi gösteriyor Sprin­
gcr. Ardından, eserlerim "takip eden radikal coğrafyacıların büyük çoğunluğu
iç in mihenk taşı" olduğundan, "üretkenliğim" radikal coğrafyayı Marksist saf
i ç ine hapsediyor. ı ı Anlaşılan Springer radikal coğrafyayı bu baskıcı Marksist
l'.liçten kurtarmak, gerçek anarşist köklerine dönmesini sağlamak istiyor.

•ı Pcl lctier P. , Elisee Reclus: Geographie et Anarchie, Parls: Les Editions du Monde Liberlaire,
2009.

ıo Peake L . ve Sheppard E. , "The emergence of radical/crltlcal geography withln North
ı\merlca", ACME, S. 13 , 2014, s. 305-327.

1 1 Fol ke S., "Why a radlcal geography must be Marxist", Antlpode, S. 4, 1972, s . 13 - 18 .
1 . ' Springer, "Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır?", age., s. 69- 1 1 0.

Coglto, sayı : 84, 2 0 1 6

1 1 6 David Harvey

Gelgelelim, . Folke Danimarka' da son derece siyasileşmiş bi r öğrenci hare­
keti bağlam ında yazıyordu ve o zamanlar Anglo-Sakson dünyada hiçbirimiz
makalesini, haklı ya da haksız, . pek dikkate almadık. Delayısıyla, Springer'ın
pek de etk i l i olmayan bu yazıya yayımland ıktan k ı rk küsur yıl sonra ve
üstelik tarihi ve coğrafi bağlamına hiç aldırış etmeden bir reddiye yazmayı
seçmesi müthiş tu haf görünüyor. Biz kendimizi, doğru ya da yanlış, açıkça
siyasi olan bir coğrafya üretirken hem ana akım coğrafyanın yörüngesine
müdahale etmemi zi hem de disipl in içinde hayatta kalmamızı sağlayabi lecek
(anarşist gelenek de dahi l) fark l ı geleneklerin (hari ka partiler ve hararetli
tartışmalarla çeşnilenen) karşılı klı yardımlaşmasını sağlamaya fazlasıyla
kaptırmıştık.

Disiplin içinde hayatta kal mak meseleyd i . Bir kez açtığımız kapıyı, kapat­
mak için uygulanan büyük baskı karşısında, bir şeki lde kurumsal olarak açık
tutmalıydık. Association of American Geographers [Amerikan Coğrafyacılar
Birliği] içi nde yer alan Social ist Geographers Specialty Group [Sosyalist Coğ­
rafyacılar Uzmanlık Grubu] bu yüzden kuruldu . İçi nde olduğum durum, yani
makale yayımlama konusunda acıması olmayan bir üniversitede çal ıştığım
düşünüldüğünde, hayatta kalmanın tek yolu seviyesi yüksek makaleler yayım­
lamaktı . Ve evet, mea culpa [kabahat bende] : Bir makale tu fanı yaratmaya
daha en başından kararlıydım ve öğrenci leri me, çevremde konuşabild iğim
herkese, kapıyı açık tutmanın (belk i de tek) yolunu n bu olduğunu üstüne basa
basa söyledim. O alışı ldık, ya yazın çıksı n ya canın anlayışı nın da ötesinde
bir durum vardı . Marksist veya anarşist görüşlerden yana olduğundan şüphe
edi len herkes ya üstün bir entelektüel düzeyde ve diğerlerinin iki katı makale
yayımlayacak ya da sil inip gidecekti . Ki bunu başarsa bile, Richard Wal ker'ın
Berkeley'deki görev süresiyle ilgi li uzayıp giden savaşın fazlasıyla gösterdi­
ği gibi , sonuç meçhuldü. Şeytanla yapılan pazarlık uyarınca radi kalizmine
akademik saygınlık kazandıran hayatta kal ıyordu ve saygınlık, eserlerimizi
zamanla daha az anlaşıl ır hale getiren bir akademi k düzey anlamına geliyor­
du. Bili Bunge'ın Detroit Geographlcal Expedition'da [Detroit Coğrafi Keşif
Topluluğu] öncülük ettiği türden) radikal bir pedagoji ve toplumsal aktiv izm
ile akademik saygınlığı birleşti rmek güçleşti. Radikal hareket içindeki mes­
lektaşlarımdan pek çoğu, özellikle anarşist eği l imleri olanlar, bu seçenekle
(çok iyi nedenlerle) ilgilenmedi ve sonuç olarak büyük bölümü ne yazık ki ya
başarısız oldu ya da akadem ideki konumlarını ilerletmemeyi tercih etti; el
birliğiyle açtığım ız alan, kapanma tehdidi altıdaydı .

"Dinle Anarşist !" 1 1 7

Spri nger, 1 969 sonrasında Kuzey Amerika' daki radikal çevrelerde gerçek­
te neler olup bittiğiyle ilgili "geriye dönük" hatal ı görüşünü düzeltmelidir.
Biz, istediği her şekilde radikal ol makta özgür, pek çok farklılıklar barındı­
ran bir gruptuk. Yazılı kayıt, daha önce ifade ettiğim sebeplerle, başlangıçta
Marksizm ve anti-emperyal izm konusunda çok daha fazla yanlıydı (Vietnam
Savaşıyla ilgili anlaşılır endişeleri yansıtan bir durum) ve (etki l i i nsanlar
varsa da) belirli bir fraksiyonun h�kimiyeti olmamakla birlikte kadınlar
ve azınl ık grupları seslerini duyurmakta sıklıkla güçlük çekiyordu. Benim,
"Fol ke'nin zorunlu olduğunu düşündüğü şeyi iyice pekiştirmeye" yardım etti­
ğim fikri son derece yanlıştır. 1 3 1 970'lerin sonlarında pek çok coğrafyacının
diğer radikal seçeneklerle birl ikte Marksizmi de i ncelediği kısa bir dönem
yaşandı. Ama (üzerinde on yıl çal ıştığım) Limits to Capital'i 14 yayı mladığım
1 982'ye gel indiğinde bu durum büyük oranda son bulmuştu. 1987'de, Mark­
sist teorik perspektiflerin yaygın şekilde reddedilmesinden duyduğum hayal
kırıkl ığını dışa vuruyordum. Society and Space 'de yayımlanan "Three myths
in search of a reality in urban studies" [Kent Araştı rmalarında bir Gerçeklik
Arayışı : Üç Mit] dost düşman herkesin güçlü eleşt i rileriyle karşı landı. Geriye
dönüp bakınca makaledeki öngörülerin fazlasıyla doğru olduğu görülüyor.

Bunun ardından (eski meslektaşlarımın pek çoğu neoliberal tepelere ka­
çıp Britanya'dakiler şövalye nişanı peşine düşünce) disiplinde geriye kalan
radikal izm, postmodern değişim, Foucault, post-yapısalcı l ık (Marx'ın yerini
aç ı k şeki lde Spinoza'yla birl ikte Deluze ve Guattari aldı), postkolonyal teori,
farklı tonlarda çevrecilikler, ırk, toplumsal cinsiyet, cinsel yönel im, " kuir" te­
orisi ve hatta temsilsizl ik ve duygulanım teori leri etrafındaki karmaşık kim­
l i k politikası biçimlerinin tahakkümü altına g ird i . 1 990'larda, küreselleşme­
sonrası hareketinin doğuşundan önce, disipl in içinde veya dışında Marksçı
ekonomi-politiğe ve daha genel olarak Marksizme ilgi çok azdı . Her zamanki
gibi çeşitli bölümlerde bazı direniş adacıkları vardı . Marksist düşünce içeri­
si nde postmodern akımlara karşı duran ve özel likle feministler olmak üzere
coğrafya içinden ve dışından radikal çevrelerden sert eleştiri ler alan metnim
The Condition of Postmodernity [Postmodernl iğin Durumu] 1 5 dışında gerçek­
len "etkili yazılar"ımın çoğu son on yıl içinde ortaya çıktı. Springer'ın ra-

1 3 Springcr, age., s. 70,
14 Harvcy, Sermayenin Sınırları , çcv. Utku Balaban, Tan Kitabevi, 2000.
l'i Harvey D., The Condttton of Postmodernily: An Enqutry into the Ortgins ofCulıural Change,

Oxford: Blackwell , 1989 CTürkçesi: Postmodernltğtn Durumu, çev. Sungur Savran, Metis,
2003].

Cogito, sayı: 84, 20 1 6

1 1 8 David Harvey

dikal coğrafya düşüncesi içinde Marksizmin yerini inceleyen makaslanmış . . .

tarih i, yazarın temel hedefinin tarihin tam da bu safhasında meseleyi (anla-
madığım nedenlerden) kutuplaştırmak olduğunu ve ,bu hedefi desteklemek
için, coğrafyada anarşizmin Marksizme kurban gittiği yönünde hayal ürünü
bir anlatı inşa etme derdinde olduğunu düşündürüyor. Ne yazık ki bu çaba,
sadece Marksist ekonomi-politiğe ilgin in yeniden canlanması içi n konjonk­
türün doğru olduğu bir zamana değil, aynı zamanda, Marksist olmayanların
da (Marksizm ve anarşizmin de dahil olduğu ama bunlarla sınırlı olmayan)
farklı radikal ve eleştirel geleneklerin en iyilerini yeni bir biçimleni mle bir
araya getiren ve anti-kapitalist mücadelen in kullan ımına sunan yeni siyaset
yolları nı keşfetmeye başladığı bir pol itik safhaya denk geldi .

Peki, benim sözde (ve sık sık şüpheli) Marksizmim i l e Springer'ın anarşiz­
m ini ayıran temel fark ve engeller neler? Bu konuda Springer'ın tartışmasını
pek bulmuyorum. Springer, bütün Marksistleri, komünizm tarihi sonlandı­
racak stabil aşamaya gelmeye yaklaştığı nda güya yitip gidecek bir komünist
devlet, bir proletarya d iktatörlüğü kurması kaçın ı lmaz olan bir öncü parti­
nin teleolojisine inanan küresel bir proleter sını f kavram ına kapıl ıp gitmiş,
elinde bir tarihte aşamalar teorisi, sokak sokak gezip satmaya çal ı şan işlev­
selci tari hçiler olarak kari katürize ediyor. Evet, bel i rli tarihsel dönemlerde
bazı komünistlerin ve bazı durumlarda komü nist parti lerin parti dogma­
sı olarak bu çizgiye paralel bir şeyler (nadiren bu kadar basit bir biçimde
olsa da) ileri sürdüğü inkar edilemez. Ama ben şahsen , Marksist eği l imle­
ri olan hiçbir coğrafyacıyla karşı laşmadım ki bu şekilde düşünsün; ayrıca
Marksist gelenekte böyle şeyler söylemeye biraz bile yaklaşmamış (Lukacs
ve Gramsci ' den tutun, E. P. Thompson, Raymond Williams, Terry Eagleton'a
kadar) yığı nla yazar var. Üstelik çağdaş Marksist ekonom i-pol itiğin büyük
kısmı çağdaş sermayenin kriz eğilimlerini anlamaya çal ışmakla o kadar
meşgul ki, bu saçmalıklarla uğraşacak vakti yok . Ama Springer, (Marksist
eğilimleri olan bir coğrafyacının değil} kendisinin seçip tanıladığı, yanl ışlı­
ğı tarihsel olaylarla son derece açık şeki lde kanıtlanmış temalar üzerinden,
biz Marksistlerin tek yaptığının köhnemiş temaları ısıtıp ısıtıp kullanmak
olduğunu iddia ediyor. Dahası , anlaşılan biz Marksistler anarşistlere her
baktığımızda sadece, rakipsiz tek düşman olarak devleti görüp ona karşı du­
ran insanlar görüyor, dolayısıyla anarşistlerin de anti-kapitalist olduğunu
yadsıyoruz. Bütün bunlar paranoyak saçmalıklar değilse, safi karikatür. İki
gelenek arasındaki ilişkinin bütün gerçek ve girift karmaşı klığını, olsa olsa

Cogito, sayı: 84, 20 1 6

"Dinle Anarşist!" 1 1 9

1 872'de Parls Komününün acı yen ilgisiyle zehirlenmiş siyasi atmosferdek i
Marx ile Bakunin kavgasının çizdiği bir ideolojik çerçeveye Lıkıştırıyor. Açık
fikirli, özgürlük sevdalısı anarşisl Springer'ın, şu anda önümüzde açık olan
düşünsel ve siyasi olasılıkları haczetmeye çalışması tuhaf.

Elbelte pek çok anarşizm, pek çok Marksizm var. Özel l ikle anarşizmi tam
olarak tanımlamak çok zor. Genellikle bu geleneklerin birbirleriyle olduğu ka­
dar kendi içlerindeki fraksiyonlar arasında da (eğer bunlar birer fraksiyonsa)
husumetler var. Diğer yandan, farklı geleneklerden fraksiyonlar arasında fark­
l ı l ıklar kadar ortak noktalar da var. Bu ortak noktalar, belki de Bookchin'in
tahayyül ettiği, benim de keşfetmenin ilginç olacağını düşündüğüm türden
yeni bir sol kuvvetin mümkün olduğuna işaret ediyor. Örneğin, Erich Fromm
ve Terry Eagleton'la olduğu gibi Bookchin' le de bütün Althusserci geleneklerde
ve bilimsel komünizm geleneklerinde egemen olan bilimciliğe karşı, hümanist
perspektife derin bir bağlılığı paylaşıyorum. Ayrıca, pozitivist, ampirist ve
analitik yöntem ve yorumlardan ziyade, (Marksizm yolundaki ilk yıllarında
öğrendiğini düşündüğüm ve her zaman bağlı kalmadığı) diyaletik bir yaklaşı­
mı da paylaşıyoruz. Bizim, daha iyi bir i fade olmadığı ndan, tarihsel ve coğrafi
bir duruşumuz var (bu yüzden temel referans çerçevemin tari hsel-coğrafi
materyalizm olduğunu söylüyorum sı klıkla) . Diyalektik hümanist perspek­
tiften bakan Bookchin, anarşist i lkclcilere ve deri n ekoloj istlere de, sert bir
i fadeyle "yaşam tarzı anarşistleri " dediği anarşistlere de (ancak Bookchin' in
yapabi leceği şekilde) karşıydı (cri methlnc'i görse dehşete düşerdi; bkz. �
crjmethjnc.com). 1930'1arda Barselona' da çok baskın olan anarko-sendikal iz­
me hem sempati hem şüphe besliyordu. Bookch in'in en beğendiği anarşizm
tereddütsüz toplumsal ve ekolojik anarşizmdi ama o da 1 990'1arda diğer anar­
şistlerden sayısız saldırı gelmesine neden olan bazı özel l ikler barındırıyordu.

Kısmen bu saldırı lara cevaben Bookch in nihayetinde anarşist gelenekle
bağlarını kopardı ama Marksizmin aksine anarşizmin ayırt edilebil ir bir top­
lum teorisine sahip olmadığı gerçeğinden de rahatsızlık ve üzüntü duyuyordu:

Anarşizmden kaynaklanan sorunlar, Proudhon gibi yazarların anarşizmin

palazla[n]an kapitalist toplumsal düzene yeni bir alternatif olarak kullanılma­

sını coşkuyla karşıladığı doğumundan sonraki ilk günlerine kadar uzanıyor.

Gerçekte anarşizmin tari hsel olmayan bir "kişisel özerklik" kavramsallaştır­

masına, yani kısıtlamalardan, önkoşullardan ya da ölüm haricinde sını rlar­

dan muaf irade gücüne, toplumsal olmayan egoya dönük bağlılığından başka

Cogito, sayı: 84, 20 1 6

1 20 David Harvey

herhangi. bir tutarlı kuramsal yapısı yoktur. Aslında bugün pek çok anarşist

bu kuramsal tutarsızlığa, kendi durumlarının fazlasıyla liberter doğasının ve

çeşitliliğe dönük genellikle çelişkili değil ama içi boş bir saygıya kanıt olarak

alkış tutmaktadır. 16

Marksist otonomistler de teorik tutarlıktan yoksun olmakla eleştirilebilir.
Böhm, Dinerstein ve Spicer'ın iddia ettiği gibi , otonomi (hangi türden olursa
olsun) bizatihi bir "imkansızl ık"t ır. Teori k ve ilişkisel olarak, sadece ve sa­
dece bağımsız olmayı istediği şey tarafından tanımlanır. Dolayısıyla, "her
zaman otonomiyi 'tekrar geri almayı' ve onu kendi amaçları için çalıştırmayı
amaçlayan sermaye, devlet ve kalkınma söylemleri"ni durduracak hiçbi r şey
yoktur. 17 Ve hiç kuşkusuz, yaptıkları tam da budur.

Gelgelel im, anarşistler anarşizmin teori gel iştirmekle i lgili olmadığın ı ,
pratiklerle ve sürekli yeni örgütlenme biçim !eri icat etmekle ilgili olduğunu
savunmaktan hoşlan ır. Ama hangi türden pratikler ve biçimler? Yataylık,
rizomatik pratikler ve iktidarın merkezsizleştirilmesi bu günlerde anarşistler
ve otonomistler için birer turnusol testi ol muş gibi görünüyor. Gelgelelim,
Springer şunu iddia ediyor: "Arkadaşlarınızı bir akşam yemeğine davet ettiği­
ni zde, kırmızı ışı kta geçtiğinizde, komşunuzun çimlerini biçtiği nizde, bir gün
işten kaytardığınızda, kardeşinizin çocuklarına baktığınızda, profesörünüze
soru sorduğunuzda, kayınvalidenizin arabasın ı ödünç ald ığınızda, bir ikaz
levhasını göz ardı ettiği nizde veya bir iyiliğe karşı lık verdiğinizde, belki de
farkında olmadan, anarşist ilkelere uymuşsunuzdur."1 8

İşte bu olağandışı bir ifade. Springer'ı n kayınvalidesinin arabası nı alıp
(izin alıp almadığını söylemiyor), kendi isyan yoluna gittiğini hayal edip gülesi
geliyor insanın. "Bir ikaz levhasını göz ard ı ettiğinizde" (örneğin, bu bölgede
zehirli yılanlar vardır diyen bir ikaz levhası olsun) gibi bazı mutlak ilkeler
var ve bunlar o diğer mutlakla, "her otorite gayrimeşrudur" ile (ki bu ifade,
bizzat buyurucu olduğundan kendini gayrimeşru kılar) birleştiğinde, güya
bizi anarşi cenneti ne götürüyor. İnsanların, anlaşılan anarşist eğil imleri
yüzünden, kırmızı ışıkta geçmeye bayıldığı Baltimore'da yaşamış (ve tesadüf
bu ya, iyi bir anarşist olup kardeşinin arabasını izinsiz ödünç almış biri ta-

16 Bookchin M . , The Nexı Revolution, age., s. 160- 161 .
17 Böhm S. , Dinersleln A. ve Spicer A . , "(Im)possibi lities of aulonomy: Social movements in

and beyond capilal, the state and developmenl", Social Movemenı Studies, S. 9, s . 17-32 için­
de s. 26.

18 Springer, age. , s. 265.

Cogito, sayı: 84, 20 1 6

"Dinle Anarşist! " 1 2 1

rafından arabası pert edi l miş) biri olarak, bu tip iddiaları gülünçten de öte,
tehl ikel i buluyorum. Bu iddialar anarşizmin ad ın ı kötüye çıkarıyor, tam da
James Scott 1 9 insanlar araba geçmeyen yolda k ırmız ı ışık yanarken cesaretini
toplayıp karşıya geçtiği nde anarşizm için tezahürat çığlıkları atarken. Scott,
trafik ışıklarının toptan kaldırılmasının iyi bi r anarşist fikir olabileceği n i
bile öne sürüyor. Elektrikler kesildiğinde Manhattan'daki 1 . Cadde'nin kuzeye
uzanan vızır vızır bir yarış pistine dönüşüp yan yollardaki herkesin tıkanıp
kaldığına şahit olmuş biri olarak ben bundan çok şüpheliyim. İyi bir anarşist
olduğu için hava trafik kontrolörlerin in otoritesini meşru kabul etmediğini
i lan ederek iniştek i bütün havacılık kural larını göz ardı etmeyi öneren bir
pi lotun JFK'e inmesin i de kesinlikle hoş karşılamazdım.

Karşılıklı yardım toplumlarında (anarşizmden esinlenmiş olsun, olmasın)
her zaman (tıpkı halk topluluklarında olduğu gibi) uyulması zorunlu davranış
kuralları ve ilkeleri olmuş, üyelik anlaşmasının bir parçası olan bu kural lara
uymayanlar kendini dışarıda bulmuştur (bireysel ve toplumsal anarşizm
arasındaki problemli sınırı gösteren bir sorun bu). Otoriteyi, davran ış ku­
ral ve ilkeleri n i sürekli sorgulamak, anlamsız, aptalca kurallara uymamak
başka, Springer'ı n önerdiği gibi anarşist bir ilke gereği bütün davran ış kural
ve ilkelerine uymamak çok başka bir şeydir. Bugüne kadar gördüğüm h içbir
anarşist komün bu tarz davranışlara hoşgörü göstermez. Gösterirse bir günden
fazla ayakta kalmaz. Buna verilen standart anarşist cevap özgürce buyruğu
altına girilen kural ve dışlamaların kabul edilebilir olduğudur. Buradaki m it,
bazı dışlama ve hatta, üzülerek söylüyorum, tahakküm mekanizmaları nın
dışında kalan bir tür mutlak özgürlük olduğudur. Oysa özgürlükle tahakküm
arasındaki diyalektiği insan ilişkileri nden çıkarıp bir kenara koymak o kadar
kolay değildi r.20

Springer'ın i fadesinin genel bir okumasını yapsam şu çıkar: toplumsal
anarşistler temelde gündelik yaşamın karmaşıklığıyla ve gündelik yaşamdaki
sorunlarla i lgi lenir. Nihai emel, der David Graeber, "bütün gündelik yaşamı
yeniden icat etmek"tir, ama "bütün"ün nerede başlayıp nerede bittiğiyle i lgi l i
zorlu soruyu iş ine geldiği üzere bir kenara bırakır.2 1 Buna kıyasla Marksistler
kuramlaştırmalarının merkezini oluşturan emek süreçleri ve üretkenl ikle her

19 Scoll Scott J., Two Cheers for Anarchism , Princeton, Princcton Universily Press, 2012 .
ıo B k:t . Harvey D. , On Yedi Çelişki ve Kapitalizmin Sonu, çev. Esin Soğancılar, Sel, 2015 , Bö­

lüm 14 .
ı 1 Graeber D., "The new anarchlsts", New Lefi Review, S. 1 3, 2002 s. 61-73 içinde s. 70.

Cogito, sayı: 84, 20 1 6

1 22 David Harvey

zaman o kadar meşgul olmuştur ki , çoğu zaman, yaşam alanındaki gerçek­
leştirme politikalarını ikincil, gündelik yaşamla ilgili meseleleri olumsal ve
hatta üretim tarzı nın türevi olarak görmüştür (bu eğili.m. daha önce Engels' in
diğer açılardan ilgi çek ici olan 1972 tarihli The Housing Problem [Konut So­
runul incelemesinde sergilendi). Kentleri tarihsel-coğrafi açıdan inceleyen bir
uzman olarak, Marksistleri n gündelik yaşam politikaları pahasına üretime
öncel ik vermesi nden her zaman rahatsız oldum, hatta bununla mücadele
ettim. Sın ı fsal ve toplumsal eşitsizliklerin işyerindeki işbölümleri kadar, ko­
nut farklılaşmasının da bir ürünü olduğunu, bir "bütün" olarak kentin hem
sınıf mücadelesinin hem diğer toplumsal mücadelelerin başta gelen bir alanı
olduğunu ve bu mücadelelerin büyük kısmının gündelik yaşam alan ında
gerçekleştiğini uzun zamandır savunuyorum. Bu tip mücadeleler değerin
üretiminden çok gerçekleştirilmesiyle ilgil idir.22 1984 gibi erken bir tarihte
"[H]alkların coğrafyası halka dayanmalı [ve] halkın vicdanının kaynağına
giden derin köklerle gündelik hayatın kumaşına dokunmal ıdır" diyordum.23

Kent açısından bakıldığında değer üretimi bile yeniden düşünülmelidir.
Örneğin, Marx, taşımanın bir değer olduğunda ve artı değer üretme potan­
siyeline sahip olduğunda ısrar etti . Hızla yükselen lojist ik sektörü değer ve
artı değer üretimiyle dolu. ABD' de en büyük işveren lerden biri artık General
Motors değil McDonalds'ken araba üretmenin değer ürettiğini ama hambur­
ger yapmanın üretmediğini nasıl söyleriz? Manhattan'da 86. ve 2. Caddelerin
kesişiminde durduğumda sayısız dağıtım arabası, otobüs ve taksi sürücüsü
görüyorum; Verizon ve Con Edison işçileri kablo tamiri için sokakları kazıyor;
sokağın aşağısında su şebekesi tamir ediliyor; başka işçi ler yeni metroyu inşa
ediyor; sokağın bir tarafındaki iskeleyi söküp, diğer tarafındakini kuruyor; bu
arada kahve dükkanı kahve yapıyor, 24 saat açık lokantadaki işçiler yumurta
çırpıp çorba satıyor. Bisikletle evlere Çin yemeği götüren şu çocuk bile değer
yaratıyor. Son zamanlarda dikkate değer oranda artan, geleneksel olarak
tan ı mlanan imalat ve tarımdaki işler değil, bu türden işlerdir ve hepsi de
değer ve artı değer üretir. Manhattan koca bir değer yaratım adasıdır. Kent
yaşamının üretim ve yeniden üretimi nde çalışanların sadece yarısı bu türden

22 Harvey ll., "Class sıructun: and the thcory of rcsidential di ffcrentlation", Peel R., Chisholm
M. ve Haggett P. (ed .), Bristol Essays in Geography. Landon: Heinemann Press, 1975 içinde
s. 354-369; "Labor, capital and class struggle around the built envlronment", Politics and
Soclety, S. 7, 1 977, s. 265-295.

23 Harvcy, Sermayen in Mekdnları , çcv. Başak Kıcır, Deniz Koç, Kıvanç Tanrıyar, Seda Yüksel ,
Sel, 2015 s . 1 54.

Cogilo, sayı: 84, 20 1 6

"Dinle Anarşist! " ; 1 23

değer ve artı değer üretiminde çalışsa, geleneksel imalattaki otomasyondan
ve tarımın sanayileşmesinden kaynaklanan kayıpları kolaylıkla telafi eder. İş
başındaki çağdaş proleterler bunlardır ve Springer ana akım Marksist düşün­
cenin büyük kısmının bu yeni durumu (ki aslında tamamen yeni de olmadığı
ortaya çıkıyor) anlamakta güçlük çektiğinden yakınmakta gayet haklı . Pek
çok toplumsal anarşist grubun içine yerleşmi ş olduğu proleter dünya budur.

Ama argümanı daha ileri taşımam ı z gerekiyor. Marx'ın teorisinde değerin
ne zaman, nerede, nasıl üreti ldiği i le ne zaman, nerede, nasıl gerçekleştiril­
diği arasında büyük bir ayrım vard ır. Örneğin, Çin' de üretilen değer, Kuzey
Amerika' da Walmart ve Apple Store' da geçekleştirilmektedir. Tüketicilerle tüc­
car/mülk-sahibi kapital istler arasında, değerin gerçekleştirilmesi üzerinde daimi
mücadele vardır. Ev sahibiyle, telefon, elektrik ve kredi kartı şirketleriyle savaşlar,
gündel ik yaşamı saran gerçekleştirme alanı içindeki mücadelelerin en aşi kar
örnekleridir. Ret politikaları işte böyle alanlarda genellikle çok anlamlı gelir.

Standart Marksist teori kanonunda bunların hiçbiri, bir kentçi olarak ben
öyle olması gerektiğini düşünsem de, merkezi değildir. Gündel ik yaşam pers­
pektifleriyle hiçbir sorunum yok ve bu konudaki toplumsal anarşist duruşu
alkışlıyorum. Bununla birlikte bir ikazım var: bireysel veya yöresel perspektif­
ten bakıldığında gündelik yaşam sorunları, bir bütü n olarak kentin gündelik
yaşam sorunlarından çok farklı görünüyor. Kropotk i n'den Patrick Gcddes'e,
Mumford'a ve anarşizmden esinlenen şehir planlamacılarına geçiş işte bu
yüzden benim için önemli bir mesele haline geliyor. Şehirdeki kent yaşamın ı
bir bütün olarak nasıl düzenlenmeli k i insanları n gündelik yaşamı "pis, hay­
vanca ve kısa"* olmasın? Bu , biz radikal coğrafyacıların üzerinde durması
gereken bir soru . Toplumsal anarşist geleneğin bu kısmı -aradaki basamakları
atlayıp yerel düzeydeki hırslar ve gayeler ile metropol ölçeğinde meseleleri bü­
tünleştirivermesi- açıkça kusurlu olsa da paha biçilmezdir. Çoğu anarşist in,
anlaşılan Springer da bunlara dahi l , h iyerarşiden esinleniyor göründüğü veya
devlet erkiyle müzakere etmeyi ya da devlet erkini kullanmayı gerektirdiği için
bunu göz ardı etmesinden, hatta elin in tersiyle itmesinden üzüntü duyuyo­
rum. Sermaye birikimiyle kentleşme arasındaki ilişki konusundaki Marksist
anlayışlar işte bu noktada toplumsal eylem açısından kritik önem kazan ıyor.
2013'te Türkiye ve Brezilya' da yaşanan kent ayaklanmalarının sermaye birikimi
dinamiklerinin etkisiyle gündelik yaşam meseleleri üzerinden hayat bulması
ve metropol çapında içerimlere sahip olması şüphesiz anlamlı.
* Hobbes'un Levlathan'ına bir gönderme (ç. n .) .

Cogito, sayı: 84, 20 1 6

1 24 David Harvey

Bütün bunlardan Marksistlerin gündelik yaşam politikaları üzerinde veya
değer gerçekleştirme alanında pol itik ve pratik çalışmalar yapmadığı sonu­
cunu çıkarmak yanl ış olur. Sürekl i , dünyan ın her yerin.den, mutenalaştı rma
karşıtı mücadelelere, sağl ık ve eğitim hakkı ve kent hareketi hakkı mücade­
lelerine katılan insanlarla tanışıyorum. Marksizm kapitalizm etkisi altındaki
eğitime çok derin ve önemli eleştiriler getirmişt ir. 24 Bu, Marksist pratiklerin
teorik içeriğin çok ötesine geçtiği bir alandır (bu Neil Sm ith25 ve bi raz farklı
bir açıdan Gibson-Graham26 gibi diğer Marksist coğrafyacıların yanı sıra
benim de kapatmaya çalıştığım bir uçurum). Ama bu gündelik yaşam mese­
leleriyle ilgili politikalar üzerinde çalışan pek çok insan ın Marksizm ya da
anarşizmle ideolojik olarak ilgilenmediğini, anti-kapitalist politikalarda birle­
şen radikal pratiklerle uğraşmalarının nedeninin ideolojik sebeplerden ziyade
olumsal sebepler olduğunu da net bir şekilde görüyorum . Paul Hawken'ın27
büyük coşkuyla bahsettiği ideolojik-olmayan kolektif eylem dünyası türünde
bir dünya bu. Arjantin' deki geri kazanılmış fabrikalarda tek derdi bir işinin
olması olan işçilerle, Brezilya' daki dayanışma ekonomileri nde sadece gündelik
yaşamı iyileşti rmekle ilgilenen aktivistlerle tanıştım. Şüphesiz, sorduğunuzda
çoğu yataylığı övecektir, ama katılımcıların çoğunu eyleme teşvik eden şey
bu değil.28 Böyle bağlamlarda çalışanlar, davaları açısından önem li görünen
hiçbir yazıyı, hiçbi r kavram ı ister anarşist, ister Marksist, ister başka biri le­
rinden gelsin, kaçırmıyor.

Eğer anarşizm Spri nger'ın dediği gibi biri ncil olarak "yeni örgütlenme
biçimleri yaratma arzusuyla her günü fiilen yeniden icat etmekle ilgili"yse,
yüzde yüz destekliyorum. Eğer çalışma, yaşama, yaratma, eylemde bulunma,
düşünme ve kültüler etkinl ikleri ayırmıyor, bunları tek parça bir gündelik
yaşam ağı içinde (bir bütünlük olarak) bir arada tutuyor ve o yaşamı yeniden
şekillendirmeye çalışıyorsa, buna ben de yüzde yüz katılırım. Gündelik yaşamı
farklı (Raymond Williams'ın ifadesiyle) "duygu yapıları" etrafında yeniden

24 Bowles S. ve Gintls H .. Schooling in Capitalist America: Educational Reform and the Contra­
dictions of Economic Life, New York: Basic Books, 1977.

25 Smlth N., "History and philosophy of geography: Real wars, theory wars", Progress in Human
Geography, S. 16, 1 992, s. 257-271 ; Smith N., American Empire: Roosevelt's Geography and
the Prelude to Globalization , Berkeley: University of Californla Press, 2003 .

26 Glbson-Graham, J. K. , The End ofCapttaltsm (A.s We Knew it): A Feminist Critique o(Political
Economy, Mlnnesota: Unlverslty of Minnesota Press, 2006.

27 Hawken P., Blessed Unrest, How the Largest Movement in History Is Restoring Grace and
Beauty to the World, New York: Viking, 2007.

28 Sitrln M ve A:ı:zelinl D., They Can't Represent Us: Reinventing Democracy from Greece to
Occupy, Londra: Verso, 2014.

Cogito, sayı: 84, 20 1 6

"Dinle Anarşist!" 1 25

şekillendi rme arayışı, Spri nger ve biyopolitikayla uğraşan otonomistler için
olduğu kadar, benim için de kritik öneme sahip.

Ama bence sonuçlar bundan da genel. Hepi mizin perspektiflerini birleşti­
ren şey, giderek daha anlamsız görünen bir toplumsal dünyada, bulabildiğim
en iyi isimle, "bir anlam arayışı" dır. Bu, giderek daha da yabancılaştırıcı hale
gelen bir dünyada olabi ldiğince yabancılaşmamış bir yaşam sürmek için ger­
çek bir girişimde bulunmayı gerektirir. Tanıdığım toplumsal anarşistlere bu
girişime duydukları derin kişisel ve düşünsel adanmışlıktan dolayı hayranlık
duyuyorum.

Ama toplumsal anarşistler bu işte yalnız değil. Ben de yüzde yüz destekli­
yorum. Seventeen Contradictions and the End of Capitalism29 adlı k itabımda
yabancılaşmayı (b i l imci veya Althusserci eğilime sah ip birçok Marksist için
tabu olan bir tema) on yedinci ve pek çok açıdan hayati bir çel i şki olarak
sundum. Anlamlı ve görece yabancı laşmamış bir hayat sürmeni n mümkün
olduğu bir kişisel ve toplumsal dünya yaratmaya çalı şmak için anarşist ya da
Marksist olmak gerekmiyor. Milyonlarca insan hiç durmadan buna uğraşıyor
ve bu mücadeleleriyle yabancı laştırı lmamış eylem adacıkları yaratıyorlar.
Dini grupları n sürekli yaptığı da bu. Bugün dünyada anlamsız iş fırsatları
ve akılsı z tüketicilikle karşı karşıya olan pek çok genç farkl ı bir yaşam tarzı
arıyor ve tercih ediyor. Batı dünyasındaki çağdaş kültürel üretimin büyük
kısmı tam da bu duyarl ı l ı k üzerinde yüksel iyor; anarşist iyle Marksistiyle
bütün sol, uygun şekilde yanıt vermeyi öğren mek zorunda.

David Graeber' in iddiasına göre sonuç şu:

kapitalist bir toplumda devrimci politikaları savunacak başka hiçbir seçmen

grubu kalmadığında bile, onun projesine sempati duyması en muhtemel tek

grup, ressam, müzisyen, yazar ve yabancılaşmamış üretimin herhangi bir bi­

çimiyle uğraşan diğerlerinin oluşturduğu gruptur . . . Bir şeyler hayal edip son­

ra onu bireysel ya da kolektif olarak yaratma fiili deneyimiyle toplumsal alter­

natifler -özellikle de daha az yabancılaşmış yaratıcılık biçim leri üzerine ku­

rulması önerilen bir toplumun olabilirliğini- tahayyül etme yeteneği arasında

bir bağlantı olmalıdır şüphesi z. Devrimci ittifakların her zaman bir toplumun

en az yabancılaşmışlarıyla en çok bastırı lanları arasında bir tür ittifaka bağlı

29 Harvcy, On Yedi Çelişki ve Kapitalizmin Sonu, çev. Esin Soğancı lar, Sel , 201 5 .

Cogito, sayı : 84, 20 1 6

1 26 David llarvey

olduğu bile iddia edllebilir; o zaman denebilir ki , gerçek devrimler, genel l ikle

bu iki kat�gorı
·
en büyük oranda örtüştüğünde meydana gelir. 30

Geçm işte böyle miydi, tartışılabilir (ben şahsen Paris Komününde bu biçimle­
nimin belli unsurlarının iş başı nda olduğunu düşünüyorum). Ama Graeber'in
ifadesi, zamanımızın radikal aktivizmi nin, benim hem takdir ettiğim hem bağ­
lı olduğum öneml i bir özelliğin i şüpheye yer bırakmayacak kadar iyi anlatıyor.

Peki, o halde, toplumsal a narşinin gündelik yaşam meselelerine yakla­
şım ıyla ilgili bütün bu olumlu hissiyat varken temel sorun ne? Bence sorun
Bookchin' in "anarşistlerin iktidara tenezzül etmemesi "3 1 dediği (örneğin, John
Holloway'in Change the World Without Taking Power'ı nda32 anlatı lan) şey. Ve
bunun ardında, elbette, genel olarak devlet, özel olarak kapitalist devlet me­
selesine nasıl yaklaşmak gerektiğiyle ilgi li zorlu soru yatıyor.

Burada yapabileceğim en iyi şey hayret verici derecede iyi yapılanmış bir
anarşist hareketin, bunu yapabilecek kapasitesi açıkça varken kolektif gücü
harekete geçirmekte ve devleti ele geçirmekte başarısız olmasının bugüne kadar
karşılaştığım en ikna edici tarih sel örneğini ele almak. Burada, Ealham'ın33
Barselona'da 1 898- 1 937 arasında devam eden anarşist h areketle ve özel l ikle
1 936-37'de bir kitle hareketi gücüne ulaşmayı başaramayışıyla ilgi l i ayrı ntılı
ve samimi açıklamalarına bel bağlıyorum. Springer'ın savundukları da dahil
anarşist pratiklerin genel sorunu gibi görünen şeyi bu örnek üzerinden gös­
termek istiyorum.

Barselona hareketi, şehrin barrislerindeki [mahalleler] işçi sınıfı topluluk­
larının, işçi sınıfının ihtiyaçlarını göz ardı eden, özlemleri ni sadece i nzibat
altına almayı ve bastırmayı amaçlayan, i şçi sın ıfını özünde suçlulaştıran ve
marjinalleştiren bir devlet aygıtına duyulan derin güvensizlik eşliğinde, bü­
tünleşik toplumsal ağlar ve karşılıkl ı yardım çizgisinde oluşturduğu, içgüdüsel
kolektif örgütlenmelerine dayanıyordu. Koşullar böyle olunca işçi sınıfın ın
büyük kesimleri National Confederation of Labor'ın [Ulusal Emek Konfede­
rasyonu] temsil ettiği anarko-sendikalist örgütlenme biçimlerine katıldı; en
yüksek noktaya ulaştığında CNT bütün Katalonya' da bir m ilyondan fazla
taraftara sahipti. Ayrıca sendikal istlere sıklıkla muhalefet eden ve dernekler

30 Graeber, "The new anarchists", age. , s. 70.
31 Bookchin, The Next Revolution, age . , s. 1 39.
32 Holloway, iktidar Olmadan Dünyayı Değiştirmek, çev. Pelin Siral, tlelişim, 20 15 .
33 Ealham C. , Anarchism a n d the City: Revolution a n d Counter-Revolulion i n Barcelcma, 1898-

1937, Oakland: AK Press, 2010.

Cogito, sayı: 84, 20 1 6

"Dinle Anarşist! " 1 2 7

ve mahalle kom iteleri üzerinden (genellikle gizlice) örgütlenerek amaçları nı
gerçekleştirmeye çalışan başka anarşist akımlar da -özel olarak, radikal
anarşistler- vardı . Ama bu işçi sınıfı hareketinin genel olarak mahalle temel l i
ve bölgelere ayrı lmış bir yapısı vardı . CNT, "büyük ölçüde, yerel mekanın ve
yerel meUndaki toplumsal ilişkilerin bir ürünüydü; birlikler barrisin güçlü
h issetmesini sağlıyor, işçiler 'bizim' dedikleri birliklere sahip çıkıyordu".34
Ama hareket şehri kontrol ettiği ayrı bölgeler açısı ndan değil, bir bütün ola­
rak görmekte büyük güçlük çekti. Örneği n , m i l itan dernekler, "yalıt ı lmış
yerel eylemleri bölge ya da ülke düzeyinde güçlü bir dönüşüme götürebilecek
daha saldırgan bir eyleme dönüştüremedi ". 35 İç savaşa doğru hızla i terlerken
hareketin temel zaafı, Ealham'ın iddiası na göre, "savaş çabalarını koordine
edebilecek ve aynı zamanda sayısız işçi kolektifi arasında uyumu sağlayabi­
lecek kapsayıcı bir kurumsal yapı üretememesiydi. Siyasi açıdan devrim az
gelişmiş ve eksik kalmıştı . . . Barselona' daki devrim tek bir devrimci kurum
üretemedi . . . İşçilerin gücü bölgesel veya ulusal düzeyde hiçbir koordinasyonu
olmayan çok sayıda komites'e dağılmış, sokaklarda bölük pörçük ve atomize
halde kaldı ."36 H angi türden olursa olsun anarşistlerin devlet erkini alacak
güce açıkça sahipken bunu ideolojik nedenlerle yapmak istememesi, devleti,
CNT hareketi n i cumhuriyet yasaları ve düzeni aşkına yerle bir etmek için
yeterince örgütlenene kadar beklemekte olan burjuva cumhuriyetçilerin ve
Stalinci/komünist müttefiklerinin ellerine bıraktı .

Daha da kötüsü, halkın iradesini göz ardı eden prati k leriyle hareket kendi
ilkeleri ne büyük ölçüde ihanet etti. Radikal dernekler, sürekl i isyan eylem­
leri başlatmakta kullandıkları demokrasi-dışı yöntemlerle ve "elitizm"leriyle
ilgili "giderek artan [bir] endişe" üreten i syan taktikleri uyguladı . Eylemle­
ri n i "öncü" değil, daha çok "katalitik" olarak tasvir ettiler ama çoğu i nsan
bunun başka bir isim altında uygulanan anarşist öncülüğü olduğunu gördü.
Asiler, olsa olsa yüz kişinin, pek çok örnekteyse belirli bir dernekten ancak
on, on iki üyenin karar verdiği eylemlere kitle desteği bekledi ve istedi (ama
bu nadiren gerçekleşti). Bu diğer herkes için sorunlar yarattı . Asturias ve
Madrid'in anarko-sendikalistleri , Barselona' daki radikal anarşist "grupistas"ın
isyancı eylemlerinin yapıcı olmaktan çok yıkıcı olduğundan yakındı. Gün­
lük gazetelerinde, "devrimimiz," diye yazdılar, "Sivil Muhafız kışlalarına ve

34 Age, s . 39.
35 Age. , s. 1 22 .
36 Age. , s. 1 6 8 ; ayrıca bkz. Bookchin , The Nexı Revolution , 8 . Bölüm.

Cogito, sayı: 84 , 20 1 6

1 2 8 David Harvey

ordugahl�ra saldı�maktan fazlasını gerektiriyor. Bu devrimci değil. Doğru
zaman geldiğinde isyancı bir genel grev çağrısı yapacağız; fabrikaları , maden
ocaklarını , elektri k santralleri ni, ulaşımı ve üretim araçlarını ele geçirebilir
olduğumuzda."37 Ertesi gün dünyanın nası l yeniden düzenleneceği konusunda
bırakın bir planı, bir fikir bile yoksa isyancı eylemin ne anlamı var, dediler.

Ealham'ın açıklamalarında geleneksel anarşist duruşla ilgili iki genel eleş­
tiri hattı var ki ben im argüman ım açısından da önemli. Öncelikle, siyasi güce
bütün toplumu devrimci bir dönüşüme ikna etmeye yetecek etkili bir yapı
kazandırıp, bu gücü harekete geçirmedeki başarısızlık var. Eğer dünya iktidar
elde etmeden değiştirilemiyorsa, ki durum böyle görünüyor, o zaman o iktidarı
kurmayı ve elde etmeyi reddeden bir hareketin ne anlam ı var? İkinci olarak,
siyasi aktivizmin vizyonunun yerelden çıkarılıp, büyük altyapı planlarının,
çevresel koşulların yönetimini n ve uzun mesafeli ticaret ilişkilerinin milyon­
larca insanın sorumluluğu haline geldiği çok daha geniş coğrafi ölçeklere
çeki lememesi var. Asıl soru, taşıma ve iletişim ağını kimin yöneteceği. Anarşist
şehir planlamacıları (Bookchin de dahil) bu sorunu gördü ama eserleri anar­
şist hareket iç inde büyük ölçüde göz ardı edild i . Bu boyutlarda çalışmaktan
korkan Marksistler değil, anarşistlerdir (bu, Marksistlerin hesabına yazılacak
hiçbir başarısızl ık ol madığı anlamına gelmez). Ve işte bu noktada, merkezi
şeh ir planlaması üzerindek i bütün geçmiş anarşist etki ler canlandırılmayı
hak ed iyor. Bu, burada daha fazla derin ine i nemeyeceğim karmaşık bir konu
başlığı. Ama en açık şeki lde görünüyor ki bu , gündelik yaşamın n itelikleri
konusundaki anarşist endişeler ile fiziki altyapıları n uzun vadel i yatırımlarla
inşasına ve küresel sermaye akışlarına Marksist bakış açılarının birleşip yapıcı
sonuçlar üretebileceği bir nokta.

Springer isyancı politikaları devrimci politikalara tercih ediyor. Sebebini,
devrimciler hiçbir zaman gelmeyen devrim içi n durmadan planlar yaparak
"tarihin bekleme odası"nda sonsuza kadar otururken asi lerin "bunu şimdi
yapması"na dayandırıyor. Eh, hazan yapar, hazan yapmazlar. Ama bugünlerde,
(2007' de Fransa' da The Invisible Committee'n in (2009) ilan ettiği fakat hala gel­
meyen) "yaklaşan isyan"la i lgili retoriğin büyük kısmı sadece retorikten ibrettir.
Springer'ın anarşizm yorumunun demokrasi temelleri üzerine oturduğunu,
eli tist olmadığını ve ertesi gün elektriğin kesilmemesi , metroların çalışması,
çöplerin toplanması içi n gereken ayrıntı l ı düzenlemeleri yapt ığını umuyorum.
Bağımsız eylemlerle kendi l iğinden doğan, "amaçtan yoksun bir araç" olarak

37 Ak taran, Eal ham, age . , s. 144.

Coglto, sayı: 84, 20 1 6

"Dinle Anarşist!" 1 2 9

görülen ve "birbirimizi özgürleştiremeyiz, ancak kendim izi özgürleştirebiliriz"
fikri üzerine temellendirilen sürekli isyanlara ben şahsen güvenmiyorum.38
İsyan yoluyla bireysel özgürleşme iyi güzel de diğer herkes ne olacak?

Bookchin'in bütün bu konulardaki çizgisini eksik olsa da ilginç buluyorum.
Islah edilemez birer baskı ve insan özgürlüğünü yadsıma araçları olarak gör­
düğü devlete ve h iyerarşilere kararlılıkla karşı durmakla birlikte Bookchin,
iktidarı alma zorunluluğu konusunda naif deği ldi :

Her devrim, hatta temel değişime yönelik her girişim, iktidardaki elitlerin di­

renciyle karşılaşacaktır. Devrimi savunma çabaları -hem fiziki hem kurumsal

ve idari- iktidarın toplanmasını, yani hükümet yaratılmasını gerektirecektir.

Anarşistler devletin ilgasını isteyebi lir, ama burjuva devletin doludizgin terör­

le topyekun geri dönmesini ön lemek için bir şekilde zor kullanmak zorunlu

olacaktır. Zira libcrter bir örgütün, devrimci kitlelerin de desteğiyle iktidarı

alabilecekken yersiz "devlet" yaratma korkusu yüzünden bundan kaçınması

en iyi i htimalle kafa karışı kl ığı , en kötü ihtimalle toptan bir cesaret iflasıdır.39

Graeber, anarşist stratej in in "devlet erkini ele geçirmekten çok, bir yandan
hakimiyet mekanizmaları n ı gözler önüne serip, meşruiyetini ortadan kaldırır
ve bu mekanizmaları parçalarken, bir yandan da çok daha büyük otonom i
alanları kazanmak " olduğunda ısrar ederek yan ı t vcri r.40 Gerçek demokratik
pratikler ancak bu tarz otonom mekanlarda mümkün hale gelir. Bana görey­
se bu, kapitalist devlet içinde (Zapatistalar gibi) paralel bir devlet yaratmak
anlamına gelir. Bu tür deneyler nadiren işe yarar; işe yararsa da, Colombia' da
egemen olan paramiliter örgüt biçimleri ya da dünyanın farklı yerlerindeki
(örneğin, İtalya) mafya benzeri çeşitli örgütler örneğinde olduğu gibi , bu pa­
ralel devletler nadiren iyi huyludur (asl ı nda genellikle gasp, şiddet ve yolsuz­
luk üreten birer arı kovanıdır) . Sol devrimci gerilla hareketleri bile (örneğin
Colombia'daki FARC) bu tür sorunlar yaşamıştır; anarşistler in geliştirdiği
herhangi bir paralel iktidar yapısı n ı n da benzer sorunlar yaşamayacağının
hiçbi r garantisi yok. Her halükarda, mevcut "STK yoluyla yönetim" eğilimi,
hakim güçlerin radikal bir fik i r olan otonomi fikrini nası l kendi amaçları için
ku l lanabildiğinin ve etkisizleştirebildi�inin klasik bir örneğini teşkil eder.

38 Springcr, age . , s. 262-263.

39 Bookchin , The Next Revolııtion, age. , s. 1 83 .
40 Graeber, "The new anarchists", age., s. 73.

Cogito, sayı: 84, 20 1 6

1 30 David Harvey

Anarşist ve .otonomistlerin iktidarı alıp konsolide etmekteki gönülsüzlüğü­
nün kökleri, sanırım, çoğu anarşist ve otonomist düşüncenin dayal ı olduğu
"özgür birey" kavramında yatıyor. Radikal bireycilik eleştirisi şöyle devam
ediyor. Özgür birey kavramı , liberal yargı kurumlarını n (hatta beden ve ben­
l iktek i özel mülkiyetin). Weber'in kapitalizmin doğuşuyla ilişkilendirdiği o
k i şiselleşti rilmiş protestan din i nden yüksek bir dozla baharatlanmış izini
taşır. Tıpkı Reclus'nün büyük gururla yaptığı gibi yaşamını özgür bir birey
olarak geçirdiğini söylemek, kendin i liberal ve protestan gelenek içine sıkıca
yerleştirmesi anlamına geliyordu (Reclus'un babası bir protestan rahibiydi ve
kendisi de bir süre rahiplik eğitimi aldı).41 Bu anarşizm türü anti-kapitalizmini
l iberal teorinin ve kapitalist pratiklerin çevresel sonuçlarını ve sın ı fı eleştirip,
piyasayı yadsıyarak inşa etse de, liberal teori ve Yahudi-Hıristiyan gelenekten
gelen köklere sahiptir. Bunun yanlış bir tarafı yok (Marx da anti-kapitalizmini
büyük oranda, klasik ekonomi-pol itiği ve onun l iberal ve Yahudi-Hı ristiyan
köklerini yadsıyarak i nşa eder). Ama eleştiri, eleştirdiği şeyi fazlasıyla içerip
yansıttığında (bu Marx'ta da Proudhon'da da vardır) sonuç tuhaf bir örtüş­
medir. Springer, anarşist düşünceyi örneğin Nozick' i n Anarchy, State and

Utopia 'sı nda42 tanımlanan liberal (ve uzantısında neol iberal) köklerine fazla
yakın konumlandıran herkesi "oksimoroncu" i lan ederek gerçek bir sorundan
kaçınıyor. Bu akılcı bir şeki lde açıkl ığa kavuşturulması gereken bir mesele
çü nkü gerçek sonuçları oldu ve olmaya devam edebili r.

Örneği n , 1984'te iki MIT hocası, M ichacl P iore ve Charles Sabel , The

Second Jndustrial Divide başl ık l ı bi r kitap yayımladı . Yazarlar, 1 848'de sa­
nayi kapitalizmin i n kendi örgütlenmesi içinde teknoloj ik bir olasılık uğra­
ğıyla karşılaştığın ı iddia ett i . Bu uğrakta sanayi kapitalizmi Marx'ın ön­
ceden tahmin ve kabul ettiği türden fabrika seri üretimine yönelebilir, ya
da Proudhon'un savunduğu, birleşen emekçilerin işlerini ve yaşamlarını
demokratik olarak kontrol edebildiği küçük bağımsız imalathanelerin bir­
birine bağlanması yolunu seçebil irdi . 1 848 son rasında yan l ı ş tercihi n yapıl­
dığ ı nı ve ardından sanayi kapital izm i nde fabrika seri üretiminin ve tekmil
kötülüklerinin egemen olduğunu idd ia ederler. Ama 1970'1erde, ayn ı tercihi
yen iden ortaya koyan yeni teknolojiler ve örgütlenme biçi mleri doğuyordu .
Esnek uzmanlaşma, küçük partiler halinde yapılan üretim ve niş üretim,

Proudhon'un rüyasını yine bir olasılık hal i ne getirdi . Piore ve Sabel , o za-

41 Bkz. Chardak H., Elisee Reclus: L'Homme qul aimalt la Terre, Paris: Editlons Stock, 1 997.
42 Nozick R., Anarşi, Devlet ve Ütopya, çev. Alişan Oktay, İstanblıl Bilgi Üniversitesi, 200 1 .

Coıtito, savı: 84 , 20 1 6

"Dinle Anarşist! " 1 3 1

manlar Üçüncü italya'nın gelişen sanayi bölgeleri nde en klasik temsil i n i
bulan -"esnek uzmanlaşma" olarak ifade ed i len- yeni sanayi örgütlenmesi
biçimlerinin ateşli savunucuları haline geldi . Sahip oldukları ünle ve MacArt­
hur burslarıyla s i lahlanan, zamanın sözde i lerici düşünür ve kurumlarınca
desteklenen P iore ve Sabel, sendikaları yeni teknolojilere karşı çıkmaktansa
Proudhoncu görüşü benimsemeye ikna etmeye koyuldu. Sabel, Uluslararası
Çalışma Ôrgütü 'nde etki l i bir danışman oldu . Marksist soldaki pek çoğumuz
bu değişimden derin endişe duyuyorduk . Post modern ligin Durumu'nda (1 989;
ve 1987'de Batimore'da Sabel 'le hararetl i bir çatışmaya girdiğimiz Amerikan
Coğrafyacılar Derneği 'nde) esnek uzmanlaşmanın bir esnek sermaye birikimi
taktiğinden başka bir şey olmadığı nı iddia ederek eleştirilere kendi yorumu­
mu ekledim. Ülkeleri emeği esnekleştirme politikaların ı benimsemeye ikna
ya da razı etme kampanyası bu niyetin bir işaretiydi (ve IMF vasıtasıyla hala
sürdürülüyor, tıpk ı ş i mdi Yunanistan' da olduğu gibi) . Dönüp geriye bakın­
ca, Piore ve Sabel tarafından savunulan ve Proudhon'un adı kullanılarak
ilerici radikalizm havası verilen bu projenin, emeğin güçsüzleştirilmesi ve
üretkenl ikten alınan kazanç payının azalması iç in akan bütün sonuçlarıyla
birlikte, neoliberalleşmeni n merkezi bir unsuru olduğu açıkça görünüyor.
Bu projeyle, yeni ü reti len servetin neredeyse tamamı, nüfusun yüzde birinin
ellerine bırakı ldı . Bookchin'in "küçük üretici birliklerin i n . . . Kapitalizmi
yavaş yavaş aşındırabileceği şek l i ndeki Proudhoncu m i t" dediği şeyden ken­
dimizi kurtarmaya fena halde i htiyacımız var.43 O tonomistler ve The New

Spiril of Capitalism'de (2007) [Kapitalizmin Yeni Ruhu] Luc Boltanski i le Eve
Chiapelin, 1 970' lerde sermayenin yeni kontrol ve ağ-bağlantılı örgütlenme
biçimleri yaratmak için otonomist ve anarşist işçi sınıfı prati k lerini devral­
dığını bile iddia edecek kadar i leri gider.

Kapitalist anarşizm gerçek bir sorun. Nozick, Hayek ve diğerlerinin hazırla­
dığı tutarlı bir ana teorisi ve bir piyasa özgürlükleri doktrini var. Ortaya çıkıyor
ki, hem (Marx'ın Kapital' de zarafetle gösterdiği gibi) bugüne kadar icat edilmiş
en başarılı merkezsizleştirilmiş karar alma biçimine, hem de servet ve iktida­
rın artarak güçlenen bir oligarşinin elinde muazzam ölçüde merkezileşmesini
sağlayacak bir güce sahip. Merkezsizleşme ve merkezileşme arasındaki bu
d iyalektik, sermayedeki en önemli çelişkilerden biri (bkz. Yedi Çelişki ve Ka­

pitalizmin Sonu); Springer gibi merkezsizleşmeyi sanki katışıksız bir iyiymiş
gibi savunan herkesin sonuçları na ve çelişkilerine daha yakından bakmasını

43 Bookchin, The Next Revolution, age., s. 59.

Cogito, sayı: 84, 20 1 6

1 32 David Harvey

diliyorum. Rebel Ctties' de44 iddia ettiğim gibi, merkezsizleştirme ve otonomi,
daha büyük eşitsizli kler üretmenin ve iktidarı merkezileştirmenin birincil
vasıtalarıd ır. Bookchin yine bir bakıma kabul ediyor: "Ademimerkeziyetçil iğin,
yerelciliğin , kendi kendine yeterliğin ve hatta konfederasyonun, her biri ayrı
ayrı ele alındığında, ussal/ekolojik bir topluma ulaşmam ızı garanti etmeye­
ceğini vurgulamak zorunda hissediyorum kendimi (bu i l kelere aykırı düşü­
yormuş gibi görünme riskini göze alarak). Gerçekte bun ların hepsi şu ya da
bu zamanda dar grupçu toplulukları , oligarşileri ve hatta despotik rej i mleri
desteklemişti r."45 Bu arada, Gibson-Graham'ı n tamamen merkezsizleşm iş
anti-kapitalist alternati fler ararken sergilediği duruşla asıl problemim buydu.

Proudhon türü sol anarşizmin tutarlı bir teorisi yokken, sağ kanat kapitalist

anarşizm baştan çıkarıcı bir özgürlük vizyonuna dayanan tutarlı bir teorik

yapıya sahip. Bu teorinin yapıbozumunu ancak Marx'ın Kapital'deki dehası

yapabi lmiştir. Bu yapıbozumda Marx'ın Proudhon'un vizyonunu amaçlanma­

mış bir �ekilde gerici bulması tevekkeli değil.

Bu da beni Marx'la Proudhon arasındak i ilişkiler meselesine getiriyor. Marx'ın,
Proudhon'la ilgili eleştiri lerinde sıklıkla adaletsiz olduğunu (ama Mil i , Malthus
ve hatta Ricardo'ya eleştirileri de bir o kadar adaletsizdir; Marx'ın tarzı bu) ve
(Proudhon'un da dahil olduğu) Fransız sosyalist geleneğinden, kabul ettiği nden
çok daha fazla faydalandığı nı (örneğin, Marx'ın Kapital ' i için kılavuzlarda)46
kendiliği mden kabul ettim, ediyorum. Ama Marx, (ara sıra kul landığı ve t ırnak
içine alsaydı bizi yığınla zah metten kurtarırdı dediğim "proletarya diktatörlü­
ğü " deyişini bulan kişi olduğunu düşündüğüm) Jakoben Auguste Blanqui 'den
de, Fourier' den de (Kapital' i n emek süreciyle ilgili bölümünün açı l ışı Fourier' le
yapılan sak l ı bir diyalog içerir), (Marx'ın, sermayelerin anon im şi rketler biçi­
minde birleşmesi nin i lerici bir hamle olabileceğini düşü necek kadar hayranlık
duyduğu) Saint-Simon, Cabet ve Robert Owen' dan da (Blanqui'ni n 1932' de jüri
önünde yaptığı savunma çok çarpıcı bi r bildiridi r)47 bir o kadar faydalandı.
Ama Marx'ın bu düşünürlere bağımlılığının temelinde, tıpkı k lasik ekonomi­
politiğe bağıml ı l ığında olduğu gibi, ekseriya hararetl i eleştirel sorgulamalar

44 Harvey, Asi Şehirler, çcv. Ayşe Deni z Temiz, Metis, 2013 .
45 Bookchln, The Next Revolution, age. , s. 1 1 8 .
46 Harvey, Marx'ın Kapilal 'I için Kılavuz, çev. Bülent Doğan, Metis , 201 5 .
47 Corcoran P. , Be(ore Marx: Socialism and Communism in France, 1930-48, Londra: Macmil­

lan, 1 983.

Cogito, sayı: 84, 20 1 6

"Dinle Anarşist! " 1 33

yatıyordu, çünkü Marx sermayeni n nasıl biri ktiğini anlamak için kendi teorik
aygıtını inşa etmeyi amaçlıyordu . Sorgulamalarında yadsıma yoluyla nereye
vardığı ve bu insanlardan neleri aldığı, karmaşık bir mesele .

Ama bu kabulden yola çıkıp Marx'ın her şeyi Proudhon' dan çaldığı sonu­
cuna varmak gerçekten tam saçmalık. Örneğin sermayenin emeği sömür­
düğü fikrini Blanqui Proudhon'dan çok daha güçlü bi r şekilde dillendirdi
ve sosyalist Ricardocular bu fikri bütünüyle kabul etti. Durum herkes iç in
gayet açıktı ve Marx buna işaret ederken bir orijinal l i k iddiasında bulunma­
dı. Marx'ın yaptığı, bu sömürünün teoride (ve ütopik klasik ekonomi-pol itik
evreninde) eşitl iğe, özgürlüğe ve karşıl ı klılığa dayanan piyasa mübadelesi
yasalarını çiğnemeden nası l hayata geçirilebildiğin i göstermekti. Bu müba­
dele yasaları nı eşitliğin temeli olarak pazarlamak, kapitalist sınıf iktidarının
merkezileşmesi için gereken koşulları yaratmak demekti. Poudhon'un kaçırdığı
buydu. Ve emek gücünün metalaştırılmasının önemine işaret ederken Marx
elbette Blanqui'den faydalanıp bunu belirtmem iş olabilir ama öyleyse bile,
emek gücünün metalaştırılmasının sermaye teorisi açısından önemini fark
eden Blanqui değil , Marx oldu. Proudhoncu para anlayışına ve sosyalizme
barışçıl bir şekilde geçmek için gereken tek şeyin para sistemini reforme
etmek olduğu fikrine Marx'ın Grundrisse'de48 getirdiği eleştiri doğruydu (ve
tabi i Proudhon'un karşılıksız kred i bankası anında bir felakete dönüştü, ama
bu nun nedeni burjuvanın sabotajı da olabil i r). Marx, Proudhon'un ebedi adalet
teori lerine de kesk in eleştiriler geti rir. Adalet teorilerin i n niçin evrensel deği l
özel olduğuna, burjuva söz konusu olduğunda liberal kapitalizmin doğuşuna
özel olduğuna, Marx tam da burada işaret eder. Bir devrim stratejisi olarak
evrensel adalet peşine düşmek, burjuva yasalarını sosyalizmde somutlaştır­
ma tehlikesin i getiriyordu . İnsan hakları kavramlarıyla eleştirel bir şeki lde
çal ışan herkesin fark edeceği gibi bu bildik bir sorundur. Marx birlik fikri ne
başvurduğunda ki bunu sık sık yapardı, Proudhon'dan çok Saint-Simon'dan
faydalandığına neredeyse h iç şüphe yok .

Kuşkusuz Proudhon'un söyleyecek önemli şeyleri vardı, ama onu mükem­
melleştiri lmiş bir toplumsal anarşizmi n temsilcisi olarak görmenin tehl ikeleri
var. Ekonomi-politik konusunda kavrayışı zayıft ı , 1848 devriminde işçileri
desteklemedi, işçi sendikalarına ve grevlere karşıydı ve sosyalizmin birbirini
destekleyen işçiler in birliğinden başka bir şey olmadığı gibi dar bir sosyalizm

48 Marx K., Grundrisse: Ekonomi Politiğin Eleştirisi için Ön Çalışma, çev. Sevan Nişanyan,
İletişim, 2014.

Cogito, sayı: 84, 201 6

1 34 David Harvey

tan ımına bağlı kaldı. Çalışan kadınlara düşmandı; Proudhon'un destekçileri
Fransa' da 186b'Iarıİ1 işçi komisyonlarında, kadınların Paris imalathanelerinde
çalıştırı lmasının yasaklanması için canla başla uğraş�ı .. En büyük muhalefet
International Working Men's Association'ın [Uluslararası Emekçi ler Birliği]
Eugene Varl in tarafından yönetilen Paris şubesinden geldi.49 Biyografi yazarı
Edward Hyams'a göre, Proudhon'un kitabı Pornography: The Situation o(Wo­

men, "en koyu anti-femin istlerin kadın özgürleşmesine karşı bugüne kadar
kullandığı ne kadar bağnaz, ne kadar zalimce gerici an layış varsa hepsi"yle
doludur. so Tamam, bu konularda Marx da bir aziz değild i . Anarşizmin de
Marksizmin de toplumsal cinsiyet meselelerinde sorunlu bir geçmişi ve bugünü
var, ama bu konuda Proudhon aşırı ve çirkin bir uç nokta.

Asıl tuhaf olan şu ki, 1860'larda, Komünden önce, Marksistlerle anarşistler
sonrasında olduğu gibi kavgalı deği ldi. Örneğin, Reclus ve pek çok Proudhon­
cu, Uluslararası Emekçiler Birl iği 'n in toplantılarına katıldı. Marx'ın Reclus'ye
Kapital'i Almancadan Fransızcaya çevirmek isteyip istemeyeceğini sorduğunu
bir yerlerde okuduğumu hatırlıyorum. Reclus çeviriyi yapmadı . Gelgelel im,
Marx'ın Proudhon'u Fransız devrimci işçi sı nıfının duyguları açısından baş
rakibi olarak gördüğünü ve Proudhon'u eleştiri yağmuruna tutmasının kısmen
bu sebepten olduğunu h i ssediyorum. Ama Paris Komünü 'nde, örneğin Blan­
qui 'cileri n merkezileştiren ve sık sı k şiddet içeren Jakobenizm'iyle Proudhoncu
merkezsizleşmiş birliklerden yana olanlar gibi çok sayıda farkl ı fraksiyon
arasında fikir çatı�ması vardı . Varlin gibi komünistler azın l ıktı. Marx, Engels
ve Lenin'in komünü sonradan işçi sını flarının ölümcül derecede kusurlu ama
kahramanca ayaklanması olarak kendilerine mal ettiği , tari hsel inceleme
karşısında, bunun sın ı fla hiçbir i lgisi olmayan tamamen kentl i bir toplumsal
hareketin ürünü olduğu hikayesi kadar zayıftır. Kentin yaşam mekanlarındaki
ve işyerlerindeki burjuva iktidar ve tahakküm yapı larına karşı bir isyan ol­
ması bi le komünü bir sınıf olayı olarak görmeme yeter. 5 1 Gelgelelim, komünü
ki min "kaybetti "ği büyük bir mesele hal ine geldi ve Marx'la Bakunin' in bu
konuda birbirini suçlaması anarşist gelenekle Marksist gelenek arasındaki
devasa uçurumun (Springer'ın elinden gelse derinleştirmek ister göründüğü
bir uçurum) oluşumunda kritik rol oynadı .

49 Harvcy D. , Paris: Capital o f Modernity, New York : Routledge, 2003.
50 Hyams E. , Pierre-Joseph Proudhon: His Revolutionary Life, Mind and Works, Londra: John

llı1urray, 1979, s. 274.
51 Harvey, age.

Cogito, sayı : 84, 20 1 6

"Dinle Anarşist! " 1 35

Elbette toplumsal anarşizm duygusal zeminindeki bireyc i l ik nedeniyle
kolektif etkinlikleri n, dayanı ş malar inşa etmenin veya çeşit l i örgütlen me
biçimleri oluşturmanın önemi ni göz ardı ediyor değil . Springer'ın ifadesiyle,
"Anarşist örgütlenme ancak hayal gücümüzle sın ı rlanabilir. Anarşist örgüt­
lenmeyi tasavvur ederken başvurulan tek ölçüt, bu türdeki bir örgütlenmenin
hiyerarşik olmayan bir şekilde ve dış otoriteden bağımsız olarak işlemesidir.
Böyle bir tasavvur gönüllü bi r itfaiye ekibinden gıda temin etmek için kurulan
topluluk bahçelerine, konut kooperatiflerinden k ıyafet üretmek üzere kurulan
örgü topluluklarına kadar neredeyse her türlü örgütlenmeyi kapsayabilir.''52
Gelgelelim, bu tür listeleri n aldatıcı bir yanı var. New York'ta bir konut koo­
peratifinde yaşamanın "keyfi"ne varmış biri olarak sizi temin ederim, bunun
özgürleştirici ya da ilerici hiçbir tarafı yok. Bu söylediğime verilen standart
anarşist yanıt, anarşistlerin sorumluluğunda durumun farklı olacağıdır. Fakat
bu yanıt hangi örgütlenme biçimlerinin gerçekten anarşist olduğu, hangile­
rin in hegemonik bir iktidara (bu bir anarşist iktidarı da olabilir) yarayacağı
sorusunu ortada bırakıyor. Burada kural, devlet örgütlenmesi dışı ndaki bütün
toplumsal örgütlenme biçimlerinin mümkün olduğunu söyler gibi görünüyor.

Bu yüzden anarşistler en sevdikleri birl ik biçimleri nden biri olan ve devlete
benzer hiçbir şey yaratmadan ortak eylem biçimleri peşinden gidebilen yerl i
topluluklarının cazibesine kapılırlar. Chomsky'nin Güney Şil i Mapuçeleri­
ni bağrına basmasının (Mapuçeler, İspanyol işgalcileri ve Şi l i hükümetini
yüzlerce y ı l uzak tuttu), James Scott'ın Dağlık Güneydoğu Asya'daki yerli
halkları biçim itibarıyla prototipik anarşistler olarak n itelemesin in temel i nde
bu var. Bazı açılardan bu tuhaf bir eşleşme, çünkü Batı anarşizminin büyük
bölümünün temel i nde yatan radikal bireycilik, maneviyat temelli üyel iği ve
uyumu merkezi kültürel değerler olarak kabul eden ve ilişk isel kolektiv izmi
bir veri olarak ortada duran çoğu yerl i halk için anlamsız. Ne yazık ki, örne­
ğin Mapuçeler'de bu merkezi kültürel değerler İspanyol sömürgeciliğinden
ve Şil i devletinden hiç görmediği zararı şimdi metalaştırmanın, paranın ve
ticari kapitalizmi n yarattığı etkilerden görüyor. Marx'ın ifadesiyle, "topluluğu
dağıtan paranı n kendisi topluluk haline gelir"; pek çok yerli topluluğa olan
tam da bu. Bu toplumsal düzenler ve sahip oldukları değer sistemleri büyük
değer taşımakla birlikte, korkarım Kuzey Amerika ve Avrupa halklarının
Mapuçeler, Asya'nın dağ kabileleri ya da Zapatistalar gibi yaşamasını savunan

52 Springer, "Radi kal Bir Coğrafya Neden Anarşist Olmak Zorundadır?", age., s. 77.

Cogito, sayı : 84, 20 1 6

1 36 David Harvey

bir pol itika programı fazla ileri gidemeyecek ve her halükarda, Amazonlarda
ve dünyanın diğer 'görece el ·değmemiş bölgelerinde halihazırda iş başında
olan o gözü doymaz mülksüzleştirme yoluyla sermay� birikimi pratiklerine
gem vuracak pek ya da hiçbir şey yapamayacaktır. Ve bazı örneklerde, örne­
ğin Ekvador' daki Otavalo' da ve hatta daha göz alıcı biçimde, Bolivya' daki El
Alto' da (çoğu yerl i Aymaralardan oluşan bir milyondan fazla insanın yaşadığı),
piyasa kuşatması, girişimci ticari kapitalizm özel l ikleri taşıyan canlı bir yerl i
kültür üretmektedir.

Burası devlet meselesini belki de iki tarafın da geçmeye hazır olmadığı
kavramsal bir Rubicon olarak ele almak için iyi bir nokta. Çoğu anarşist
ve pek çok gayri-anarşiste göre, devlete karşıtl ık ve devleti de çevresindeki
destekleyici (parlamenter demokrasi ve siyasi partiler gibi) hiyerarşik ku­
rumları da reddetmek, müzakere edilemez bir ideoloj ik konum. Anarşistlerin
zaman zaman devletle ilişki kurmadığını söylemiyorum (örneğin baskıcı polis
harekatları karşısında genellikle başka seçenekleri olmuyor); hatta (örneğin
201 5 Yunanistan seçimlerinde pek çoğunun yaptığı gibi) oy bile kullanıyorlar.
Oysa Bookchin anarşizmden ayrıldıktan sonra da devleti daha en başı ndan
hiyerarşik tahakküm, sömürü ve insanların bastırılması suretinde kurulmuş,
dolayısıyla iyileşti rilemez bir yapı olarak görmeyi sürdürdü.

Ben bu görüşe katılmıyorum. Devlet, Marksizmde en az yirmi y ı l süren
büyük ve bölücü bir tartışmanın (Holloway bu tartışmanın başkahramanla­
rından biriydi) konusu oldu. Ben halen daha getirdikleri kavrayışlar açısından
son dönem Poulantzas ve Gramsci 'nin okumaya değer olduğunu ve Jessop'ın
Marksist konumu günümüz gerçek l iklerine uyarlama mücadelesini mükem­
mel şeki lde sürdürdüğünü düşünüyorum . Kendi basitleştir i lmiş görüşüm,
pek çok çelişkiyi içselleştiren fark l ı coğrafi ölçeklerde var olan devletin, ge­
nellikle hiyerarşik kontrolle, sınıf ayrımları ve uyumluluğun dayatılmasıyla
ve insanların özgürleşme özlemlerinin (gerektiğinde ş iddetle) bastırılmasıyla
meşgul olsa da, karartma ya da bastırma deği l , bazıları özgürleşti rme ama­
cıyla kullanı labilecek (örneğin kamu sağlığındaki rolü ömür beklenti sini
artırmada hayati önem taşır) bir köhne kurumlar takımı olduğudur. Para,
mübadele, şiddet, baskı ve güvenlik araçları üzerindeki ve yargı içindeki (ve
özel mül kiyetin korunması) tekel iktidarı, sermayen in idamesinde esas teşkil
eden tek tutarl ı işlevleridir; diğer her şey, farklı çıkar gruplarının (kapita­
listler ve milliyetçiler açık arayla en etkil i olanlarıdır) güçleri karşısında bir
bakıma tercihe bağlıdır. Ama büyük ölçekli fiziksel ve toplumsal altyapı-

Cogito, sayı: 84, 20 1 6

"Dinle Anarşist! " 1 37

ların sağlanmasında devlet kritik bir rol oynamıştır ve oynamaktadır. Her
devrimci (ya da isyancı) hareket, bu tür altyapıları n nasıl temin edileceği
sorununu hesaba katmalıdır. Toplumun (kapitalist olsun, olmasın) yeniden
üreti lmesi gerekir ve devlet bunu yapmada kilit role sahip. Son zamanlarda
devletin sermayenin bir aracı olma özel liği büyük bir h ızla artarken, (paranın
gücünün işlenmemiş demokrasisi dışı nda) herhangi bir demokratik kontrol
türüne tadil edilebilirliği büyük ölçüde azalıyor. Bu da doğrudan demokrasi
radikal talebinin yükselmesine yol açıyor (ki bu talebi destekliyorum). Ama
bugün bile, devlet erkinin özgürleştirici amaçlarla (örneğin, son yıllarda Latin
Amerika' da) ilerici bir şek i lde kullanıldığı ve sol kanattan bir grubun i lerici
kuvvetlerinin bir çarpışma ve mücadele alanı olarak devletten vazgeçmemesi
gerektiğini gösteren yeterli örnek var.

Burada tuhaf olan, otonomistlerin ve anarşistlerin, burjuva iktidarı nı
defedebilecek örgütler kurma ve devrimsel dönüşüm için elzem olan büyük öl­
çekli altyapıları inşa etme zorunluluğuyla ne kadar çok boğuşurlarsa, o kadar
devlet benzeri bir şeyler inşa etmeleri. Örneğin Zapatistalarda, her ne kadar
Meksika devleti içi nde iktidarı elde etme yönünde herhangi bir gi rişimden geri
duruyorlarsa da, durum böyle. Bookchin bütün bu konularda i lginç bir yerde
duruyor. Bir yandan, "[B]eşeri özgürlüğün herhangi bir devlet aracılığıyla sağ­
lanabi leceği ve az çok sürdürülebileceği yönündeki nosyon bir oksi morondan
başka bir şey değildir" fikrini savunuyor. 53 Diğer yandansa şunu idd ia ediyor:
anarşi stler, hatalı bir şekilde, "öteden beri, her yönet imi bir devlet olarak gör­
müş ve kötülemişlerdir - bu görüş, her ne şekilde olursa olsun örgütlenmiş
bir toplumsal yaşamın bertaraf edilmesinin reçetesini vermektedir." Bir "yö­
netim, toplumsal yaşamın problemlerin i düzenli ve {ümit edilir ki) haktanır
bir biçimde ele almak için tasarımlanmış bir kurumlar asamblesidir." Devlet
karşıtlığı, yönetim karşıtl ığına taşınmamalıdır: "Liberterlerin böylesi yönetim
bir yana, hukuka bile karşı ç ıkmaları, kendi kuyruğunu yutan yılan imgesi
kadar aptalca bir tutumdur."54 Mutabakatla karar alma, der Bookchin, "top­
lumu yok etmeetme tehlikesi taşır." Basit oy çokluğu yeterlidir. Aynı zamanda
"resmi ve uygun bir içtüzük"e "ciddi bir bağlı l ık" da olmalıdır, çünkü "[D]
emokratik bir biçimde formüle edilmiş ve onaylanmış kurumsal bir çerçeve
olmazsa (üyeler ve l iderler bu çerçeveye uygun davranmakla yükümlüdürler),
sorumlulukla ilgili olarak açıkça dillendirilen standartlar yok olmaya yüz

53 Bookchln, The Next Revolutton, age . , s. 76.
54 Age. , s. 41 -2 .

Cogito, sayı : 84 , 20 1 6

1 38 David Hanıey

tutar Otoriteryanizmden kurtulmak ancak ve ancak, iktidar ile liderliğin
birer 'yönetme' hiçimi olduğu yönündeki kabullerle ya da iktidar i le liderliğin
gerçekliği ni gizleyen liberter metaforlara değil , iktidarın açık, özlü ve ayrıntı l ı
bir şekilde tahsis edilmesiyle sağlanabil ir".55 Bütün bu�lar bana belli türden
bir devletin inşasıymış gibi geliyor (ama bu belki de sadece semantik bir me­
seledir). Yataycılığın sın ı rlarını ve l iderl iğin önemini Hardt ve Negri de yakın
zamanlarda kabul etti ve hatta devlet erkini elde etme meselesini yeniden
düşünmenin zamanının gelmiş olabileceğini ileri sürdü. Bu yolda i lerlerken
Negri bu konulardan bazılarında görüşlerimizin bel li bir evrim geçirdiğini,
görüşlerimiz arasında bir yakınlaşma olduğunu açıkça belirtt i . 56

Anarşistlerin bugünlerde savunuyor olduğu belli örgütlenme biçi mleriyle
ilgili eleştirimi Springer'ın nasıl yanl ış yorumladığıyla ilgili bir açıklamayla
bitirmeme i zin verin. "Harvey," diye yazıyor Springer, ademimerkeziyetçi
düşüncenin, kendi deyişiyle, "naif" ve "ümitvar jestleri "ni yerip "hiyerarşi"
teriminin "bugünlerde solun önemli bir k ısmının gözünde fena halde rağbet­
ten düşmüş olması"ndan yakın ıyor. Burada verilen mesaj apaçıktır: Dünün
harcanmış fikirler denizinde havanda su dövebilecekken, anarşistler (ve otono­
mistler) ne cüretle farklı ve yeni bir şey tasavvur etmeye teşebbüs edebiliyorlar.

ilk alıntıları aktardığı Asi Şehirler' deki ası l şikayetim, "bütün bir sol[un],
bütün bünyesin i saran 'örgütsel biçim fetişizmi 'nden mustarip" olmasıdır.57
Bu konuda Bookchin'le aynı taraftayım. Bookchin şöyle yazıyor: "Ne ki hiçbi r
örgütsel model, gerçek yaşamın zorunluluklarıyla alenen çelişme noktasına
varacak şekilde fetişleştirilmemelidir."58 Springer ve diğer pek çok anarşist ve
otonomist tek meşru örgüt biçiminin yatay, merkezsiz, açık, mutabakata dayalı
ve hiyerarşik olmayan örgütlenme olduğunu düşünüyor. "Daha net olmak ge­
rekirse," diye yazdım, "yatayl ığın kötü bir şey olduğunu söylemiyorum, bilakis
harika bir amaç olduğu düşüncesindeyim, fakat demek istediğim, hakim bir
örgütlenme ilkesi olarak ele alındığında yataylığın barındırdığı kısıtlamala­
rın farkına varmamız ve gerektiğinde bunun ötesine geçmeye hazır olmamız
gerektiği ."59 Örneğin, ortak varlıkların idaresi söz konusu olduğunda (Elinor

55 Age. , s. 58-9.
5b Ncgrl A., "An intervlcw with Toni Negri : From the refusal of labour to thc selzure of

power", Roar Magazine, Ocak 2015 , https://roarmag.org/cssays/negri-i nterview-mulııtude­
metropolis.

57 Harvey, Asi Şehirler, age., s. 182.
58 Bookchin, The Next Revolution, age. , s. 254.
59 Harvcy, Asi Şehirler, age. , s. 1 2 1 .

Cogito, sayı: 84, 20 1 6

"Dinle Anarşist!" 1 39

Ostrom'un çalışmasının gösterdiği gibi), mutabakata dayalı yataylığı metro­
pol bölge ya da biyobölge gibi çok daha büyük ölçeklere taşımamız güç, hatta
imkansızdır ve küresel ölçek kesinlikle konu dışıdır (küresel ısın ma sorununda
olduğu gibi). Bu ölçeklerde, örgütlü düşüncede ciddi ayarlamalar yapılmasını
gerektiren "konfedere" veya "iç içe" (bana göre bu kaçını lmaz olarak hiyerarşik
olduğu anlamına gel ir, ama tabii bu da sadece semantik bir mesele olabilir)
karar alma yapıları ve kurumsallaşmış yönetişim biçimleri oluşturmadan i ler­
lemek mümkün değildir.

Bu söylenenleri desteklemek için Murray Bookchin'e de David Graeber'e
de atıflar yaptım. Graeber, merkezsizleşmiş toplumları n "kendilerini çevre­
leyen daha geniş ekonomik, toplumsal ve siyasi sistemlerle bir şekilde ilişki
kurmak zorunda" olduğunu bel irtiyor ve şöyle devam ediyordu: "Bu en zorlu
sorundur, çünkü tamamen farklı çizgilerde örgütlenen insanların temel i lke­
lerinden sonu gelmez tavizler vermek zorunda kalmadan daha geniş yapılarla
bütünleşmesinin son derece zor olduğu görülmüştür.''6° Bu sonu gelmez ta­
vizlerden bazılarının neler olabi leceğini ele aldım. Daha sonra, Bookchin' in
konfedere özgürlükçü belediye önerisinin "çeşitl i ölçeklerde ortak alanların
oluşturulması ve kolekti f kullan ımını ele alan rad ikal öneriler içinde en ge­
lişkin olanı" olduğunu söyleyerek devam ettim .6 1 Bookchin'in "'özgürleşimci
belediyecilik' [özgürlükçü belediye) olarak tabir etliği , birbi riyle ve doğayla
olan ilişkilerin i akılcı bir yolla düzenleyen belediye mecl islerinden oluşan
biyoloj ik bölgesel [biyobölgesel] bir birlik kavramı" önerisini destekledim ve
şöyle yazdım: " işte bu noktada siyasetin fi i l i dünyası ile şeh re dair ütopyacı
düşünce ve yazı n ı n büyük ölçüde anarşizmden ilham alan uzun tarihçesi
arasında üretken bir çakışma görülür.''62 Gelgelelim, Bookchin' i n fikirleri bir
yere kadar genişletilebiliyordu (gerçi anlaşı lan bugünlerde Kürt PKK'sının
yardımıyla yakın zamanda kurtarı lan Kobane'de bunun içi n girişimlerde
bulunuluyor) . 63

Bunların neler olabileceğini belirtmenin önemli olduğu düşüncesindeydim.
2000 başlarında El Alto' daki devrimci dalgalarda hayat bulan örgütlenme
biçimlerine daha yakından inceleyip birbiriyle kesişen farklı örgütlenme ya­
pılarına bakmamız gerekebileceğini ileri sürdüm; "yataycılar"ın savunduğu ve

60 Graebcr D., Direct Action: An Ethnography, Oakland: AK Prcss, 2009, s. 239.
61 Harvcy, Asi Şehirler, age. , s. 1 39.
62 Age, s. 1 98.
63 bkz. TATORT, Democratic Autonomy in Northern Kurdistan: The Council Movement, Gender

Ubemtion and Ecology, Porsgrunn, Norway: New Compass Press, 201 3 .

Cogito, sayı: 84 , 20 1 6

1 40 David Harvey

daha konfede�e -bazı durumlarda dikey de olabilen- diğer yapılarla çakışan
örgütlenme biçimle�i de buna dahildi . Sonunda, New York gibi büyük metropol
alanları yönetmede işe yarayabi lecek kesişen -hem di)<ey, hem yatay- örgüt­
lenme biçimlerine dair oldukça ütopyacı bir tasvirle bitirdim.64

Springer'ın "dünün harcanmış fikirler denizinde havanda su döv­
mek" olarak gördüğü işte bu ! !65 Buradaki sorun, Springer'ın mutabakata
dayalı yatayl ığı tek kabul edi lebi l i r örgütlenme biçimi olarak fetişleştir­
mesidir. Uygun ve etkili çözümleri n incelenmesi önünde duran tek ve dış­
layıcı dogma budur. Son yıllarda farkl ı çizgiden anarşistleri n benimsediği
(bazılarını yerli pratiklerden uyarladığı), Graeber'i n ifadesiyle, "zengin ve
büyüyen bir örgütsel araçlar gösterisi "ne evet diyorum. Olası sol örgütlen­
me biçimleri repertuarına çok büyük katkıları oldu. Ve elbette demokrasiyi
yeniden icat etme kritik amacın ın temel bir mesele olması gerektiğinde
hemfikirim (kim olmaz ki). Ama kanıtlar açıkça gösteriyor ki, bir yandan
tutarlı bir anti-kapitalist pol itika peşi nde koşarken bir yandan da demokra­
siyi yeniden icat edeceksek, bugün pek çok anarşist ve otonomistin kendini
içine hapsettiğinin ötesine geçen örgütlenme biçimlerine ihtiyacımız var.
Örneğin, Negri ve tanıdığım birkaç Yunan anarşist gibi ben de Syriza'yı ve
Podemos'u destek liyorum; devrimci oldukları için değil, farkl ı bir siyaset
türüne ve farklı bir toplumsal ilişk iye yer açılmasına yardım ettik leri için.
Siyasi gücün harekete geçirilmesi esast ı r ve devletin bir radikalleşme alanı
olabileceği göz ardı edilemez. Otonomist ve anarşist meslektaşları mın pek
çoğundan ayrıldığım noktalar işte bun lar.

Ama bu katıldığı mız diğer pek çok anti-kapitalist mücadelede işbirliği
yapmamıza ve birbirimize yardım etmemize engel değil. Gerçek fikir ayrı­
lık ları verimli işbirlikleri ne engel olmamalı . Velhasıl , ulaştığım sonuç şudur:
bırakı n radikal coğrafya neyse o olsun: radikal coğrafya; bütün "izm" lerden
bağımsız, ne daha az, ne daha çok.

lngilizceden çeviren: Aylin Onacak

64 Harvey D. , Rebel Cities: From the Right to the City to the Urban Revolution . Landon: Verso,
2013 , s. 1 5 1 - 1 53.

65 Sprlnger, age. , s. 265.

Cogito, sayı: 84, 20 1 6

"Dinle Anarşist! " 1 4 1

Kaynakça
Böhm S. , Dinerslei n A. ve Splcer A. , "(lm)posslbi litics of autonomy: Social movements in and

beyond capltal. the slate and dcvclopment'', Social Movement Studies, S. 9, s. 1 7-32 .

Boltanski L. ve Chiapello E . , The New Spirit of Capttalism, lng. çev. Elllol l G, Londra: Verso,

2007, s. 23 .

Bookchin M. , The Next Revolution: Popular Assemblies and the Promise of Direct Democracy,

Londra: Verso, 2014.

Bookchin M. , Post-Scarcity Anarchism, San Francisco: Rampart Prcss , 1971 .

Bowles S . ve Gintls H. , Schooling in Capitalist America: Educational Re(orm and the
Contradictions ofEcorıomic Life, New York: Basic Books , 1977.

Chardak H. , Elisee Reclus: L'Homme qui aimait la Terre, Paris: Editions Stock, 1 997.

Clark J. ve Martin C. (ed.), Anarchy, Geography, Moderrıity; The Radical Social Thoughı of Elisee
Reclus, Lanham, MD: Lexlngton Books, 2004.

Corcoran P. , Before Marx: Socialism and Commurıism in France, 1930-48, Londra: Macmlllan,

1983.

Dunbar G . , Elisee Reclus: Htstoriarı of Naıure, Hamdcn, CT: Archon Books, 1978.

Ealham C. , Anarchism and the City: Revolutiorı arıd Counter-Revolutiorı in Barcelcma, 1898-1937,
Oakland: AK Press, 2010.

Flcming M. , The Geography ofFreedom, Monlrcal : Black Rose Books, 1988 .

Folke S. , "Why a radlcal geography must be Marxlst", Antipode, S. 4, 1972 , s. 1 3- 18 .

Gibson-Graham, J . K . , The Erıd o f Capitalism (As We Krıew Jt): A Feminist Crittque o f Polltical
Ecorıomy, Minnesola: Univcrsity of Minnesola Press, 2006.

Graeber D., "The new anarchists", New Left Review, S. 1 3 , 2002 s. 61-73 .

Graeber D., Direct Action: Arı Ethnography, Oakland: AK Press, 2009.

Harvcy D., "Class slruclurc and thc theory of residenlial di ffcrcntial ion", Pecl R. , Chisholm M.

ve Haggctt P. (ed.) , Bristol Essays in Gengraphy, London: Heinemann Press, 1975 içinde s.

354-369.

Harvcy D., "Labor, capilal and class struggle around thc bui l t envlronmcnt", Politics and

Society, S. 7, 1 977, s . 265-295.

Harvey D. ," On the history and present condil ion of geography: An historical materialist

manifesto", The Professional Gengrapher, S. 36, 1984, s. 1 - 1 1 .

Harvey D., "Thrcc myths i n search of a realily i n urban studies", Envimrımerıt arıd Plarırıing D:

Society arıd Space, S. 5 , 1 987, s. 367-386.

Harvey D. , The Corıdition o(Postmoderrıity: An Enquiry into the Origins of Culıural Change ,
Oxfoı·d: Blackwcl l , 1 989.

Harvcy D., Spaces of Hope, Edinburgh: Edinburgh Un iversity Prcss, 2000 .

Harvey D . , Paris: Capital o f Modernity, Ncw York: Routledge, 2003.

Harvey D. , Cosmopnlitanism arıd the Geo�raphies of Freedom , New York: Columbla Universlty

Prcss, 2009.

Harvey D., A Comparılorı to Marx's Capital, Londra: Verso, 2010.

Harvey D. , Rebel Cities: From the Right to tlıe City in tlıe Urban Revolution , Londra: Verso, 2013 .

Harvey D., A Comparıiorı to Marx's Capital, Volume 2, Londra: Verso, 20 1 3 .

Harvey D. , Seventeen Corıtradictiorıs and the End o{ Capitalism , Londra: P rofile, 2014.

Ilawken P. , Blessed Unresı, How the Largest Movemerıt in History is Resto ring Grace and Beauıy

to ıhe World, Ncw York: Viking, 2007.

Cogito, sayı: 84, 20 1 6

1 42 David Harvey

Hol loway J. ,. Change the. World wlthqut Taking Power, New York: Pluto Press, 2010.

Hyams E. , Pierre-Joseph Proudhon: His Revoluttonary Life, Mind and Works, Londra: John

Murray, 1 979.

Johnston R.J. ve Claval P. (ed.), Geography Since the Second World War; Londra: Routledge,

1984.

Ne gri A., "An inlervlew wilh Ton! Negrl: From the reC usal of labour lo the selzure oC power", Roar
Magazine Ocak, 201 5, https:/lroarmag.org/essays/negri-interview-mullitude-metropol is/

Nozick R. , Anarchy, Sıate, and Utopia, New York: Baslc Books, 1 974.

Peake L. ve Sheppard E. , "The emergence of radical/crilical geography wlthin North America",

ACME, S. 1 3, 2014, s. 305-327.

Pelletier P., Ellsee Reclus: Geographie et Anarchie, Paris: Les Edillons du Monde Libertaire,

2009.

Piore M. ve Sabel C., The Second Industrlal Dlvide: Posslbilltles for Prosperlty, New York: Basic

Books, 1 984.

Reclus E., L'Homme et la Terre, ed. Ghiblin 8., 2 cilt (kısaltı lmış), Paris: La Decouverle, 1982.

Scott J. , Two Cheers for Anarchlsm , Prlnceton, Prlnceton Unlverslty Press, 201 2 .

Sitrin M ve Azzelini D . , They Can't Repre.çent Us: Reinventtng Democracy {rom Greece to Occupy,
Londra: Verso, 2014.

Smith N. , "History and philosophy oC geography: Real wars, theory wars", Progress in Human
Geography, S. 16, 1992, s. 257-27 1 .

Smith N. , American Emplre: Roosevelı 's Geography and the Prelude ı o Globalization, Bcrkelcy:

Unlverslty of California Press, 2003.

Springcr S., "Why a radical geography musl be anarchist", Dtalof!,ues in Humarı Geography, S.

4, 2014, s. 249-270.

TATORT, Democratic Autonomy in Northern Kurdistan: The Council Movement, Gender
Liberatlon and Ecolof!,y, Porsgrunn, Norway: New Compass Press, 2013 .

The lnvlsible Commillee, The Coming Insurrecl ion , Los Angeles, Scmiotext(c), 2009.

Marx'ın Sınır lar ı :
David Harvey ve Postkardeşlik Duru mu

SIMON SPRINGER*

Kardeşlik iki yönlü bir caddedir.

Malcolm X (alıntılayan Paris, Black Leaders in Conf1ict, s. 1 5 1 3)

David Harvey'nin zamanını ayırıp "Radikal Coğrafya Neden Anarşist Olmak
zorundadır?" başlıklı makaleme1 cevap vermiş ol ması gururumu okşadı doğ­
rusu . Bunu yapmak zorunda değildi elbette. Argüman ımın büyük bir kısmı­
na katı lmıyor olsa da bana verdiği cevabı büyük bir i lt i fat olarak görmekten
kend i m i al ıkoyam ıyorum . Öte yandan, yazdıklarından ç ı kan sonucun ben i

b ir hayl i hayal kırıklığına uğratmış olduğunu da peşinen söyleyeyi m . Bana

"dinle" diyen H arvey'n i n aynı nezaketi göstermemesi hem ironik hem de he­

ves kırıcı. Kimi kıymetl i eleştiriler ortaya koyduğunu memnuniyetle kabul
ediyorum fakat anarşi stleri n çok uzun süredir karşılık verdiği aynı bayat
Marksist argümanları sorunlu şek i lde devam ettirdiğini de belirtmel iyim.
Kimi yerlerde bu eleşti ri ler, Mikhai l Bakunin'in2 ve başka anarşistlerin bir
asır önce yanıltıcılığını ispat ettiği Marksist karikatürlere bürünüyor. Daha­
sı, Harvey'nin çağdaş anarşist coğrafyaları n daha genel akımlarını3 ele al-

Bu vesileyle, bu makaleyi yazarken yaptıkları yorum larla bana yardım eden Jamie Gillen,
Marcelo Lopes de Souza, Richard J. White, Reuben Rose-Redwood, James Sidaway, Chris
Wi lbert ve Anthony lce'a teşekkür ederim. Bu çalışma arkadaşlarım buradaki argümanı
ineeltmemde katkıda bulundular ama gerek ortaya sürülen fikirlerin gerekse bu fikiderin
sorunlu yanlarının sorumluluğu elbette benim.
Springer S. , "Why a radical geography mııst. he amırchi st", ninlnguP.< in Human Geography,
S. 4, 2014d, s. 249-270 ["Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır?", bu
sayıda s. 69- 1 10] .

2 Bakunin M. (1873), Statism and Anarchy. Cambridge: Cambridge Un iversity Press, 2002.
3 Springer S. , "Anarchism and geography: a brief genealogy of anarchisl geographies", Geog­

raphy Compass, S. 7, 201 3 , s. 46-60.

Coglto, sayı: 84, 20 16

1 44 Siman Springer

mak yerin� sadece benim makaleme odaklanmayı tercih etmiş olması tuhaf.
Bu cevabı gören biri, bu (yeniden) ortaya çıkan alanda kalem oynatan çeşitli
ve sayıları giderek artan akademisyenlere dair söylenmiş ve söylenebilecek
şeylerin başı da sonu da sı rf bu makaleymiş zehabına kapılabilir. Diğer ça­
lışmalarımı, bilhassa da yakın zamanda kaleme aldığım ve Harvey'nin mü­
nakaşaya girdiği yazıma kıyasla kendisinin çalışmalarına çok daha eleştirel
yaklaşan "Human Geography without Hieararchy" başlıkl ı makalemi hiç göz
önünde bulundurmuyor. Söz ettiğim diğer makalemi okumuş olsaydı, yatay­
cılık, adem i merkeziyetçi l ik ve önceden canlandırma [prefiguration] hakkında
ortaya attığı eleştiri lerin çoğunun boşa çıkarıldığın ı fark edebilirdi. Dolayı­
sıyla, bana verdiği cevap bu haliyle daha da bir tuhaf duruyor. İşin belki de
en şaşırtıcı tarafı, i lk makalemin başlattığı diyaloğun geri kalan kısm ını4 ve
kendisinin bazı eleştiri lerin i hal ihazırda cevapladığım son yazımı da5 göz
önünde bulundurmaması. Hal böyle olunca, Harvey'nin coğrafyadaki anar­
şist konumu pek ciddiye almadığını düşünüyor insan. Bundan ötürü makale­
sinin sonuç kısmında bahsettiği, Marksistler i le anarşistler arası nda "verimli
işbirl ikleri" oluşturma ihtimali ni tahayyül etmek epey zorlaşıyor. Harvey'ye
göre ben zaten "böyle bir projede yer almak" istemiyormuşum. Benim "anar­
şizmle Marksizm arasındaki i l i şkiyi, bu i�isi sanki bi rbirlerini dışl ıyormuş,
hatta bi rbirlerine düşmanmış g ibi kutuplaştı rmaya azmetmiş" olduğumu öne
sürüyor. Açıkcası bu pek de doğru değil . Marksizm ve anarşizm arasında,
münhasır olmasa da kök lü bir hısımlık var. Bunu elbette inkar etmiyorum
ve bunun tek sebebi ikisi nin de aynı sosyalist kökten doğmuş olması deği l .
Gelgelelim kardeşçe denebilecek b ir rekabet var aslında: Anarşistler ve Mark­
sistler karşılıkl ı olarak dinlemeye ve eleştiriye hazır olduğu takdirde, birbirle­
ri ndeki en kötü yan ını ve en önemlisi, en iyi yanını açığa çıkarabil i rler.

Bu çatışmayı kapatmak veya kesmek şöyle dursun, bunu solda sağl ıklı bir
siyasetin semptomu olarak görmemiz gerektiği kan ısındayım. Bu bakımdan
meseleye ötek ine duyu lan saygı ve sevgiyle şek illenen karşıl ıklı hayranlık si­
yasetinin vurgulandığı agonistik bir çatı şmayla yaklaşıyorum. Agonizm çar-

4 Clough N. , "Praxis, ontology, and the pursuit of an anarcho-gcography", Dia/ogues iıı Hıı­
man Geography, S. 4, s. 293-296; Gibson K. , "Thinking around whal a racl ical geography
'musl be"', Dialogues in Humaıı Geography S. 4 , 2014, s. 283-287; i nce A. , "Th" shape of ge­
ography Lo come", Dialogues in Human Geography S. 4, 2014, s. 276-282; Mann G. , " It 's just
nol truc", Dialogııes in Human Geograplıy, S. 4, 2014, s. 27 1 -275; Waterslonc M., "Dumpsler
diving in thc Lrash bin of history'', Dialogues in lluman Geo{!.raphy, S. 4, 2014, s. 288-292.

5 Springer S. , "For anarcho-geography! Or, bare-knuckle boxing as the world burns", Dia­
logues in Human Geography, S. 4, 2014a, s . 297-3 10 .

Cogito, sayı : 84, 20 1 6

Marx'ın Sınırları: David Harvey ve Postkardeşlik Durumu 1 45

pışmanın kalıcılığını, siyasi mücadeleye ve toplumsal dönüşüme esas teşkil
eden bu boyutu olumlar. Nasıl ki çocuklar büyürken bi rbirleriyle güreşip
ağız dalaşına tutuşursa, çoğu kez yetişkinl ik döneminde de görüldüğü gibi ,
bu tür karşı karşıya gel işler bir kardeşlik bağını doğrular. Böyle bir çatışma­
nın radikal siyasetin can l ı l ığını muhafaza etmek bakımı ndan çok önemli
olduğunu i leri sürmek istiyorum. Anarşizm ve Marksizm arasındaki ilişki
bağlamında, içinde bulunduğumuz durumu, üretici bir tavırla, bir "post­
kardeşlik" hali olarak telakki edebiliriz. Bu makale için seçtiğim başlıkta
Harvey'nin başlıca eserlerinden ikisinin6 adlarıyla oynadığımı , yeni yeni or­
taya çıkan bu diyaloğu devam ettirme teması mı ve Proudhon'un The Philo­

sophy of Poverty'sinin7 başl ığındaki isimlerin yerlerini değişt iren Marx'ın8
başlattığı geleneği ileriye taşımaya çalıştığımı fark edenler olacaktır. Bura­
daki aşikar eğlence bir yana, asl ında bunu yapmanın çok faydal ı bir yanı
daha olduğunu düşünüyorum . Evvela, nasıl ki Marx'ın sınırları olduğu he­
men teslim edilecekse, anarşizmin de sınırları olduğu teslim edilmeli . Siya­
sette her derde deva bir çözüm yoktur, zira çözümler hep toplumsal değişim
rüzgarlarıyla savrulan kumlara benzer. İkincisi, kolonyalizm konusunda
kafa yoran, -arada tiresi olmayan haliyle -belirl i bi r "postkolonyal izm" an­
layışını ve biçimsel kolonyal izm sona ermiş olsa da şimdiki zamanda hala
sayısız etki leri olduğunu tari f eden James Sidaway'in9 izinden gidiyorum.
Aynı şey sosyalizm hakkında da söylenebilir. Kardeşçe i l işkiler çağ ı Birinci
Enternasyonel 'le birlikte sona ermişti, fakat dolay ımsız radikal coğrafya ai­
lesinde ve daha geniş çerçevede, akademik ve aktivist solun kuzenleri, teyze­
leri ve amcaları arasında, açığa çıkarılmayı bekleyen birçok sohbet konusu,
karşılaşma ve akılları allak bullak edecek alanlar var. Harvey'ye ve yapmış
olduğu katk ı lara olan hürmetimi göstermek istiyorum ve bunu da anarşizm
okumasına ve savunduğu Marksizm yorumuna it iraz etmeye devam ederek
yapacağım. Bu minvalde, kendi düşüncesinde devlet-merkezciliğin ve öncü­
cü ideallerin varl ığını inkar etmek istese de, bunları sürdürüp otoriterizmle
flört ettiğini göstereceğim. Postkardeşlik ortamına hoşgeldiniz!

6 Harvey D., The Limits to Capital, Oxford : Blackwell , 1 982; The Condition of Postmodernity,
Oxford: Blackwel l , 1 989.

7 Proudhon P-J . (1 847), System of Economic Contradictions: or. The Philosophy of Poverty,
Calgary: Theophanla, 201 1 .

8 Marx K. (1 847), The Poverty of Philosophy, Charleston: Forgottcn , 201 3 .
9 Sidaway J.D. , "Postcolonial geographics: An exploratory essay", Progress in Human Geogra­

phy, S. 24, 2000, s. 59 1 -6 12 .

Cogito, sayı: 84 , 20 1 6

1 46 Simon Springer

Sansürcülük mü Zırvalık mı? Mazide ve Bugün Radikal Coğrafya
Harvey ile benim aramda elbette bazı benzer yan lar var ve bu noktalarda
beli rli bir yoldaşl ık kurmak mümkün. Özellikle de bana.verdiği yanıttaki oto­
biyografik unsurları etkileyici buldum çünkü ben de bunların içinde kendimi
kolayca görebildim. Harvey bir Marksist olarak ciddiye alınabilmek için aşı rı
mi ktarda yayın yapmak zorunda kalış ını hatırlıyor ki ben de bir anarşist
olarak laf anlatırken bunun ağırl ığını h issetm işimdir. Radikal coğrafyacıla­
rın 1970' lerde akademideki yeri "tehlikeli derecede meçhuldü"; akademinin
neoliberalleşmesiyle birlikte bah islerin hiç olmadığı kadar yükseldiği, olağa­
nüstü derecede yetenekli akademisyenlerin dönemlik cehennemde kısmi-za­
manlı istihdama mahkum edildiği günümüzde bu sorun daha da can yakıcı
hale gelmiş durumda. ıo Bir radikal coğrafyacı olarak isti krarlı bir kariyer
yolundaki tek şansımın "ya yayımla ya da öl "ün ötesinde olduğunu ben de
fark etmiştim, ama yine de o "habis ve sakıncalı" "anarşizm" kelimesinin
beraberinde getirdiği tüm yükü taşımaya hazır ve istekliydim . 1 1 Bunun esas
sebebi, bu özgürlükçü felsefenin akademi masasında bi r koltuğu hak ettiğin i,
içerisinde bulunduğumuz sistemik krizler çağı nda ortaya koyabileceği çok
şeyin olduğunu düşünmemdi. Ne var ki meslek hayatımın ilk beş yıl ında ola­
ğanüstü derecede üretken olmuş olsam da, bölümümde bunu kafi görmeyen
on üyeden üçü kadro almamı gayet sakin sakin reddetti. Bölüm dışı ndaki ha­
kemlerden altı tane son derece destekley ici değerlendi rme, hakk ımda olumlu
şeylerin belirtildiği öğrenci değerlendirme raporları alm ış ve çetin bir iş yü­
künü n altına girmiş olmama rağmen, bu üç iş arkadaşım isimleri ni verme­
den "hayır" oyu kullanm ıştı . Bunun sebebi geçmişteki performansım değil,
siyasetimi sevmemeleriydi muhtemelen. Ne yazık ki tari h tekerrür ediyor.

Gelgelelim Harvey radikal coğrafyanı n gelişimi ne dair "makaslanmış"
okumamdan ve bu okumadaki yerinden pek memnun değil . Ona kalırsa,
genç bir radikal coğrafyacı olmanı n kırılgan buzda yürümek olduğunu anla­
mayı beceremiyorum adeta. Her şeyden önce Harvey'n in üretken çalışmala­
rının "radikal coğrafyayı Marksist kalıba hapsettiğini" asla dile getirmediği­
mi bel irtmek isterim. Bunu o söylüyor, ben değil. 1 970'lerdeki i lk gel işmelere
bi zzat şahit olamazdım, fakat o zamanlar alanın ne kadar zorlu olduğunu
elbette pekala takdir edebiliyorum. İşin biraz tuhaf ulan yanıysa, benden ilk

10 Purcell M. , "Ski l led, cheap, and desperate: non-tenure-track facu lty and the delusion of
meritocracy", Anttpode, C. 39, 2007, s. 1 2 1 - 143.

1 1 Goldman E . (19 17), Anarchism and Other Essays, New York: Dover, 1969, s . 6 .

Coıı:ito, savı: 84, 20 1 6

Marx'ın Sınırları: David llarvey ve Postkardeşlik Durumu 1 47

dönemlerdeki radikal coğrafyanın girdisini çıktısını o dönemi bizzat yaşa­
mış birisi gibi bilebileceğimi beklemesi. " 1 969'dan sonra Kuzey Amerika'daki
radikal çevrelerde gerçekten olan bitenler konusunda", "Springer 'sonradan
bakarak' geliştirdiği yanlış bakış açıs ın ı düzeltmel idir" d iye azarlıyor beni
Harvey. Peki "gerçekten olan bitenler", radikal coğrafyan ın tarihini şekillen­
diren birbiriyle iç içe geçmi ş çeşitli anlatıların kabulünden ziyade, tek bir
hakikatin olduğuna dair beli rli bir iddia deği l midir? Marksist coğrafyayla
esas sorunum işte tam da bu teki l bakış açısı : Sol siyasetteki diğer görüşle­
rin veya çeşitlemelerin herhangi bir önemi yok sanki . " 'Folke'nin mecburi
diye gördüklerini pekiştirdiğim' fikrin fena halde isabetsiz" olduğundan ya­
kınıyor Harvey. Gerçekten de öyle mi? Meseleyi sonradan bakarak görmek
işte tam burada hayati derecede önem kazanıyor. Harvey makalesi boyunca
kendi Marksizm yorumunun bir şekilde gayri-ortodoks, yani al ışılmadık ol­
duğunu belirtmek istiyor. Yakın zaman önce Chicago'daki Amerikalı Coğr­
fyacılar Derneği toplantısında yaptığı konuşmada da bu kanısını birkaç kez
tekrarlamıştı zaten. 12 Kusura bakmayın, ama ben bunu yemiyorum. Sözgeli­
m i Harvey'ni n gayet heteredoks bir şahsiyet olan Henri Lefebvre'e i l işkin yo­
rumu hiç de i lerici değil. Lefebvre'in " kent hakkı" ifadesini ve gayet özerk ve
radi kal demokrat toplumsal hareketleri "eski gözlüklerle" okumaya girişiyor:
"yani . . . devletçi l ik , merkeziyetçilik ve hiyerarşi gözlükleriyle"1 3 . Harvcy'n in
Marksizminin asl ında ne kadar ortodoks olduğu sorusunu bir kenara bı ra­
kacak olursak, akadem iye şeref vermiş en büyük Marksist şahsiyetlerden biri
olarak Harvey'n in miras ın ı pekiştirmiş çalışmalarının tutarl ılığına bakabi­
liriz. Evet, 1970' 1erde coğrafi düşünce tarihindeki yeri sağlam değildi ama
bugün, David Harvey diye bir şey, bir efsane var. 14 Bana makaleme cevap
yazdığını bildiren bir e-mail yolladığı nda başım ı n biraz döndüğünü kabul
etmeliyim, ama beni sıkıntı l ı bir zaman ın beklediği ni de bil iyordum.

Harvey'nin inkar edilemez derecede muazzam bir etkisi var ve elim­
den anca mevcut manzarayı şimdiki zamandan hareketle okumak geliyor.
"Springer'ın [Folke'nin] pek de etkili olmamış bir yazısına, basımından ta
kırk yıl sonra reddiye yazmayısı ve dahası, yazının tarihsel ve coğrafi bağla-

1 2 Harvcy O. , "Seventeen contradlctlons and the end of capltallsm", Chlcago'daki Amerikalı
Coğrafyacılar Derneği Yı l l ık Toplantısı'nda 'yazar eleştirmenlerle buluşuyor' oturumu, 28
Nisan 2015 , https://www.youtube.com/watch?v=kHobOM n_UkQ.

13 Souza, M.L. de, "Which rlght to which clty? in defense of pol itical-strategic clarlty", /nter­
face: A Journal For and About Social Movements, S. 2, 2010, s. 3 1 5 -333 içinde s. 3 15 .

1 4 Castrce N. ve Gregory O. , David Harvey: A Critical Reader. Oxford: Blackwell , 2008.

Cogito, sayı: 84, 20 1 6

1 48 Simon Springer

mına hiç .dikkat göı;termemesi bayağı tuhaf " diyor ya Harvey, bu eleştirisi­
nin hakkaniyetini sorgulamak gerek. Hem onu coğrafya disipl ininde bir yol
gösterici olduğundan ötürü kı.skanmıyorum, bunun �ünümüze dair bir olgu
olduğuna işaret ediyorum sadece. Harvey'nin eserlerinin daha sonra çok
sayıda akademik çalışmanın gidişatını belirlediğine şüphe yok. Dolayısıyla
radikal coğrafyanın günümüzdeki hali ne dair tarihsel okumamın asl ında
yanlış olduğunu düşünmüyorum. Tuhaf ama Harvey bugün disiplindeki ko­
numunun farkında değilmiş gibi görünüyor ve ancak son on yılda gerçekten
öne çıktığını söylüyor. Son otuz kırk yıl boyunca coğrafya alanında bi r dizi
çığır açtığını göz önünde bulunduracak olursak, bu iddia kulağa epey acayip
gelmekte. Social Justice and ıhe City, ıs The Limits to Capital1 6 ve The Condition

of Postmodernity 17 kitaplarının hepsi muazzam bir etki yaratmıştı, bilhassa
Postmodernliğin Durumu gelmiş geçm iş en etkili sosyal bil im kitaplarından
biri olmuştur. Asıl "müthiş tuhaf" olan, Harvey'nin çal ışmalarının etkisini
takdirle konu alan bir k itabın "gerçekten 'etkili yazıları"nın yayım lanmasın­
dan sadece üç yıl gibi k ısa bir süre sonra kaleme al ı nm ış olmasıydı; 1 8 A Bri­

ef History of Neoliberalism 19 kitabından önce kaleme aldıklarıyla mirasını
sağlama almam ıştı sanki Harvey. Harvey ded iği gibi gerçekten de son on
yı l içinde kendini göstermiş olsa da, doktora çal ı şmama başladığı m 2005
y ı l ında halihazırda coğrafya çevrelerinde herkes tarafından bi l inen biriy­
di . Belki de Harvey fazla mütevazıdır, bilemiyorum. Lakin mütevazı olsu n
ya da ol masın, kendi makalesi ne kadar bi r Bookchin 20 reddiyesiyse benim
makalemin de o kadar doğrudan bi r Folke2 ı reddiyesi olduğunu kabul etme­
l i . Harvey ikimizi n de bu başlı kları okurları istihzal ı bi r yolla anarşizm ve
Marksizme dair bir sohbete çekmek için seçtiğimizi bi liyordur. Marksizan
analizi n günümüzdeki hakim konumuna dair okumamı savunmak bakı­
mından radikal coğrafyanın tarihsel seyrinin ana hatlarına ilişkin bu tartış­
ma önemli tabii, ama Harvey'n in cevabındaki sorunlu gördüğüm asıl mesele
bu değil. Benim canımı daha ziyade Harvey'nin devam ettirdiği o anarşizm
karikatürü sıkıyor. Şimdi bu meseleye eğilmek istiyorum.

1 5 Harvey D. , Soctal Jusıtce and ıhe City, Londra: Edward Arnold, 1 973.
16 Hnrvey D., Tht>. Limils to Capital, Oxford: Blackwel l , 1982.
17 Harvey D., The Condition of Postmodernity, Oxford: Blackwel l , 1989.
1 8 Castree ve Gregory, age.
19 Harvey D . , A Brie{ History of Neoliberalism , Oxford: Oxford University Press, 2005.
20 Bookchin, M. (197 1}, "Listen, Marxist !", Post-Scarcity Anarchism, Montreal : Black Rose,

1986, s. 193-242.
21 Folke S. , "Why a radical geography must be Marxist, Antipode, C. 4, 1972, s. 1 3 - 18 .

Cogito, sayı : 84 , 20 1 6

Marx'ın Sınırları: David Harvey ve Postkardeşlik Durumu 1 49

Devletin İnkin ve İnlir Hili: Gizli Öncü

Sırf kişisel tercihlerim söz konusu olsaydı Anarşistlerin safına katılmayı isterdim.
George Orwcll, Homage to Catalonia, s. 96

Harvey'nin bir anarşizm örneği olarak 1930'lardaki başarısız Barcelona
deneyimine başvurması enteresan bir tercih doğrusu, çünkü özel l ikle be­
lirtmek gerekir ki bu deneyim anarşist fikirlerin başarıyla uygulamaya kon­
duğu bir örnekti22 • Bu tikel vaka hakkında söylenebilecek tüm şeyleri şim­
dilik bir kenara bırakalım ve Harvey'nin okumasında ortaya konulan "gele­
neksel anarşist konuma dair iki genel eleştiri hattı"na bakalım. İlk eleştiri
anarşistlerin i ktidardan kaçınıp sakınması ve "bir bütün olarak toplumda
devrimci bi r dönüşümü sağlama çerçevesinde, siyasi iktidarı biçimlendirip
harekete geçirecek yeterlilikteki bir yapılandırmaya dönüştürmede yaşanan
başarısız l ık"tır. Öncelikle iktidar kavramını Foucaultcu açıdan23 tahlil et­
meye başlayabiliriz . Bu kavrayış tarzı sayesinde anarşistlerin iktidarı göz
ardı etmediklerini, bilakis toplumsal ilişkilerin "dolaşıklığı"24 olarak değer­
lendirip bu karışık ve akışkan kavramı nasıl gayet etk i l i bir şekilde kullandı­
ğını görebi l iriz . Anarşistlerin sözümona iktidarı hafi fe aldığını ispat etmek
için Harvey'nin Holloway' i25 kullandığından da bahsedebiliriz. Bu gülünç,
zira Hol loway'in kendisi tabii ki bir Marksisttir. Harvey Marksizan bir dev­
rim yorumunun "topyekün laştı rıcı uzamsal mantığı"na karşı ortaya koydu­
ğum argümanların etrafında dolanıp asıl meseleyle uğraşmaktan kaçınıyor.
Karşı durduğum bu devri m yaklaşımı, her şeyi yeniden oluşturup herkesi
tek bir kapsamlı dönüşüm anı nın ağına çekene Prometheusçu itkisiyle, "baş­
ka dünyalar"ın zaten vuku bulmakta olduğunu dikkate almaz.26 Her şeyin
yeniden oluşturulması gerekmiyor. Böyle bir devrim anlayışı inkar ed i lemez
birsömürgeciliği barındı rdığından yerli halkların ve diğer azınlık grupları-

22 Breilbart M. , "Spanish Anarchism: an introductory essay", Antlpode, C. 10, 1978, s. 60-70;
Ealham C., Anarchism and the City: Revolutlon and Counter-revolution in Barcelona, 1898-
1937, Oakland: AK Press, 2010.

23 Foucault, M. , Powerlknowledge: Selected interviews and other writings 1972-1977/Michel
Foucault (C. Gordon, Ed.). New York, NY: Pantheon, 1 980.

24 Sharp J. vd. , Enıanglements of Power: Geographtes of Domlnation/Resistance, Londra: Rouı­
ledge, 2000.

25 Holloway J., Change ıhe World Wlthout Taking Power: The Meaning of Revolution Today,
Londra: Pluto, 2002 .

26 Gibson-Graham J.K., "Diverse economics: Performatlve practiccs for 'other worlds"', Prog­
ress in Human Geography, S. 32 , 2008, s. 61 3-632 .

Cogito, sayı: 84, 20 1 6

1 50 Simon Springer

nın böyle bir progqımın neresinde yer alacağın ı sormadan edemiyor insan.
Bu tür çeşitl ilik lere itibar edi lmemesi uzun zamandır Marksizm in ve onun
sınıf merkezli bakışının Aşil topuğu olmuştur. Harvey de bunu tesl im eder
zaten: "Öz-etkinliğin içerisinden doğal biçimde ortaya çıkan isyanlara kişisel
olarak güvenmiyorum . . . İsyan ederek kendi kendini kurtarmak iyidir güzel­
dir de başkaları ne yapacak?" Burada bir James Stewart filminde karşı laşa­
bileceğimiz o l .90 boyundaki görünmez tavşan gibi sinsice içeri sokulmaya
çalışan gizli öncüyü görüyoruz asl ında.

Peki başkaları ne yapacak? Büyük bir kurtarıcı jeste ihtiyaçlar ı mı var?
Topraklarında sömürgeler kurdukları halklardan kendi saiklerine itimat et­
melerini i steyen, ama bi r yandan da ôtek i 'ye derin bir şüphe besleyen Avru­
pa sömürgeci l iği aynı retoriği tedavüle sokmam ış m ıydı? Anarşistlere göre,
bir topluluğun bünyesindeki isyan ethosu, fikirleri dolaşıma sokarak insan­
ların kendi i radeleriyle bir araya gelmeleri için fırsat yaratan siyasi iktidarı
seferber eder. Bu tür bir iktidar anlayışı hiç de bireyci deği ldir; bilakis, bi rey
ile topluluk kategorilerini n devamlı olarak müzakere edi ldiği, i l işkisel bir
toplanmadır. Topyeku n bi r satha yönelen devri mci değişim konjonktüründe
Marksistler ne yapar peki? Öncü , kendince yapı lması en doğru olanı yapma­
ya karar verir; ku rtarılmayı veya kendi leri ne rol biçil mesini istemeyenlerse
öncünün el iyle süreci n içine sürüklenir. Bu sı nırlara rağmen Harvey devlet
merkezli radikal siyaset anlayışına bağlı kalmaya devam edip ve "olası bir
rad ikal leşme sahası olarak devleti n göz ardı edilemeyeccği "n i öne sürüyor.
Peki bu iddia siyasi iktidarı n nasıl harekete geçirilebileceği hususunda dar
bir anlayışı tahkim etmiyor mu? Her türlü devlet türünün özünde yatan içk in
otoriterizmi gözard ı etmesi bir yana, Harvey'nin devletin rad ikal leşmesini
savunurken aslında sermayenin radikalleşmesin i de savunduğunun farkında
olup olmadığını merak ediyorum. Devlet ve sermaye arasındaki etkileşimin
ayırdındadır tabii, sözgelimi "bireysel özel mülkiyet haklarının 'serbestçe'
uygulanması ile bu hakları tanım lamaya, bir sisteme bağlamaya ve yasal bir
biçim vermeye dönük dayatmaları kullanan düzenleyici devlet iktidarı nın
kolektif uygulaması" arasındaki çelişkiye değiniyor. 27 Kropotkin28 sermaye­
nin kökeni ile devletin kökeninin birbirinden ayrılmazcasına iç içe geçtiğini

27 Harvey D., Seventeen Contradictions and the End of Capitalism . Oxford: Oxford Unlverslty
Press, 2014, s. 42.

28 Kropotkin P. (1 903), "Modern selence and anarchism", R.N. Baldwin (ed.), Peter Kropotkin,
Anarchlsm: A Collection ofRevolutlonary Writings. New York: Dovcr, 2002, s . 1 8 1

Cogito, savı: 8 4 , 20 1 6

Marx'ın Sınırları: David Harvey ve Postkardeşlik Durumu 1 5 1

ileri sürmüş, "bu kurumların yan yana gel iştiğini, birbirlerini destekleyip
pekiştirdiğini" söylemişti . Marx da29 bunu bildiğinden "i lksel birikim" diye
adlandırm ıştı. Harvey30 ise sermaye ve devlet arasındaki bu kana susamış
ilişkinin h�I� süren nitel iğini "mülksüzleştirme yoluyla biri kim" diye adlan­
dırmış, bu hiUyeyi gayet iyi bildiğini göstermiştir. Niye tüm bunlara rağ­
men devletçi bir koltuk değneğine yaslanı lsın ki öyleyse?

Anarşistler, özell ik le de sosyalist diye anılan devletlerin aslında devlet
kapital izminin türleri olduğunu söyleyip eleştiri getiri rken31 , kapitalizm ile
devlet arasındaki bu i l işkinin ne kadar derinlere kök saldığını uzun zaman­
dır mercek altına almıştır. Mesela Bookchin32 şunları dile getirirken Mark­
sistlerin kendisini "dinlemesi"ni istemişti:

Marksizm . . . -Rusya başla olmak üzere- en ileri devlet kapitalizmi hareketi

tarafından asi mile edilmiştir. Tarihin akıl sır ermez bir ironisiyle, Marksizan

"sosyalizm" büyük ölçüde, Marx'ın kapitalizmin diyalektiğinde öngörmeyi ba­

şaramadığı bir devlet kapitallzmine dönüşüvermiştir. Proletarya, gelişip kapi­

talizmi n bağrında devrimci bir sınıfa dönüşmek yerine, burjuva toplumunun

bedeninde bir organ halini almıştır.

O zaman şu soruyu soral ı m : Devlette ufak da olsa bir potansiyel gören her
görüş, nihayetinde kapital izmin temelleri n in bozul madan kalmasını sağla­
yan bir fetişleştirme değil midir ? Böyle bir görüş, hele ki Harvey'nin33 dediği
gibi, "Friedrich Hayek gibi teorisyenlere göre, zora dayal ı olmayan bireysel
özgürlüklerin azami derecede yaşanmasını güvence alt ına alan bireysel leş­
miş mülkiyet hakları ve hukuk yapılar ını muhafaza edebilmek için bir tür
devlet iktidarı suret inin var olması gerekiyor" ise bizi neoliberalizm karşı­
sında savunmasız bı rakmaz mı? Harvey makalesinin başlığını Boockhin'in
yazısı ndan alıyor, ama yazının ası l mesajını hiç anlamamış, çünkü devlet ik­
tidarının hiyerarşik doğasından ötürü daima bir azınl ığın çıkarına işleyece­
ğini kabul etmeyi reddediyor. Şayet anarşizm bir şekilde neoliberal siyasetin
etki lerine açıksa, Marksizm de açık demektir . . Aradaki fark şu asl ında: Evet,

29 Marx K. (1867), Capital V. 1: A Critique of Political Economy, New York: Vinlage, 1976.
30 Harvcy U., The New lmperialism, Oxford : Oxfortl Uııivı:rslly Pı·ess, 2003.
31 Goldman E. "There is no Communlsm in Russia", AK Shulman (ed.), Red Emma Speaks: An

Emma Goldman Reader, Amherst : Humanily, 1 996 lçindc s. 405-420.
32 Bookchln, "Listen, Marxlst ! ", age., s. 207.
33 Harvey, Seventeen Contradictions, age. , s. 27.

Cogito, sayı: 84, 20 1 6

1 52 Simon Springer

bazı Marksistl�r M�rksizmin bu sınırını kabul etmiş ve otonom ist teorinin
gelişimiyle anarşist bir çizgiye daha da yak ı nlaşarak bu soruna cevap ver­
m iştir34, fakat böyle bir anarşizm eleştirisi ancak meseleyi karikatürleştire­
rek yapılabil i r. Anarşizmin radikal bi reycilik le eşanlaml ıymış gibi sunularak
kasten tahrif edi ldiği yanlış bir okuma bu. Barker ve Pickeri ll , 35 ortaklaşma­
cı bir tavırla, anarşistlerin yerli halkları anlamasının ve onlardan bir şeyler
öğrenmesinin n için önemli olduğunu gösterirken, Kahnawake Mohawk kabi­
lesi hakkında araştırmalar yapan akademisyen Taiaiake Al fred36 ise anarko­
yerl iciliği savunur. Gelgelel im Harvey yerl i toplulukların ortaya koyduğu ve
gerek Chomsky37 gerekse Scott'ın38 savunduğu komü nal eylem biçim lerini,
bu tür örneklerin gerçek anarşist praksis deneyimleri olmadığını i ma ederek
gözden düşürmeye çal ışır. Bu ima elbette mesnetsiz, zira uyum39, karşı l ık­
lı yardımlaşma40 ve belirl i bir maneviyatçı l ık anlayışı41 anarşizmin esaslı
temaları. Öte yandan, bu iması Harvey'n in devletin reformdan geçirilebile­
ceği yolundaki o "müzakere kabul etmez ideolojik konumu"nun nişanesidir.
Anarşizmin derin komünal kökleri göz önünde bulundurulduğunda, anar­
şist temaların neoliberal ler tarafından kullanılmasının basbayağı saçmalık
olduğu, en basitinden bu fik irleri n suisti mal ine tekabül ettiği an laşı lacaktır.

Nasıl ki Marksistlerin devleti n sömürgeleştirici potansiyelinden sakınma­
sı gerekiyorsa, anarşistlerin de neoliberal en feksiyona karşı tetikte olması ge­
rektiğini kabul etmeye hazırım yine de42 . Kızıl Kmerler Kamboçya'da devleti
radikalleştirmişti. Sonucu hepimiz biliyoruz, , ama işin özü şuydu: Kamboç­
ya Komünist Partisi ' i de kendi öncülük vasfını i nkar ediyordu ve hatta devam
etmekte olan mahkemede görüldüğü üzere, bu inkarı bugüne dek sürdür-

34 Wright S . , Storming Heaven: Class Composilion arıd Struggle in ltalian Autorıomist Marx­
ism, Londra: Pluto, 2002.

35 Barker A.J. ve Pickeril l J . . "Radicalizing relationships to and through sharcd geographies:
why anarchists need to understand indlgcnous connections to land and place", Arıtipode, C.
44, 201 2 , s. 1 705-1725.

36 Al fred T., Wasase: Jrıdtgerıous Pathways of Actiorı arıd Freedom. Toronto: Univcrslty of To­
ronto Press, 2005.

37 Chomsky N., What We Say Goes: Corıversations on US Power in a Charıgirıg World, Crows
Nest: Ailen & Unwin, 2007.

38 Scott J.C., The Art of Not Beirıg Goverrıed: Arı Anarchlst History of Up/arıd Southeast Asla,
New Haven: Yale Unlverslty Press, 2009.

'

39 Clark J.P. ve Martin C. (cd.), Arıarchy, Geography, Moderrıity: Selected Writlrıgs nf Eltsee Rec-
lus, Oakland: PM Press, 201 3.

40 Kropotkin P. (1902), Mutual Aid: A Facıor in Evolutlorı, Charleslon: Forgolten, 2008.
41 Springer S., "War and pleccs", Space and Polity, S. 8, 2014, s. 85-96.
42 Springcr S., "Anarchism! What geography stlll ought to be", Anttpode, C. 44, 201 2 , s. 1 605-

1624.

Coglto, sayı: 84, 20 1 6

Marx'ın Sınırları : David Harvey ve Postkardeşlik Durumu 1 53

müştür. Harvey'i Marksist projesi destek görsün diye gizli gizli soykırım ent­
rikaları çevirme niyeti nde olmakla itham etmiyorum tabii ki, ama Pol Pot da
soykırım hayalleri kurmuyordu . Son kitabımda43 Khmerce öğretmenimin,
şefkatli ve nazik bir adam diye hatırladığı Saloth Sar'la yaşadıklarını anlatı­
yorum. Bir Numaralı Birader diye tanınıp kendini Pol Pot'a dönüştürmeden
önce Saloth Sar bir ilkokul öğretmeniydi. Hannah Arendt' in44 bahsettiği "kö­
tülüğün sıradanlığı"nın , yani tarihin en bedhah dönemlerin in sosyopatların
ve fanatiklerin değil, at gözlüğü takmış pervasız sıradan insanların yaptık­
ları nedeniyle gerçekleştiğini görüyoruz. Arendt'in formülasyonunu düzel­
tebiliriz yine de, çünkü kötülüğün sıradanlığı aslında h iç de sıradan değil.
Burada devletin öncüllerinin , iktidarın kurumsallaştı rılması şeklinde işlev
gördüğü kabul edi l ir ve bu yüzden, devletin açığa çıkardığı şiddeti göremez
hale geliriz. Kötülük sıradan ve gündelik değildir. Pol Pot doğduğunda bir
canavar değil, tatl ı ve masum bir bebekti. Arendt kötülüğün sıradan oluşun­
dan bahsedebi l iyordu, çünkü devletin sıradanlığı n ın, kurallarının çirkin ve
çapraşık ağıyla, özelleşmeyi veya ortak faydayı deği l , bi r seçkinler grubunun,
bir öncünün menfaatlerini dert ettiğini idrak edememişti. Kendi ilişkilerimi­
zi somut bir biçimde billfirlaştırıp sonrasında bir otoritye yüklemeye teşeb­
büs ettiği miz anda, radikal, devrimci seyrim izde akamete uğrarız. Hal böyle
olunca k itlesel katliamları, tatbik edilen Marksizmin ortak özelliği olarak gö­
rürüz; sosyalist fikirlerde yanlış bir şey olduğundan değil, devletin, insanın
şiddet sergileme kapasitesinin doruğunu temsi l ettiğinden. İnsanlar iyiler ve
kötüler olmak üzere ikiye ayrılmaz. Bu durum kooperatifler için de geçerl i .
Üyeleri ne kadar iyi ve özenli davranırsa o derecede başarılı olurlar. Demek
ki, bu örgüt iyi ya da kötü değil . Fakat devletlerin harcı bambaşka bir hamur­
la karılmıştır. Devletler bize bir şey yapar. İktidar döngülerini öyle bir düzen­
lerler ki, bu döngüler tek bir doğrultuda akmaya başlar. Bizi, devaml ı oluşum
halinde gerçekleşip gelişen bir sürecin gönüllü ortakları değil, kendi kendini
kopyalayıp çoğaltmaya meyil l i sabit bir çarkın dişlileri haline getirir. Devlet
asla radikal olamaz. Dai ma bir avuç azınlığa hizmet eden, çoğunluktan da
körü körüne bir itaat talep eden nefret edilesi bir ucubedi r. Bu talep en hafif
düzeyde sallanan bayraklarla ve okunan milli marşlarla, en sert düzeyde ise
atılan kurşunlar ve dökülen kanlarla kazanılır.

43 Sprlnger S. , Vtolenr Neoliberalism: Development, Discourse and Dispossession in Cambodia,
New York: Palgrave MacMillan, 201 5 .

44 Arendt H. , Eichmann in Jerusalem: A Report on the Bana.lity ofEvil, New York: Viking, 1 963.

Cogito, sayı : 84, 20 1 6

1 54 Siman Springer

Yatay Vizyonµ. Ge�işletmek: Hiyerarşi ve Otoritenin Ötesinde
Federasyon

Hayat değişimin ne yönde yapılacağını zaten gösterir.

Devlet 'in kuvvetlerini artırmak yönünde değil, halihazırda Devlet 'in

sıfatları addedilen. tüm o dallarda özgür örgütlenme ve özgür federasyona

başvurmak yönünde.

Peter Kropotkln, "Anarchist commu nism : its hasis and principles", s. 68-69.

Harvey'nin Barcelona'dan çı kardığı ikinci temel iddiaya göre, anarşizmin
"siyasi eylemciliğin vizyonunu yerelden daha geniş coğrafi ölçeklere çekme"
kabil iyeti yok . Başka bir metninde "örgütsel tercih fetişizmi"45 diye gönder­
mede bulunduğu şeye, yani örgütlenme yöntemi nin bu yöntemle hedeflenen
sonuca hatalı şekilde yeğlenmesi varsayım ına karşı bizi uyarır. Harvey'e
göre, önceden canlandırmaya dayal ı böyle bir siyaset, k i anarşizmin burada

ve şimdisine denk düşer bu46, sözümona anarşistleri büyük altyapı hamle­
lerini planlamaktan, çevreci kaygıları idare etmekten ya da ulaşı m ve ile­
tişim ağı servislerini sağlamaktan alıkoyar. ilk makalemde47 buna kısmen
bir cevap veriyordum aslında; Col i n Ward'un4ıı merkezi bi r dünya otoritesi
aracılığıyla değil, gönüllü mutabakatlarla işleyen posta hizmetleri örneği­
ne deği nmiştim. Kropotki n49 de kendi zamanında Av rupa demiryollarının
bağımsız federasyonu olması gerektiğini söylemişti . Harvey ise "(Bookchin)
dahil olmak üzere anarşist kent plancıları bu sorunu anlamıştı, ama çalış­
maları anarşist hareketin içinde büyük ölçüde gözardı edilmişti" diyerek id­
diasın ın yanlışlığı üzerinden olası bir itirazın baştan önüne geçmeye çalışır.
Bu çalışmaların gözardı edildiğini söylemek Harvey'nin söz konusu litera­
türe ilişkin sınırl ı bilgisini ve anarşist külliyata, bilhassa da anarşizmin en­
düstri ilişkilerine verdiği en eski cevabı anarko-sendikalizme, işçilerce idare
edilen üretim sistemlerinin devletsiz bir sosyalist topluma dönüşmesini ön-

45 Harvey D., Rebel Cities: From the Right to the City to the Urban Revolution, Londra: Verso,
201 2 , s. 7.

46 ince A . , "in the shell of the old : anarchist geographies of terri torialisation", Antipode, C. 44,
201 2 , s . 1 645-1666; Springer S. , "Anarchlsm! Whaı geography stili ought to be", age.

47 Springer S. , "Radikal bir Coğrafya Neden Anarşist Olmak Zorundadır?", age. , s. 69- 1 1 0,
48 Ward C. , Anarchism: A Very Short lntroductlon . Oxford: Oxford Unlversity Press, 2004.
49 Kropotkln P. (1887), "Anarehist eommunism: its hasis and prlnciples", R.N. Baldwin (ed.),

Peter Kropotkln, Anarchism: A Collectlon of Revolutlonary Writlngs. New York: Dover, 2002
içinde s. 44-78.

Cogito, sayı: 84, 20 1 6

Marx'ın Sınırları: David Harvey ve Postkardeşlik Durumu 1 55

gören bu sisteme ne kadar az dikkat gösterdiğini ortaya koyuyor .. 50 Harvey
Bookchin'in özgürlükçü belediyeciliğini pekala bil iyor, ama bunu ciddiye al­
mıyor. Devlet-merkezci tahayyülünün derin l ikler in i gözler önüne sererken
şöyle hicvediyor: "Eğer bir devlet gibi görünüyorsa, bir devlet gibi gel iyorsa,
bir devlet gibi vakvaklıyorsa, öyleyse o bir devlet demektir."51 Başka bi r yazı­
sındaysa Bookchin' in meclisler hakkındaki fik r"in i "radikal bir anli-kapitalist
gündemin parçası olarak işleyip zengi nleşti rmeye pekala değer" buluyor52,
ama dediğini yapmak yerine, devleti n ön plana çıktığı bir merkezileşme ar­
gümanına başvuruyor.

Harvey'nin tüm makalesi ndeki belki de en şaşırtıcı ifade ise şu: "Adem-i
merkezileşme ve merkezileşme arasındaki diyalektik, sermayenin en önemli
çelişkilerden birid ir . . . ve Springer gibi adem-i merkezileşmeyi katışıksız iyi
olarak gören diğer herkesi n bunun neticelerine ve çelişkilerine daha yakından
bakmasını isterim ." Tam da bu meseleye koca bir makale ayırmıştım53, do­
layısıyla Harvey'n in kendisi dinlemezken benden bunu isteyebilmesi biraz
incitici oluyor. Adem-i merkezileşmeyi saf bir erdem gibi görmek şöyle dur­
sun, i lerici ve anarşist bir adem-i merkeziyetçi yataycılık çerçevesinde me­
ram ımı i fade ediyorum. Harvey'nin hiyerarşik siyasi bakışında pusuya ya­
tıp bekleyen çelişkileri bir bir saptayıp şunları söyleyeyim: "[Harvey] adem-i
merkezileşmeni n olanaklarını baştan reddederek daha otonom bir siyasi
düzenlemeye yönelen her hareketi neoliberal bir gelecek için rayları istisna­
sız yağlayan bir gereç olarak konumlandırdığında, aslında adem-i merkezi­
leşmenin kuyusunu kazıyor."54 Harvey, anarşizmin adem-i merkeziyetçi l iği
anti-kapitalizmle ilişkilendirmesine olumlu yaklaşm ıyor. Bunun sebebi , tam
da Marksizmin önceden canlandırmaya dayal ı siyasete kendi ufkunda yer
ayıramaması ve yataysallığı da cezbedici , fakat nihayeti nde büyük devri mci
tasarıyı gerçekleştirme arayışında dikkat dağılan s ınırlı bir girişim olarak
görmesi. İşte bu yüzden yataycıl ık , vadedilen o büyük sönümlenmenin

50 Rocker R. (1938), Anarcho-Syndica/ism: Theory and Practice, Oakland: A K Prcss, 2004; Sol i­
darlty Federatlon, Fighting For Ourselves: Anarcho-Syndicalism and tize Class Struggle, Lon­
dra: Solidarity Fedcration and Frccdom Press, 201 2 , hıtps://libcom.org/fi les/Fighling%20
For%200urselves. pd f.

51 Harvey D. , "Urban revolution: an inlerview wllh David Harvey (Part 2)", New Lefı Projeci,
http://www.newleftproject.org/index.php/slte/artlcle_cornrnents/urban_revolution_an_ln­
tervlew_wlth_david_harvey_part_2

52 Harvey, Rebel Cities: From tize Right ta tize City ta tize Urban Revolution, age. , s. 85.
53 Age. , s. 85.
54 Springer S. , "Human geography without hierarchy", Progress in Human Geograplzy, S. 38,

2014b, s. 402-41 .

Cogito, sayı: 84, 20 1 6

1 56 Simon Springer

ardından gerçekleş�bilecek bir şey olarak konumlandı rılır, dolayısıyla "tari­
hin aşamaları"nın bir karikatür değil, Marksist projeye musallat ol maya de­
vam eden, yadsınan bir heyula olduğunu açıkça görebiliriz. Marksizm i n bu
sınırını anlayamayan Harvey şöyle diyor: "Mutabakata dayalı yataysallığı
çok daha geniş ölçeklere çekmek . . . olanaksız değilse de zor" ve "örgütsel
düşüncede ve kurumsallaşmış denetim biçi mlerinde ciddi ayarlamaları n
yapılmasını beraberinde getiren ' konfederal' veya ' iç içe geçmiş' karar verme
yapıları (yani kaçını lmaz olarak hiyerarşik yapılar, ama tabii bu sırf seman­
tik bir mesele de olabil ir) oluşturmadan i lerlemek imkansızdır." Buna uzun
uzadıya cevap vermiş, ölçek ile hiyerarşi arası ndaki ilişkin in sı rf semantik bir
mesele olmadığını açıkça belirtmiştim55, fakat Harvey ölçeksel tahayyüle ge­
tirilen tüm eleştiriyi ve düz ontolojiden kaynağını alan özgürleşmeci siyaseti56
gözardı etmekten hoşnut görünüyor. Harvey'nin nazarında, rizomatik bir siy­
asetin "siyasal eylemcil iğin vizyonu nu [sahiden de nasıl] genişletebileceğini"
ve bunu ölçeksel tahayyülün ister istemez beraberinde geti rdiği hiyerarşik
siyasele başvurmadan nası l yaptığını düşün mektense, bi r otorite karikatürü
çizmek yeğdir. Anarşistler hiyerarşiye uzun zamandır federal izmle yanıt ver­
mekte57 ama görünen o k i Harvey anarşistlerin tutumlarındaki çeşitlilikler
üzeri ne kafa yormaya zahmet etmiyor.

Otorite meselesini n gerektiği gibi ciddiyetle ele alındığın ı görmek yerine
şöyle tatsız cümlelerle karşılaşıyoruz: "Sıfatına layık bir anarşist olarak hava
trafiği kontrol görevli lerin in meşruiyetini kabul etmediğini ve iniş süreci nde
tüm havacılık kurallarını hiçe saydığını söyleyen bir pilotun, John Fitzge­
rald Ken nedy havaalanına inmesini hiç hoş karşılamazdım tabii ki." Harvey
tartı şmada en iyi kozu eli ne geçirdiği varsayıyor, ama aslında uzman bilgisi
" ile otoriteyi düpedüz birbirine karıştırıyor. Aslında Bakunin58 bu soru nun
cevabın ı çoktan vermişt i :

55 Age.

Çizme söz konusu olduğunda, ayakkabıcıların otoritesine atıfta bulunurum;

ev, kanal veya demiryolu söz konusu olduğunda, mimarın veya mühendisin

56 Marston vd . . "Human geography without scale", Transactions of the lnstituıe of Brltish Ge­
ographers, S. 30, 2005, s. 416-432; Woodward v.d . , "The politlcs of autonomous spacc", Prog­
ress in Human Geography, S. 36, s. 204-224.

57 Proudhon P-J. ([1 863), Prlnciple of Federation, Toronto: Universily of Toronto Press, 1 980;
Ward C., "The anarchist sociology of federalism", D.F. Whi le ve C. Wi lbert (ed.) Autonomy,
Solidarity, Possibility: the Coltn Ward Reader, Oakland: AK Press, 201 1 , s. 285-294.

58 Bakunln, M. (1 882), God and the State, Ncw York: Coslmo, 2010 , s . 24.

Cogito, sayı: 84, 20 1 6

Marx'ın Sınırları: David Harvey ve Postkardeşlik Durumu 1 57

otoritesine danışırım. Bu tür özel bilgiler söz konusu olduğunda bu tür bil­

gi sahiplerine başvururum . Lakin, ne ayakkabıcının ne mimarın ne de bil­

ginin kendi otoritesini bana dayatmasına müsaade etmem. Onları özgürce

ve zekalarına, karakterlerine, bilgilerine yakışan tüm hürmetimle dinlerim,

lakin münakaşa konusu bile edilemeyecek eleştiri ve kınama hakkımı daima

muhafaza ederim.

Harvey bununla yetin meyip yatay örgütlenmeyi alaya almaya devam eder ve
iddiasını ortaya koyabilmek için nükleer santral ler ve hava trafiği kontrolü
gibi aşırı örneklere başvurur. Sözgelimi London School of Economics'te ver­
diği bir derste yataycılığın pratikte gerçekleştirilemeyeceğini söyler, çünkü
ona göre "artık günümüzde hayatın birçok alanı, 'sık ıca çiftlendirilmiş sis­
temler' diye adlandırabileceğimiz, hak im iyet ve kontrol yapılarına ihtiyaç
duyulan bir çerçevede düzenleniyor. Anarşist arkadaşlarımın bir nükleer
santralin başında olmasını istemezdim doğrusu."59 Gelgelelim anarşizmde­
ki yatay örgüt taktikleri çoğu kez genel bir sınıf mücadelesinin parçası oldu­
ğundan60, nükleer erime ya da uçak indirme gibi karmaşı k işlem sırasında
anarşistlerin (federatif veya başka türlü) topluluk kuracağı bir zamanın gelip
çatacağını söylemek saçmadır. Karşı çıkılacak gözle görülür bir hiyerarşi ol­
maksı zın, "bu tür riskli dönemlerde kolektif mücadele ne gibi olası koşullar­
da gerekli olabilir?•'6t Bununla beraber, gerek doğal gerekse toplumsal felaket
zamanlarında karşılıklı yard ımlaşma insanlar arası nda devamlı gündeme
gelen bir temadır; böyle zamanlarda insanlar düzen l i olarak bir araya gelir
ve merkezi bir otoriten in yokluğundaki süreğen kriz içerisinde kendilerini
etkili şekilde örgütler. Bu muazzametkiyi Katrina kasırgası sonrasında gör­
müştük; devlet burada yardım ve kurtarma çabalarına yoğunlaşmak yerine,
"kanun ve düzen" i yeniden tesis etmeyi ve biçare insanları mücrimleştirmeyi
dert edinmişti . Devletin gerekeni yapmaktaki başarısızlığına tepki olarak in­
sanlar, özell ikle de Ortak Zemin Kolekt i fi 'n i oluşturarak, kendilerine ve bir­
birlerine yardı m etmeye başlamıştı. Kropotkin'e göre62 karşılıklı yard ım laş-

59 Harvey D., "Rcbel ci lies: ıhe urbanlzatlon of class struggle", LSE semineri, 10 Mayıs 201 2 ,
https://www.youıube.com/watch?v=KM9IYtgZ8Sg.

60 Solidarily Federalion, Fighttng For Ourselves: Anarcho-S.vndicalism and the Class Struggle.
61 fkshulze, "I wouldn'ı wanı my anarchlst frlends to be in charge uf a ııudeal' puwel' sıa­

tlon": David Harvcy, anarchism, and tlghtly-coupled syslems, Libcom.org, https://l ibcom .
org/l ibrary/i-wou ldnı-want-my-anarchist-fricnds-be-charge-nuclear-powerstation-david­
harvey-anarchi , 20 13 .

62 Kropotkin , Mutual Aid: A Factor in Evolution, age. , s . 1 37.

Cogito, sayı: 84, 20 1 6

1 58 Simon Springer

ma eğilimi, " kö.kler� çok eskiye uzandığından ve i nsan soyunun geçmişteki
evrimiyle olan derin bağlantısından ötürü, tarihin tüm gelgitlerine rağmen
muhafaza edilmiştir."

Marksist Karikatürcü ve Anarşist Öteki: Karikatüre ve İsyana Dair

Yaşadığınız anda tam fark edemeyebilirsiniz, ama beklenmedik bir zamanda
alacağınız bir darbe sizin için dünyadaki en iyi şey olabil ir.

Walt Disney alıntılayan Disney Miller, The Story o{ Walt Disney, s. 89

Harvey bazı yanıtlarında göz göre göreöyle yanlış yerlere gidiyor ki, işin için­
de bariz bir mizah bulmaktan alıkoyamıyorum kendimi. Gerek makalemin63
gerekse anarşist praksizmin merkezindeki karşılıklılığın, etk in eleştirel dü­
şüncenin ve otoriteye dönük sağlıkl ı bir kuşkuculuğun siyasi içerim lerin i
hepten ıskal ıyor. Anarşizmin dünyeviliği ne i l işk in verdiğim örneklerle dile
geti rmek istediğim şeyin karşıl ıklı yardımlaşma, gönüllü olarak bir araya
gelme, özyönetim ve doğrudan eylem ilkeleri olduğunu takdir etmektense,
Harvey kendi argümanı nı şu şekilde budalal ığa i ndirgiyor: "Otoriteyi, kural­
ları ve davranış kodları nı mütemadiyen sorgulayıp aptal veya alakasız kural­
lara uymamak başka. ," Springer'ın vaz' ettiği gibi bu tür buyrukların tümü­
ne anarşist gerekçelerle uymamaksa başka bir şey." Böyle bir şey vaz' etmi­
yorum elbette, kaldı ki bir "buyruk " fik ri de abes kaçıyor. Buradaki tek sert
ve hızl ı önerme, Harvey'n i n ideolojik olarak katılaşmış gibi görünen siyasi
tahayyülüdür. Harvey parodinin kendisini ayarttığını söylese bile, alaycılı­
ğa balıklama atlama dürtüsüne gerçek anlamda direnmiyor, anarşizmden
hoşlanmayışı da böylece aşikar hale gel iyor. Peki kutuplaştı rma ve husumete
ne demeli? Üzerinde "bu alanda zeh irli sinekler vardır" yazı l ı bir tabelayı
görmezden gelip yoluna devam etmek eğlendi rici bir analoji olabilir, ama bir
de 1955'te Rosa Parks'a üzerinde "Zenciler otobüsün arkası na" yazı lı tabelayı
soralım, tüm eğlence sona erer. Tek bir itaatsizl ik ve kendi başı mıza baş­
kaldırma edimi nin özgürleştirici potansiyel ini birdenbire idrak ederiz. Bu
duyarlılık anlamsız bir şiddet biçiminde değil, tam da Stirner'in64 bir isyan
edimi olarak başkaldırıyı etimolojik açıdan tanı mladığı , baskıcı toplumsal­
ekonomik ve siyasal-ideolojik koşulların üzerine "yükselme" olarak ortaya

63 Springcr S . , "Radi kal Bir Coğrafya Neden Anarşist Olmak Zorundadır?", age.
64 Stirner M. (1 845). The Ego and it.< Own: The Case of the Individual Against Authority. Lond­

ra: Rcbel, 1993 .

Cogito, sayı: 84, 20 1 6

Marx'ın Sınırları: David Harvey ve Postkardeşlik Durumu 1 59

çıkar. Mesele şu ki, anarşizm bizi · kurallar ve bu kuralların aslında kime
hizmet ettiği hakkında eleştirel düşünmeye zorlayan bir siyaset biç imidir.
Harvey'nin karikatüründe anarşistle hiçbir kurala uymaz. Zehirli hayvan­
larla ilgili bir uyarı tabelasına uymak makul tabi i , ama eğer bir banyonun
girişinde "sadece beyazlar" yazı l ı bir tabelayla karşı laşırsak , işte o zaman
itaat etmemek için çok güçlü bir gerekçemiz olur. Otobüsün arkası nda otur­
mayı reddedip bir isyan edimiyle kendini özgürleştiren Rosa Parks, böyle bir
riske girmeyi göze alan kiş i lerden sadece biriyd i . Bu meydan okuyuş genel
bir hareketin parçasıydı , fakat herkesin nası l özgürleşebileceğine dair bir
öncünün çıkıp ona yol göstermesini beklememişti. Bizatihi, bi l fi i l doğrudan
eyleme girişmişti, çünkü pes etmekten ve boyun eğmekten bıkıp usanmıştı.
Özgürleşme rizomları n ı n gitgide güçlenmesine kapı aralayan müthiş bir ce­
saret �nıydı bu.

Harvey tüm otoritelerin gayrimeşru olduğu önermesini "tehlikeli değilse
de gülünç" bulduğunu söylüyor, zaten kendisi açısından bunda şaşılacak bir
şey yok,ama bunu alay konusu ederken yanlış yönde ilerliyor, aslında gülünç
olan kendi çizdiği anarşizm karikatürü. İşin aslı bu karikatürle "anarşizmin
adını kötüye çıkarm ış" olmuyor Harvey, kendi adını kötüye çıkarıyor. Önem i
sonradan anlaşı lmış birikimlere daha fazla değer verseydi , anarşizme böyle
saçmalıklar atfetme teşebbüsünden utanırdı. Burada k imsenin herhangi bir
zorunluluktan ötürü her şeye karşı çıkıtı yok: Anarşiden bahsediyoruz, ano­

miden değil ; yani hangi kuralları n saçma ve hangi kural ların işlevsel olduğu­
na dair eleştirel bir düşünce söz konusu. Anarşizm " kuralsızlık" deği l , "kural
koyucusuzluk", hükümdarsız l ık anlamına gelir. Parametre kümelerini , hele
ki egemen hukuk kisvesinde kafamıza çivi gibi çakılıp sistemlileştiril irken,
sorgulamam ız gerekmez mi? Anarşistler otoriten in meşruiyetini sorgularken,
otoriten in esas itibariyle karşı çıkılabilir bir şey olduğunu ve buna uymaya
yöneli k her kararın dayatmayla ya da hile hurdayla değil, hür i radeyle alın­
ması gerektiğini söyler. Bakunin'in de dediği gibi65, "uzmanları n otoritesinin
önünde baş eğiyor, beli rl i ölçüde ve bana gerekli veya zorunlu göründükleri
sürece onların işaret edeceği hususlara ve hatta talimatlarına uymaya hazır
olduğumu beyan ediyorsam, bu onların otoritelerinin bana ne insanlar ne
de Tanrı tarafından dayatılmadığındanı r." Ne var ki Harvey parodiye başvu­
ruyor, çünkü yazısını ilerletebilmek için sırtını dayayabileceği pek başka bir

65 Bakunln, God and the Staıe, age . , s. 24.

Cogito, sayı : 84, 20 1 6

1 60 Simon Springer

şey yok. Anarşi,zml� alay etmek yerine sunduğu olanakları ciddiye almaya
başladığınızda, anarşizmin sunabi leceği potansiyeller kolayca anlaşılı r. Har­
vey meslek hayatını Marksizme adadığından kaleyi müdafaa etmesi bizi şa­
şırtmamalı, ama bu işi kınama taşlarından duvarlar döşeyerek yaptığını da
unutmayalım. Gelin görün ki Harvey'e göre aslında duvarları ben örüyorum.
Beni "temel hedefine payanda sağlamak, yan i (sebeplerini anlayamadığım şe­
kilde) bu tarihsel anda meseleleri kutuplaştı rmak amacıyla, anarşizmin coğ­
rafya disipli ninde Marksizm tarafından mağdur edildiğine dair bir fantazi
anlatı" inşa etmekle itham ediyor. Bana "temel hedefimin" ne olduğunu bil­
dirdiği için Harvey'e müteşekkirim, ama ne yazık ki hedefi yine tutturam ıyor.

Marksizan anal izdeki mevcut kör noktaları tespit etmek neden meşru bir
uğraş olmasın ki? Niçin çağdaş coğrafi düşüncede Marksizmin baskın ko­
numundan ötürü anarşizme pek önem veri lmeyişi hakkında bir diyalog ku­
ramayalım? Sırf Marx'ın sınırları hakk ında bir dizi soruyu gündeme getir­
dim, radikal coğrafyanın anarşist köklerin i yeniden incelemenin ve anarşist
coğrafyaların bugün vadedebileceği umudun irdelenmesinin vaktinin gelip
çattığı nı söyledim diye n için "paranoyak zırvalıklar"ı devam ettirmekle suç­
lan ıyorum? Marksistlerin bana umursamazca ve alayla verdiği cevaplar bir
kardeş sevgisinin göstergesi değil66 . Kaldı ki solun nasıl örgütlendiğine dair
bir diyalog kurmanı n gereksiz olduğu fikri de bir hayli apolitik görünüyor.
Harvey açık olmaktan dem vuruyor, fakat cömertçe başvurduğu h icivle ka­
pıyı hemen yüzüme kapıyor. Bir isyan dalgası nın kayınvalidem in arabasın ı
ödünç al mamdan çok daha fazlası olması gerekir elbette, ama bu durum,
kendi fai ll iğimizi bi lfii l gerçek leştirdiğim iz gündelik içerisinde var olan kar­
şılıklılığın bir i fadesidir. Burada gayet dünyevi sıradan isyan edi mlerinde
itkisini bulan bi r olanaklıl ık siyasetine işaret etmek i stiyorum67 Keza Harvey
de kendi yazdıklarının bir siyasete işaret ettiği ni kesinlikle görüyor ve bü­
tün bir devrim in yazıp çizmeyle başlayıp gerçekleşeceğini tasavvur etmiyor.
Önüne koyduğu kağıda dizdiği kelimelerle oluşturuverdiği radikal coğrafi
tahayyüllerdir onun katkısı . Yatayl ığın savunusu ve öncülüğün olumsuz­
lan masıyla dile getirilen hepimizin birer rol oynadığı , katkıda bulunduğu,
ve önemli olduğudur. Niyetim burada mağduriyetten bahsetmek değil . Bek-

66 Mann G. , "It's just not true", age. ; Waterstone M. , "Dumpster diving in thc Lrash bin of his­
tory", Dialogues in Human Geography, S. 4, 2014, s. 288-292.

67 Scotl J.C. , Two Cheers for Arıarchism: Slx Easy Pteces on Autorıomy, Dignity, arıd Mearılrıg{ul
Work arıd Play. Princclon: Prlnceton Universily Press, 2012 .

Cogito, sayı: 84, 20 1 6

Marx'ın Sınırları: David Harvey ve Postkardeşlik Durumu 1 6 1

lenmedik bir darbe almaya amenna, fakat yakınıp durduğum mevzu coğ­
rafyacıların anarşizme pek önem vermemiş olması. Son kırk yıl zarfında
radikal eleştirinin büyük bir kısmının Marksist bir damardan geliştiği inkar
edilemez. Kabul etmeye razı olsun ya da olmasın, Harvey'nin derin etkisi­
nin de bununla muhakkak bir ilgisi var. Bu yorumumu bir suçlama olarak
değil, Harvey'n in analizleri nin niteliğine ve kuvvetine gösterilen bir hürmet
olarak okumak gereki r. David Harvey'n in coğrafya alanında yaptığı olağa­
nüstü şeyleri kim yadsıyabil ir ki ! Ama bu Harvey'yi eleşti riden muaf tutmaz.
Harvey'nin de bunu muhakkak kabul edeceğin i düşün mek isteri m. Fakat
radikal coğrafya alanında Marksist ortodoksiye kafa tutmak üzere sahneye
ilk çıkan kişi de ben değilim. Gerek Rosalyn Deutsche68 gerekse Gibson-Gra­
ham69 bundan ta yıllar önce Marksizmin topyekO.nlaştırıcı itki lerini dağıta­
rak Harvey'nin sinirlerini ayağa kaldırmıştı . Chicago' da Gibson-Graham'ın
"canını sıktığı"nı kabul etmiş, "bunlar bir de meslektaş olacaklar" deyip
"onlara biraz girişmiştim, ama . . . doğrusu bunu hak etmişlerdi." demişti70
Bence bu gayet anlaşılır, çünkü deyim yerindeyse bu tür fikir dalaşları sağ­
lıklı bir tartışmanın doğasından kaynaklanır ve siyasetin halihazırda sergi­
lenmesini, siyaset ihtiyacını temsil eder. Meslek hayatımın sonlarına doğru
geldiğimde genç meslektaşlarımın arasından çetin ceviz kişilerin çıkıp bana
meydan okumaları n ı d i l iyorum , çünkü bu , yaptığım işlerin bir önemi oldu­
ğu nu, coğrafya cemaatine ü zerinde du ru l acak bir şeyler vermiş olduğumu ve
rad ikal düşü nsel eleştir in in özü nün yaşamaya devam ettiğini gösterir.

Kaleler Yanıyor Sadece: Uyuşmazlık ve Dinleme Siyaseti

Kör adam koşuyor
gecenin ışığında
elinde bir cevapla

Neil Young, "Don't Jet it bring you down"

Anarşizm artık gözardı edilemeyecek ciddi bir çağdaş buyruktur. Harvey'nin
anarşizme biraz göz kırpması bir yerlerde, belki de çok derinlerde, siyasal
solda ön plandaki ekiplerinin değişim geçirdiğinin farkında olduğunu dü-

68 Deuısche R., "Boys ıown", Envircmment and Planning D: Society and Space, S. 9, 1 99 1 ,
s. 5-30.

69 Gibson-Graham J.K. , The End of Capitalism (As We Knew it): A Feminist Critique of Political
Economy. Oxford: Blackwell , 1996.

70 Harvey D. , "Seventeen contradictions and the end of capltalism", agy.

Cogito, sayı: 84, 20 1 6

1 62 Simon Springer

şündürüyör. Harvey'nin coğrafi düşüncenin şekli üzerinde muazzam bir
etkisi olduğuna şüphe yok ama şayet "Dinle Anarşist ! ", çağdaş Marksist te­
orinin geçerliliğin i değerlendirmeye temel teşki l edecek ölçütse, durumun
i lk makalemde71 gördüğümden daha da vahim olduğunu düşüneceğim. Kilit
sorunlardan biri Harvey'nin o karikatüre dayal ı varsayımlarına yaslanma­
dan da dinlemek i stemesidir. Bazen söylediklerime cidden özenle yaklaşıyor:
"Eğer anarşizm, Springer'ı n bel irttiği gibi, esas itibariyle 'yeni örgütlenme
biçimleri yaratma arzusuyla gündeliği etkin şekilde yeniden icat etmek' de­
mekse, bunu tamamen desteklerim ." Bunu kabul etmesi hoş bir şey, çünkü
temelde anarşizm bütünüyle buna dair bir tasarı. Anarşizm gündeliğin ku­
caklanmasıdır; buradasıyla ve şimdisiyle gündel iğin içinde isyancı değişimin
coğrafyasını meydana getirir. Ne retorik ne mübalağa addedilsin, anarşizm
söz konusu olduğunda devrim kelimenin tam anlamıyla ayağımızı n dibi nde­
dir! Fakat metninin başka yerlerinde anarşizme gösterdiği bariz ilgisizlikle
Harvey hayal kırıkl ığı yaratıyor. Makalemdek i sözümona "yanlış temsiller,
abartılar ve ad hominem eleşti riler kotası"nı dert eden biri olarak Harvey,
bana izafe ett iği bu nitelikleri nasıl sü rdürdüğüne kafa yarabil irdi , ne de olsa
"eleştir i , eleştirdiği şeyi fazlasıyla içerip yansıtmaktad ır." Sözgelimi yatay­
cılığı en uygun örgütlenme biçimi olarak konum landırmamı "münhasır ve
dışlayıcı dogma" diye nitelendi riyor. Yataycılık sorununu başka bir yazımda
uzun uzadıya tartışıyoru m tabi i ki72 ama bunu hiç di kkate almadığı bel li . İ lk
diyaloğa katılanlara verdiğim cevapta rad ikal coğrafyaya dair kendi konu­
mumu da şu sözlerimle gayet açıkça bel irtmiştim:

Benim misyonum belirli metodolojilere ve dar fikirlere bağl ı kalmak yerine,

coğrafya dahilinde nelerin olanaklı olduğuna, kolektif olarak karar verebi­

leceğimiz gerekli uzanım oluşturulması çağrısında bu lunmaktan ibaret

Buna ister "anarşizm", isterse "eleştirel anti-hegemonik ikonoklazm", "para­

digma sarsan haşarı analiz", "konformist olmayan asi praksis" veya "bana ne

yapı lması gerektiğini söyleme teorisi" deyin, umrumda değil. Meselenin özü

şu ki , arketipleri parçalama, ezberleri bozma ve leitmoli fleri karalamaya dair

bir zihniyetten bahsediyoruz burada.73

71 Sprlnger S., "Radikal Bir Coğrafya Neden Anarşist Olmak Zorundadır?", age.
72 Sprlnger S . , "Human geography wlthout hicrarchy", age.
73 Springer S . , "For anarcho-geography! Or, barc-knuckle boxlng as the world burns", age . ,

s . 306.

Marx'ın Sınırları: David Harvey ve Postkardeşlik Durumu 1 63

Ne var ki Harvey "açık fikirli, özgürlük meftunu anarşist Springer'ın şu anda
önümüzde açık duran düşünsel ve siyasal olanakları bu şekilde kapamaya
çal ışması tuhaf" gibi mesnetsiz hasmane cümleler kurmaktan hoşnut. Sorun
yine şu ki , Harvey'nin aslında hiç dinlediği yok. Bu da varlığı yadsınan bir ön­
cücülükle yaralı zihniyete işaret ediyor. Başkaları onun cevaplarını dinlemek
zorundadır, ama bu iyiliğe karşılık verme hususunda cömert davranmaz.

Günümüzdeki toplumsal hareketlerin şekli Harvey'nin tahayyül ettiği siya­
setten bir hayl i farkl ı görünüyor. Sosyal bilimlerde değişim rüzgarları eserken
Harvey'nin verdiği cevap, mevcut kuvvetini ve ehemmiyetini muhafaza etmek
için girişilengerici bir çaba gibi okunuyor. Halbuki bu değişim rüzgarında
Harvey'nin de yelkenini hazırlayıp anın tadını çıkarması gerekirdi! Mirasını
sağlama almasınaartı k lüzum yok . Zaten sapasağlam duruyor. Harvey ala­
nımızı şereflendi rmiş en büyük zihinlerden biri ve hak ettiği gibi hepimize
ilham kaynağı oluyor. Bir şeyden em inim: Harvey Marksist olmamış olsaydı
anarşist olmazdım. Bundan dolayı ona büyük bir teşekkür borçluyum. Şu
ana dek yapmış olduğu ve coğrafyanın (yeniden) radikalleşmesi açısından
muazzam bir armağan olarak kalmaya devam edecek katkı larından ötürü
ona derin bir saygı duyuyorum. Ne var ki bu durum, otoriteri zm in gemi azıya
aldığı ve kurt devletin neoliberal kuzu k ı l ığına bü rü nüp saklandığı bugünkü
konjonktürde durduğumuz yeri değiştirmiyor. Devlet coğrafi tahayyüllerimi­
zin sı nırını artık temsil edemez ve tam da bu yüzden alan ımızdak i Mark­
sist kuvvet zayıflamakta . Gitgide daha fazla sayıda akademisyen anarşi zmin
canl ı potansiyelinin ayırdına varıyor. Bu sırf ideoloji değil . Bilakis, Occupy
[İşgal] hareketinin apaçık ortaya koyduğu gibi, bunu aslında dünyanın siyasi
ik l imi talep etmekte. Akademisyenler olarak halkın siyasetine gerçekten ku­
lak vermemiz, onları dinliyormuş gibi yapmamamız gerekir. Bereket versin
ki, tüm Marksistler "Marx'ın ruhuna ve kalemine" Harvey kadar sadık değil74
ve anarşizmin "tüm radikal siyaset biçimlerinin nihai ufku" olduğunun far­
kına varır gibi görünenler arasında giderek artan bir otonomist karakter söz
konusu.75 Eğer Kara ve Kız ı l araları ndaki farkları ortadan kaldıracaksa, her
birimizi radikal olanakl ı l ığ ın bu dış eşiğini bir sınır olarak değil, içine dahil
olunacak büyük bir mücadele olarak görüp takdir etsek iyi olur. Marksizmin
sınırlan, radikal olanaklılığın belirli parnmetrderi olması gerekt iğin i öngö-

74 Walker R., "The specıre of Marxism: The return of The Limits to Capital", Antipode, C. 36,
2004, s. 434.

75 Newman S., The Politics o{Poslanarchism. Ox fcırd: Ox fcırd Univcrsity Press, 2010.

Cogito, sayı: 84, 20 1 6

1 64 Simon Springer

ren güdük fikirde · görülebilir. Bu güdüklük Harvey'n in fikirlerinde de göz­
lemleyebileceğimiz süregelen bekleme siyasetini, gizl i öncücülüğü ve otori­
teye hflla devlet-merkezli bir tavırla yaklaşılmasını nitelendirmekte. Bizlerse
ufku n ta kendisi olmalı, onu stati k bir son nokta veya sabit bir hudut olarak
değil, güzel bir imkan tanıma potansiyeli olarak görüp su nduğu olanakları
tecrübe etmeliyiz.76 Ne de olsa özgürce bi r araya gelme üzerinden şek i llenen
devletsiz bir toplum, Marx'ın da gelecekte olmasını tasavvur ettiği bir şeydi .
Aradaki fark şu ki , anarşistler yarının kırı lgan hayallerinde vakit geçirmekten
hoşnut değil ve aksine, istikbale dair hülyaları şimdi ve burada mesken tutu­
lacak dünyevi hanelere çevirerek bugün güç toplarlar.

Benim radikal coğrafya yak laşım ımda peşin tercihler söz konusu değil;
anarşizme dönülürse ve Kropotkin ile Reclus'nün kat etm iş olduğu özgürlük­
çü saha bir kez daha irdelenirse, elde edilecek birçok kazanım olduğuna dair
bir kanaat var sadece. Bu minvalde, Harvey'nin apol itik ağıd ı ("ne yazık ki
bu çaba, sırf Marksist ekonomi-politiğe ilginin yen iden canlanması için kon­
jonktürün doğru olduğu bir zamana deği l, başkaları nın yeni siyaset yapma
şekil lerini irdelemeye başladığı bir siyasi uğrağa da denk geldi. . .") hem iro­
nik hem yanl ış görünüyor. Marksist kalmaya devam eden çalışmalar anarşist
bir çizgiye gitgide daha fazla yakın laşıyor, zaten Harvey de Rebel Cities'de77
bundan fena halde yak ın ır, fakat siyasi örgütlen me etrafından yeniden bir
sohbet başlatman ı n " üzücü" bir yanı yok - tabii bundaki maksat, soldak i öz­

gürleşmeci mücadeleni n siyasi gerçek lik leriyle artık hiçbi r rabı tas ı kalmayıp
nefesi ni tüketmiş bi r Marksizm yaklaşı mına otomatik bir elektroşok ci hazı
takmak değilsc.78 Harvey anarşizm ile Marksizm arasındaki uçurumu ''[elim­
den geliyorsa] daha da derin leştirmeye çal ıştığımı" dile getiriyor ki, meramı­
mı böylece tamamen ıskalamış oluyor. Beni m tek derdim anarşist fikirleri
gün yüzüne çıkarıp çağdaş coğrafi praksise yen iden dahi l etmek. Düello çağ­
rı m Marksistleri di nlemeye (ve beni de kendi lerini dinlemem için çağırmaya)
zorlama ve böylelikle yepyeni bir diyalog kurma girişimiydi. İlk makalemin
Dialogues in Human Geography [İnsan Coğrafyasında Diyaloglar] dergisinde
yayı mlanmasın ın sebebi de buydu. Saflığımdan olacak ama ne yazık ki, son-

76 Sprlnger S., To Make the Colossus Tremble! Anarchlst Geography and Spattal Emancipation,
Mi nneapol is: Un ivcrsity of M i n ncsota Press, 2016 .

77 Harvey O. , Rebel Cities: From ıhe Right ıo the City ıo the Urban Revolutiım , Londra: Verso,
201 2 .

78 Bkz. Dcan J . , The Communist Horizcm . Londra: Verso, 2002 (Komünist Ufuk, çev. Nurett in
Elhüscyni, YKY, 2014).

Marx'ın Sınırları : David Harvey ve Postkardeşlik Durumu 1 65

rasında başka Marksistler tarafı ndan79 alaya alınıp saldırıya uğrayacağımı
tahmin etmiyordum. Bazılarının Marksist düşünceyi niçin böyle saçma ve
kendi kendilerine köstek olacak derecede müdafaa etme ihliyacı hissettiğine
hala akıl sır erdiremiyorum. Verdiğim bu cevapta Harvey'e aşırı derecede
eleştirel yaklaşmışsam, kendisini söyleyeceği çok öneml i şeyler olan saygın
bir hasım olarak gördüğümdendir sadece. Husumet siyasetini agonistik bir
anlamda benimsiyorum, yani Harvey'i meşru (kardeş) bir rakibi temsil eden
biri olarak görüyorum. Bir anarşist olarak çatışmadan sakınılan veya çatı ş­
manın kökünün kazınmaya çalışıldığı bir mutabakat siyasetine ihtiyac ımız
olduğunu düşünmüyorum. Önünde sonunda fik ir birliğine varacağımızı var­
sayan apolitik son-durum ütopyacılığına karşı fark ve uyuşmazlık olasıl ığını
benimsiyorum. 80 Dolayısıyla solda bir postkardeşlik siyasetini benimseyebi­
leceğimizi öne sürüyorum. Böyle bir siyaset sayesinde anarşistler, Marksist­
ler, feministler, post-yapısalcılar, Sitüasyonistler, otonomistler vd. arası ndaki
tüm farkların ortadan kaldırılabileceği fikrinin ötesine geçeriz . Her sağlıklı
ailenin belirli bir husumeti ve uyuşmazl ığın kabulünü beraberinde getirdi­
ğini ileri sürmek istiyorum. Postkardeşlik durumu Massey'nin8 ı belirttiği
anlamda bütünüyle siyasallaştırılm ış bir uzamın mütemadiyen açılıp ortaya
çıkan olanakları karşısında bizi teti kte tutar, ama solda hep devam edecek
kardeşl iğimizi de teslim eder. Postkardeşlik siyaseti iki yönlü bir caddeden
fazlasıd ır; trafik ışıklarının olmadığı , yoğun bir kavşaktı r! Fakat tıpkı trafik
levhaların ın kaldırılması konusunda deneylere girişen Avrupal ı planlamacı­
lar gibi biz de bu yaklaşımın gayet işe yaradığını anlamaya başlayabiliriz.
Birbirim izi dinlemeye razı olduğumuz sürece; "yasaklamalar, kısıtlamalar
ve uyarı i şaretlerinin usandırıcılığına kapılmadan birbirimize dostça jestler
yaparak, başımızı sallayıp göz teması kurarak, yani kardeş gibi"112 etkileşim
kurduğumuz müddetçe, yaşanabilecek kazaların sayısı çarpıcı bir şekilde
azaltılabilir. İşte tam böyle bir postkardeşlik ruhuyla, David Harvey'e huzur­
larınızda şapka çıkarıyorum.

lngilizceden çeviren: Erkal Ünal

79 Mann G. , "It's just not true", age. ; Waterstonc, "Dumpsler divlng in the trash bin of hislory",
age.

80 Age.
81 Massey D., For Space, Londra: Sage, 2005.
82 Schulz M., "Control led chaos: European cities do away wilh traffic slgns", Spiegel lnter­

national, http://www.spiegel.de/lnternatlonal/spicgel/controlled-chaos-europcan-citiesdo­
away-wlth-traffic-signs-a-448747.html, 2006.

Cogito, sayı: 84, 20 1 6

1 66 Siman Springer

Kaynakça
Alf red T., Wasd�e� 'rndİgenous Pathways ·of Action and Freedom. Toronto: Universlty of Toronto

Press, 2005.

Arendt H., Etchmann tn Jerusakm: .'\ Report on the Banality of EVfl;New York: Viklng, 1963.

Bakunin M. (1 873), Stallsm and Anarchy. Cambridge: Cambridge Unlverslty Press, 2002 .

Bakunln, M. (1882), God and the State, New York: Cosimo, 2010.

Barker A.J. ve Pickerill J. , "Radicalizing relallonships to and through shared geographles: why

anarch ists need to understand indigenous connections lo land and place", Antipode, C. 44,

2012 , s. 1705- 1725.

Bookchin, M. (197 1), "Listen, Marxisl !", Post-Scarcity Anarchism, Montreal: Black Rose, 1 986,

s. 1 93-242 .

Breltbart M. , "Spanish Anarchlsm: an lntroductory essay", Antipode, C. 10, 1978, s. 60-70.

Castree N. ve Gregory D., David Harvey: A Crillcal Reader. Oxford: Blackwell, 2008.

Chomsky N. , What We Say Goes: Conversations on US Power tn a Changing World, Crows Nesi:

Ailen & Unwln, 2007.

Clark J.P. ve Martin C. (ed.), Anarchy, Geography, Modernity: Selected Writings ofEltsee Reclus,

Oakland: PM Press, 2013.

Clough N. , "Praxls, ontology, and the pursult of an anarcho-geography", Dialogues tn Human

Geography, S. 4, s. 293-296.

Dean J . , The Communtst Horizon. Londra: Verso, 2002 (Komünist Ufuk, çev. Nurettin Elhüsey-

ni, YKY, 2015).

Deutsche R. , "Boys town", Envtronment and Planning D: Soctety and Space, S. 9, 199 1 , s. 5-30.

Disney Miller D., The Story of Walt Disney, New York: Deli, 1959.

Ealham C. , Anarchism and the City: Revolution and Counter-revoluticm in Barcelona, 1898-1937,

Oakland: AK Press, 2010.

fkshulze, "I wou ldn't want my anarchist friends Lo be in charge of a nuclear power station":

David Harvey, anarchism, and tightly-coupled syslems, Libcom.org, https://libcom.org/

l ibrary/1-wou ldnt-want-my-a narchlsl-frlends-be-charge-nuclear-powerstat ion-dav id­

harvey-anarchi, 2013.

Folke S., "Why a radical geography must be Marxlst, Antipode, C. 4, 1 972, s. 1 3 - 1 8.

Foucault, M. , Powerlknowledge: Selected tnterviews and other writtngs 1972-1977/Michel

Foucault (C. Gordon, Ed.). New York, NY: Panlheon, 1980.

Gibson K., "Thinking around what a radical geography 'must be"', Dialogues in Human

Geography S. 4, 2014, s. 283-287.

Gibson-Graham J.K., The End of Capitali.çm (As We Knew it): A Feminist Critique of Political

Economy. Oxford: Blackwell, 1 996.

Gibson-Graham J.K., "Divcrse economies: Performatlve practlces for 'other worlds"', Progress

tn Human Geography, S. 32, 2008, s. 6 13-632.

Goldman E. (1917), Anarchism and Other Essays, New York: Dover, 1969.

Goldman E. "There Is no Communism in Russia", AK Shulman (ed.), Red Emma Speaks: An
Emma Goldman Reader., Amherst: Huıııanity, 1996 içinde s. 405-420.

Harvey D., Social Justice and the City, Londra: Edward Arnold, 1 973.

Harvey D., The Umits to Capttal, Oxford: Blackwell, 1982 .

Harvey D., The Condition of Postmodernity, Oxford: Blackwell, 1 989.

Harvey D., The New lmpertalism, Oxford: Oxford University Press, 2003.

Coglto, sayı: 84, 20 1 6

Marx'ın Sınırları: David Harvey ve Postkardeşlik Durumu 1 67

Harvey D., A Brief History of Neoliberalism, Oxford: Oxford Universily Press, 2005.

Harvey D., "The right to the city'', New Left Review, S. 53, 2008, s . 23-40.

Harvey D., "Organizing for the anli-capllallst transltlon", lnterface: A Journal For and Abouı

Social Movemenls, S. 2 , 2010, s . 243-261 .

Harvey D., Rebel Citles: From the Right to the City ıo ıhe Urban Revolutlon, Londra: Vcrso, 201 2 .

Harvcy D. , "Rcbcl cities: the urbanizatlon of class strugglc'', LSE semineri, 1 0 Mayıs 201 2 .

htlps:/lwww.youtube.com/watch?v=KM91YtgZ8Sg

Harvey D. , "Urban revolution : an interview with Davld Harvey (Part 2)", New Left Project,

http:/lwww.newleftproject.org/index.php/site/article_commcnts/urban_revolulion_an_int

erview_ with_david_harvey_part_2

Harvey D., Seventeen Contradictions and ıhe End of Capitalism , Oxford: Oxford University

Press, 2014.

Harvey D. , "Seventeen contradictions and the end of capilalism", Chicago'daki Amerikalı Coğ­

rafyacılar Derneği Yı l l ık Toplantısı'nda 'yazar eleştlnnenlerle buluşuyor' oturumu, 28 Ni­

san 2015, https:/lwww.youtube.com/watch?v=kHobOMn_UkQ.

Holloway J. , Change the World without Taking Power: The Meaning of Revolution Today,

Londra: Pluto, 2002 .

ince A. , "in the shell of the old: anarchist geographies of terriloriallsallon", Antipode, C. 44,

2012 , s . 1645-1666.

ince A . , "The shapc of geography to come", Dialogues in Human Geography S. 4, 2014, s. 276-

282.

Kropotkin P. (1902), Mutual Aid: A Factor in Evolution , Charleston: Forgotten, 2008.

Kropotkin P. (1 887), "Anarchlsl communism: its hasis and principles", R.N. Baldwin (ed.), Peıer

Kropotkin, Anarchism: A Collection ofRevolutionary Wrilings. New York: Dover, 2002 içinde

s. 44-78.

Kropotkin P. (1 903), "Modern selence and anarchism", R.N. Baldwin (ed.), Peıer Kropotkin,

Anarchism: A Collection of Revolutionary Writings. New York: Dover, 2002 içinde, s . 146-194.

Mann G. , "It's just not truc", Dialogues in Human Geography, S. 4, 2014, s . 271 -275.

Marston S.A. , Jones J.P. 111 ve Woodward K. , "Human gcography wilhoul scale", Transactions

of ıhe Institute of British Geographers, S. 30, 2005, s. 4 16-432.

Marx K. (1847), The Poverty of Philosophy, Charleston: Forgotten, 2013 .

Marx K. (1 867), Capital V. 1 : A Critique of Political Economy, New York: Vinlage, 1 976.

Massey D., For Space, Londra: Sage, 2005.

Newman S., The Politics of Postanarchism, Oxford: Oxford Unlversity Press, 2010.

Orwcl l, G. (1938), Homage ıo Caıalonia, Londra: Penguin , 2000.

Paris P-J., Black Leaders in Conflict, New York: Pilgrim, 1978.

Proudhon P-J. (1863), Principle of Federation, Toronto: Unlverslty of Toronto Press, 1 980.

Proudhon P-J. (1 847), Syslem of Economic Contradictions: or, The Philosophy of Poverty, Cal-

gary: Theophanla, 201 1 .

Purcell M . , "Skillcd, chcap, and desperate": non-tenure-track faculty and the deluslon of meri­

tocracy", Antipode, C. 39, 2007, s. 1 2 1 -143.

Rocker R. (1938), Aııarcho-Syndicalism: Theory and Practicc, Oakland: AK Press, 2004.

Schulz M. , "Controlled chaos: European cltles do away wilh traffic signs", Spiegel Internatio­

nal, http:/lwww.splegel.de/international/spiegel/controlled-chaos-european-cltiesdo-away­

wlth-trafflc-signs-a-448747.html , 2006

Cogito, sayı: 84, 20 1 6

1 68 Simon Springer

Scott J.C., The Ari of Not Belng Governed: An Anarchlst History of Upland Souıheası Asia , New

Haven: Yale iJiılver51ty Press, 2009.

Scott J.C. , Two Cheers for Anarchism: Slx Easy Pleces on Autonomy, Dtgnlty, and Meaningful

Work and Play. Princeton: Prlncel�n UnlverSlty Press, 201 2 .

Sharp J . , Routledge P. , Phllo C. ve Paddison R. (ed.), Entanglements of Power: Geographies of

Domlnation!Reslstance, Londra: Routledge, 2000.

Sidaway J.D., "Postcolonlal gcographles: An exploratory essay'', Progress in Human Geography,

s. 24, 2000, s. 591-61 2 .

Solldarlty Federatlon, Flghling For Ourselves: Anarcho-Syndicallsm and rhe Class Struggle,

Londra: Solidarlty Federatlon and Frcedom Press, 201 2 , https://libcom.org/fi les/Figh­

Llng%20For%200urselves.pdf

Souza M.L. de, "Whlch rlght to whlch clty? in defense of political-strategic clarlty", Interface: A

Journal For and Abouı Social Movemenrs, S. 2, 2010, s. 3 1 5-333.

Sprlnger S. , "Public space as cmanclpation: medltallons on anarchlsm, radical democracy,

neoliberalism, and violence", Antipode, C. 43, 201 1 , s . 525-562 .

Springer S. , "Anarchlsm! What geography stili ought to be", Antipode, C. 44, 201 2 , s. 1 605-1624.

Sprlnger S. , "Anarchism and geography: a brief gcnealogy of anarchist geographies", Geog­

raphy Compass S. 7, 2013 , s. 46-60.

Springer S. , "For anarcho-geography! Or, bare-knuck le boxing as the world burns", Dlalogues

in Human Geography, S. 4, 2014a, s. 297-310.

Spri nger S. , "Human geography wilhout hicrarchy", Pmgress in Human Geography, S. 38, 2014,

s. 402- 419.

Sprlnger S. , "War and plcces'', Space and Polity, S. 8, 2014, s. 85-96.

Springer S . , "Why a radical geography must be anarchist'', Dtalogues in Human Geography, S.

4, 2014, s . 249-270.

Springer S., Violent Neoliberalism: Development, Dlscourse and Dlspossession in Cambodia,

New York: Palgrave MacMillan, 201 5 .

Sprlnger S. , To Make the Colossus Tremble! Anarchtst Geography and Spatial Emanctpation,

Minneapolis: Unlvcrslty of Minnesota Press, 2016.

Stirner M. (1 845), The Ego and its Own: The Case of the Indlvidual Agalnsı Authority. Londra:

Rebel, 1 993 .

Waterstone M., "Dumpster divlng in the trash bin of history", Dialogues in Human Geography,

s. 4, 2014, s. 288-292 .

Ward C. , "The anarchlst sociology of federalism'', D.F. Whlte ve C. Wllbert (cd.) Autonomy, So­

ltdarily, Posslbility: the Colin Ward Reader, Oakland: AK Press, 201 1 , s. 285-294.

Ward C., Anarchism: A Very Short lntroduclion . Oxford: Oxford University Prcss, 2004.

Walker R., "The spectre of Marxlsm: The return of The Limlts to Capltal", Antipode, C. 36, 2004,

s. 434-443.

Watson S.J., Before I Go To Sleep. Londra: Doubleday, 201 1 .

Woodward K. , Jones J.P. ili ve Marston S.A. , "The pol i llcs of autonomous space", Progress in
Human Geography, S. 36, s. 204-224.

Wright S. , Storming Heaven: Class Composillon and Struggle in Itallan Autonomlsr Marxism,

Londra: Pluto, 2002 .

Young N. , "Don't !et il bring you down", After the Gold Rush, Reprise Records, 1970.

Cogito, sayı: 84, 20 1 6

Laikliğe Yen iden Bakış:

Türkiye 'de Laikliğ i n Liberal Kökenleri
HALDUN GÜLALP

Cogito'nun 1 994 yılında çıkan ilk sayısı "Laiklik" üzeri neydi . Soğuk Savaşın
bitip "küreselleşme" diye adlandırılan sürecin başlamasıyla birl ikte, "kim­
l ik ler siyaseti " yükseliyor, "medeniyetler savaşı" öngörüleri yapılıyordu. Re­
fah boyutu çöken seküler (laik) devletçi l iğin meşruiyet krizi nedeniyle yükse­
len dini kimlikler, bu siyasetler arasında en ön planda yerini aldı. Dine dayalı
kimlik tanımlarının popülerl ik kazanması sonucunda laiklik karşıtı siyasi
akımların yükselişi, akademik dünyada da karşılık buldu. Devletçi moderni­
tenin, laikliğin tepeden i nme ve dayatmacı bir siyaset olduğu tezini içerecek
bir şekilde eleştirilmesi, hem ülkem izde hem de uluslararası literatürde yay­
gın bir şekilde ifade edi l meye başladı . Siyasal İslam, ülkemizde ve dünyada,
bu yıllarda yüksel i şe geçti .

Cogito'nun o i lk say ıs ın ın çıktığı yıl yapılan yerel seçimlerde Refah Partisi ,
İstanbul ve Ankara başta olmak üzere, çok sayıda belediye başkanl ığ ı kazan­
dı. Ardından 1 995 genel seçiminden en büyük parti olarak çıktı, ama hükü­
met kurması çeşit l i yollarla engellendi. Nihayet 1 996 yılı ortaları nda Refah
Partisi önderl iği nde bir koalisyon hükümeti kuruldu ama çok geçmeden, 28

Şubat 1 997 tarihinde yapılan Milli Güvenlik Kurulu toplantısıyla başlayan
bir süreç sonucunda devrildi. Bu deneyim, laiklik i le otoriterl ik arasında bir
bağ olduğu inancını pekiştirmeye katkıda bulundu.

Ne var ki, o günden bugüne geçen yirmi küsur yıl ve Adalet ve Kalkın­
ma Partisi 'nin (AKP) 1 5 yıla yaklaşan iktidar deneyimi, laiklik tartışmasına
yeniden dönülmesin i gerektiriyor. Siyasal İslam'ın Refah Partisi i le yaptı-

Cogito, sayı: 84, 20 1 6

1 70 Haldun Gülalp

ğı iktidara ulaşma girişimi başarısızlıkla sonuçlandıktan sonra yola çıkan
AKP, başlangıçta kendisine "muhafazakar demokrasi" etiketini yakıştırm ış,
İslami siyasal kimlik ile demokrasi arasında bir çelişki olmayacağı savını
kanıtlamaya soyunmuş, üstel ik bu sentez yoluyla Türkiye'nin Ortadoğu'ya
bir örnek oluşturacağı beklentisini yaratmıştı. Bu beklentiler artık bir hüs­
ran ile sonuçlanmış olduğuna göre, AKP deneyimi ışığında geriye dönük bir
muhasebe yapmak ve laikl iğin özgürlükçü siyaset ile ilişkisini yeniden değer­
lendirmek kaçınılmaz hale gel miştir.

Laiklik mi, Sekülarizm mi?
ilk olarak, kavramlara bir açıkl ık geti rmeye çalışmakta yarar olacaktır. Ül­
kemizdeki tartışmalarda yaygın olarak i fade edi len bir ayrıma göre, "seküla­
rizm" din ile devlet işlerinin ayrışması , " laikl ik" ise dinin devlet tarafından
denetim altına alınması anlamına gelir. Bunlardan birincisi özgürlükçü bir
yapıyı, ikincisi ise otoriterliği ima eder. Buna göre, Batı ülkelerinde sekü­
larizm, Türkiye'de ise laiklik egemendir. Bu durumun ülkemi zdeki çeşitli
sorunların kaynağı olduğu ileri sürülür.

Esasen bu yaygın kabul geçerli değildir. İki kavram arası ndaki tek fark,
birincisinin Latince, ikincisinin Grekçe kökenli olmasıdır. Bizdeki seküla­
rizm anlayışı Fransa kökenli olduğu için o ülkede kullanılan deyim (laicite)

siyasal kültür ve kurumsal yapımıza ithal edilerek "laiklik" biçi mini al mış­
tır. Oysa, sekülarizm ve laiklik deyimlerinin her ikisi de aynı şeye işaret eder.
Örneğin, Avrupa İnsan Hakları Mahkemesi'nin (AİHM) ülkemizdek i (veya
Fransa'daki) "din özgürlüğü" konusuyla ilgili kararlarında, karar metnin in
İngilizce versiyonunda "secularism" deyiminin, Fransızca versiyonunda ise
"laicite" deyiminin kullanıldığını görürsünüz.

Ülkemizdeki tartışmalarda bir de yaygın olarak "laiklik" ile "laikçilik" ara­
sında bir ayrım yapılır. Buna göre, "laiklik" dine karşı daha toleranslı, "laikçi­
lik" ise daha sert bir tutumu ifade eder. Ancak, bu ayrım da anlamsızdır. Eğer
laiklik (ya da laicite) diye bir siyasal ilkeden söz ediyorsak, laikçilik (ya da
laicisme) basitçe bu ilkeyi savunan bir tutum olarak tanımlanabilir. Herhalde,
daha doğru bir deyim "laiklik yanlısı" olacaktır. Dolayısıyla, (örneğin benim
gibi) laiklik ilkesini savunan, felsefi ve siyası olarak bunun yaşama geçirilme­
sini doğru bulan bir kişi, tanım gereği " laiklik yanlısı" olarak kabul edilebilir.

Sosyolojideki "sekülerleşme" kuramının artık geçersiz olduğu kanıtlan­
mış olan öngörüsünü, yani her toplumun kaçınılmaz olarak modernleşeceği

Cogito, sayı: 84, 20 1 6

Laikliğe Yeniden Bakış: Türkiye 'de Laikliğin Liberal Kökenleri 1 7 1

ve bu sürecin bir parçası olarak dinin toplumsal yaşamdaki öneminin (ve do­
layısıyla dindarlığın) azalacağı beklentisini bir yana bırakıp, laikliği (seküla­
rizmi) normatif açıdan tanımlarsak, kısaca şöyle diyebi l i riz : Laiklik, ulusla­
rarası kabul görmüş ve bizim de ülke olarak taraf olduğumuz insan hakları
belgeleri nde tan ımlandığı biçimiyle din ve vicdan özgürlüğünü koruyan,
vatandaşların bu özgürlüğünün devlet tarafından garanti altına alınmasını
amaçlayan bir siyasi ilkedir. Laiklik, bu genel haliyle l iberal (özgürlükçü) bir
ilkedir. Kişinin dilediği herhangi bir dine i nanma veya hiçbir dine inanma­
ma özgürlüğünü korur. Bu ilkenin nasıl hayata geçiri leceği ül keden ülkeye
değişebilir. 1 Ancak, farklı kurumsal yapılar aracılığıyla da olsa, devlet i lkeyi
gözetmelidir; aksi takdirde bu insan hakkının ihlal edi ldiği kabul edilir.

Söz konusu hak ile ilgili birkaç noktaya dikkat çekmek gerekir. Biri nci­
si, din ve vicdan özgürlüğü kavramı sadece inancı deği l , yukarıda geçerken
değindiğim gibi, inanmamayı da insan hakkı olarak kapsar. İnançsızl ık da
inanç ile ayn ı şeki lde koruma altındadır. İkincisi, burada i lke olarak koru­
nan şey, inancın kendisi değil, kişin in o inanca sahip olma veya olmama
hakkıdır. Bu i lkeye göre, hiç kimse veya kurum, herhangi bir kişiye veya
kuruluşa, şu veya bu inanca sahip veya deği l d iye (söz konusu kişi veya kuru­
luş başkalarının hakları n ı ih lal etmediği sürece) müdahale edemez, onların
inançlar ını veya inançsızlıklarını zorla değişti rmeye çalışamaz. Din veya
dini inanç, o inancı taşıyanlar tarafından kutsal olarak kabul edi l i r ve öyle
muamele görür. Buna kimsenin itirazı olamaz. Ama söz konusu kutsal l ık
sadece inanan kişiy i bağlar. B ir k i ş i bir başka kişinin kutsa l ın ı paylaşmakla
yükümlü deği ldir ; sadece, onun inandığı şeye i nanma hakkını tanımakla
yükümlüdür. Buradaki saygı yükümlülüğü, inancın kendisine deği l , i nanan
kişilerin o inanca sahip olma hakkınadır.

Son olarak, bu bireysel hakkın vatandaşlara tanınmasının devlete yükle­
diği göreve değinebil ir iz . Laik devlet, ortak sorunları n müzakeresi amacıyla,
d inlerden ayrı ve bağımsız bir siyasal alan yaratmakla yükümlüdür. Toplum
içinde farklı dinlere inanan veya inanmayan tüm vatandaşların ihtiyaçları
ve tercih olanakları ancak bu yolla karşılanabilir. İnançlardan kaynaklanan
zorunluluklar ortak sorunların çözümünde argüman olarak öne sürülemez;
çünkü inançlar sadece inananları bağlar, diğer kişileri bağlamaz. Dolayısıy­
la, ortak sorunların müzakeresinde seküler (laik) bir mantık ve muhakeme
mekanizması egemen olmalıdır. Toplumsal barış ı korumanın tek yolu budur.

Bkz. Madeley, John T.S. ve Zsolt Enyedi {ed.). Church and State in Contemporary Europe,
Londra: Frank Cass, 2003 .

Cogito, sayı : 84, 20 1 6

1 72 Haldun Gülalp

İki Yanı Keskin Bıçak
Adalet ve Kalk.ı �ma . Partisi 'ni (AKP) iktidara getiren ve yıllarca orada tutan
önemli bir meşruiyet kaynağı, en somut biçimiyle başörtüsü yasaklarında
i fade bulan, Türkiye'nin "baskı.cı" laiklik rejimi idi. AKP'nin artık bu kay­
nağa başvurmasına gerek (veya olanak) kalmamış olsa da, Türkiye'nin la­
ik l ik rejiminin baskıcı olduğu tespitini sadece AKP yapıyor değildi . Önde
gelen birtakım akademisyenlerin bu konuda yazdıklarına bakılacak olursa,
Türkiye' de laiklik şu sıfatlarla anılabilirdi: "militan", 2 "otoriter";3 "militarist";4
"baskıcı";5 "patolojik";6 "dışlayıcı"; 7 "dayatmacı". 8

Ancak, eğer laiklik yukarıda anlattığımız gibi esasen "liberal " bir i lke ise,
demek ki Türkiye' deki uygulanış biçiminde bir sorun vardı. Yine bu konuda
yazanlara göre, bu durumun en belirgin özelliği, devletin Diyanet İşleri Baş­
kanlığı (DİB) aracılığıyla dini denetim altına almış olmasıydı . Buna göre,
Cumhuriyet'in kurulmasıyla hemen hemen yaşıt olan DİB, rej imin resmi İs­
lam anlayışını devlet adına topluma dayatan bir kurum ol muştur.9 O halde,
nasıl olur da, bu yazının başlığında ima edi ldiği gibi , Türkiye'de laikliğin
kökenleri "liberal" olarak nitelenebi l i r? Ben bu yazıda, alışılagelmiş görüşle­
re aykırı iki farklı tezi savunacağım.

Bu tezlerden birincisi kolayca açıklanıp savunulabi lir. Devlet, DİB veya
benzeri bir kurum ile dini yaşamı denetl iyor ise, bu gibi kurumlar dini sa­
dece bask ı alt ına almak için deği l , onu siyasal ve toplumsal yaşamda ön pla­
na çı kartmak iç in de kullanı labilir. Laikliği İslami açıdan eleştiren çevreler,
her ne kadar siyasal tercihlerini din ile devlet işlerinin ayrışması tezini öne

2 Çağlar, Bakır, "Türkiye'de Laikliğin 'Büyük Problem'! : Laiklik ve Farklı Anlamları Üzeri­
ne", Cogilo, S. 1 , 1 994, s. 1 1 1-1 17.

3 Göle, Nilüfer, "Authoritarian Secularlsm and Islamist Politics: The Case of Turkey",
Augustus Richard Norton (ed.), cıvıl Socfety in the Middle East, C.2 , Leiden: Brill, 1996.

4 Navaro-Yashin, Yael (2002), Faces o(the State: Secularism and Public Life in Turkey, Princeton
University Press.

5 Yavuz, Hakan, Islamic Political Identity in Turkey, Londra : Oxford University Press, 2003.
6 Kadıoğlu, Ayşe, "The Pathologies of Turkish Republican Laicism", Philosophy and Sacla/

Criticism, 2010 , C. 36, S. 3-4, s. 489-504.
7 Kuru, Ahmet, Pasif ve Dışlayıcı Laiklik: ABD, Fransa ve Türkiye, İstanbul : Bilgi Üniversitesi

Yayınları, 201 1 .
8 ôzbudun, Ergun, "Laiklik ve Din Hürriyeti", Ece Göztepe ve Aykut Çelebi (der.), Demokratik

Anayasa: Görüşler ve Önertler, İstanbul: Metis, 201 2 .
9 Davlson, Andrew, "Turkey, A 'Secu lar' State? The Chal lenge of Description", ScJUth Aılanlic

Quarlerly, 2003, C. 102, S. 2-3; Gözaydın, İştar, Diyanet: Türkiye Cumhurıyett'nde Dinin Tan­
zimi, İstanbul: İletişim Yayınları, 2009; Kadıoğlu, Ayşe, "The Pathologies of Turkish Repub­
lican Laicism", Philosophy and Sacla/ Criticism, 2010 , C. 36, S. 3-4, s. 489-504; Özbudun,
Ergun, "Laiklik ve Din Hürriyeti", Ece Göztepe ve Aykut Çelebi (der.), Demokratik Anayasa:
Görüşler ve Öneriler, İstanbul: Metis, 201 2 .

Cogito, sayı: 84, 20 1 6

Laikliğe Yeniden Bakış: Türkiye 'de Laikliğin Liberal Kökenleri 1 73

sürerek savunuyor görünseler de,' aslında dinin toplumsal ve siyasal yaşam­
da daha geniş bir alan kaplamasının tek yolu, devleti n buna destek olması­
dır. Bunun siyasal tarihimizde birçok örneğinden söz edi lebil ir ama sadece
AKP'nin son on küsur yıl l ık iktidar deneyimine bak tığ ı mızda da bu durumu
açıklıkla görürüz. DİB'in son yıllarda bütçe, personel ve i lgi alanları açısın­
dan olağanüstü derecede büyümesi, 1 ° onun sadece dini "baskı" altına alan
bir aygıt olmadığını, gerektiğinde İslami siyaset i de destekleyebilen, iki yanı
kesk i n bir bıçak gibi işlev gördüğünü gösterir.

Bu özellik sadece DİB ile sınırl ı değildir. Örneğin, Türkiye'de laikliğin
i nşası nda önemli bir yer tutan ve "devrim kanunları" arasında sayılan 1 925

tari h l i "Tekke ve Zaviyeler Kanunu" da benzer bir işlev görür. AKP hüküme­
ti, neler olduğu çoktan belli olduğu halde Alevi taleplerini ilk defa saptıyor­
muşcasına 2009-2010 yılları arası nda yürüttüğü bir dizi atölye çal ı şmas ın ı
içeren ve "Alevi açılımı" adı veri len girişimin sonunda, taleplerin karşı la­
namamasına gerekçe olarak bu kanunu gösterdi . Dönemin Adalet Bakanı,
3 1 Mart 201 1 tarihinde hükümet adına yaptığı açıklamada, Alevil iği (en
azından üstü örtük olarak) İslamiyet altında bir tarikat i le eş tutarak ayrı
bir statü ve tanın m a düzeyi kazanmasına tekke ve zaviyeleri n kapatılması­
nı öngören kanunun engel olduğunu belirtti . Devletin d in i deneti m altında
tutmasına yarayan bi r diğer mekanizma da "eğitim" kurumlarının yapısıdır.
İmam-Hatip okul ları n ı n açı l ıp kapatılmasının , sayı ları n ı n azaltı l ıp çoğaltı l­
masının tari h i ne yüzeysel bir bakış bile, devletin eli ndeki bu mekanizmanın
dini " bask ı" a l t ı na almak kadar desteklemeye de yaradığ ı nı gösterecektir.

Acaba cu m huriyet rejiminin kurucu lar ı , " l a i k l i k " kurumlarını oluştu­
ru rken bunları öngörememiş miydi? Laik l ik yapıyorum derken, çıkarttığı
kanunların ve yaratt ığı kurumların fark l ı el lere geçtiğinde dini sosyal ve
siyasal yaşamın merkezine koyabilecek bi r nitel ik taşıdığını görememi ş m iy­

di? Örneğin, DİB gibi bir kurum kurmak yerine devletin bu işlerle hiç meş­
gul ol mamasını sağlamaya çal ışmak, kendi amaçları açısından daha doğru
olmaz mıydı?

Bu soruya aranacak yan ı t, bu yaz ıda öne sürmek istediğim ik inci tez­
de bulunabilir. İddiam o ki cum huriyet döneminin başında kurgulan ış ve
kurumsal laştırıl ı ş biçimine baktığımızda, bizdeki laikliğin asl ında l iberal
(özgürlükçü) temellere dayandığını görebi l i ri z . Ne var ki, siyasi kültürümü-

10 Bkz. Adak, Sevgi , '"Yen i ' Türkiye'n in 'Yeni ' Diyaneti ", Birikim, S. 1 39, 201 5.

Cogito, sayı : 84, 20 1 6

1 74 Haldun Gülalp

zün genel bir özelliği uyarınca, kurumları yaratanlar güç dengelerinin her
zaman kendi lehlerine olacağını varsayarlar; muhalefetteyken o kurumlara
toptan karşı çıkanlar ise iktidarı ele geçirdiklerinde ayn ı kurumları kendi si­
yasal tercihleri yönünde kullanirlar. Nasıl ki muhalefetteyken din ile devleti n
ayrışmasını talep eden İslamcılar ikt idara geldiklerinde Kemalistlerin ya­
rattığı mekanizmaları kendi siyasal tercihleri yönünde kullanmışlarsa, aynı
şekilde Kemalistler de muhalefetteyken din ile devletin ayrışmasını talep
etmişlerdir. Dolayısıyla, gerek kurgulanış dönem inde gerekse daha sonra,
Kemalistleri n hep "denetimci" veya "dayatmacı" bir laiklik yanlısı olduğunu
söylemek yanl ı ş olur. O halde, ik inci tezi savunmak için iki ayrı argüman
yapmak durumundayız. Bunlardan birincisi Cum huriyet döneminde kurgu­
lanan laikliğin "liberal" bir n i tel iğe sahip olduğu, ikincisi ise laikl iğ in tartı­
şılma biçiminin konjonktüre) bir özellik taşıdığıdır.

DİB'in Kuruluşu
Literatürde yaygın olan anlatıya göre, Cumhuriyet rejimi halifel ik makamını
lağvetmiş, aynı anda (yan i , sanki onun yeri ne) dini denetim altına alan DİB'i
kurmuştur. Oysa, bu iki kanunun ayn ı tari hte (3 Mart 1 924) ve aynı projenin
unsurları olarak çıkartı ldıkları doğru olsa da, projenin içeriği ve esası , dini
devlete bağlamak değil , tam tersine, din i le siyaseti ve d in i le devlet işlerin i
bi rbirlerinden ayı rmaktır.

Halifeliği lağveden kanun için bu durumu çok fazla aç ı klamaya gerek bile
yoktur. Sona erm iş bir imparatorluğun hanedanının " hal ife" statüsüyle var­
l ığını sürdürmesi, cumhuriyetin kurduğu siyasal yapıya alternatif bir iktidar
odağı anlam ına gelebileceği ve üstelik hiçbir geçerl i l iği olmayan bir şekil­
de tüm İslam dünyası üzerinde bi r iddia taşıması nedeniyle kabul edi lemez
bulunmuştu. Bu makamın varl ığ ının sadece cum huriyet rejiminin yapısına
değil, esasen İslam'a da aykır ı l ık taşıdığı düşünüldü. Meclis'teki yoğun tar­
tışmalar sı rasında dönemin Adalet Bakanı'nı n bu kanun tasarısı n ın gerek­
çelerin i İslami açıdan açıklayan söylevi bugün bile dikkatle okunmaya değer
bir eser n iteliğindedir. 1 1

DİB'i kuran kanun ise genellikle belirt i lmesi ihmal edilen önemli bir ay­
rı ntıyı içerir. Aynı kanun, DİB'in yanı sıra Genelkurmay Başkanlığın ı da
kurmuştur. Bu iki kurumun aynı anda kurulması yoluyla, bakanlar kurulu

1 1 Genç, Reşat, (yay. haz.), Türkiye'yi Laikleştiren Yasalar: 3 Mart 1924 Tarihli Meclis Müzakere­

leri ve Kararları , Ankara: Atatürk Araştırma Merkezi, 2005.

Cogito, sayı: 84, 20 1 6

Laikliğe Yeniden Bakış: Türkiye 'de Laikliğin Liberal Kökenleri 1 7 5

içinde yer alan Şer'iyye ve Evkaf Vekaleti ile Erkan-ı Harbiye-i Umumiye Ve­

kaleti lağvedilmiştir. Kanunun gerekçesinde, dini kurumları n ve ordunun
siyasal akımlarla ilgilenmesin in çeşitli sakıncalar doğuracağı na değinilerek,
bunların karar mercii olan bakanlar kurulu düzeyinden al ı n ıp doğrudan
idareye bağlanmaları gerektiği bel i rtilir. Böylece siyasal yapı bu iki unsur­
dan arındırılmaktadır. Mecl is'teki tartışmalarda dikkat çeken nokta, bu iki
değişikliğin hiçbir itiraza uğramadan yapılmış olmasından çok, yeni kuru­
lan bu kurumun nasıl adlandırılacağı konusuna verilen önemdir. Tasarıda
"Din İşleri" adı öngörülmüş olduğu halde, tartışmalar s ırasında İslam huku­
ku açısından "din işleri " kavramının yargı ve siyaset dah i l her türlü hüküm
alanını kapsadığı, oysa "diyanet işleri" deyiminin sadece bireysel vatandaşın
i nanç ve ibadet konularıyla sınırlı bir alana işaret ettiği değerlendirmesi ya­
pı l ır ve sonuçta bunda karar kılınır. 1 2 Bu değerlendirmeye göre, cumhuriyet
rejimi açısından DİB'in görevi dindar vatandaşın bireysel inanç konularıyla
ilgilenmekten ibaret olmalı , böylece din siyasetten, s iyaset de dinden arı ndı­
rılmalıdır.

Cumhuriyet dönem in in ilk yıllarındaki laik l ik kurgusunun bireysel inanç
özgürlüğüne dönük olduğunu 1926 tarihli Medeni Kanun'daki düzen lemede
de görebiliriz. Bu kanunun 266'ncı maddesine göre, "Çocuğun dini terbiyesi­
ni tayin ana ve babaya aittir. Ana babanın bu husustaki hürriyetleri n i tahdit
edecek her türlü mukavele muteber deği ldir. Reşit [ergi n] , dinini intihapta
[seçmede] hürdür." Oysa günümüzde d in eğit iminin devletin görevleri ara­
sında olduğu kabul edilir ve üstelik 1 982 Anayasası'na göre i lk ve ortaöğre­
timde din dersleri zorunludur.

Erken dönem Kemalist laikliği böylesine "özgürlükçü " olarak niteleye­
ceksek, tarihçi lerin 1 3 laiklik projesin i oluşturan yasalarla otoriter tek-parti
yönetiminin inşası arasında kurdukları yakın ilişkiyi nasıl açıklayacağız?
Gerçekten de, 1 925 Şubat'ında patlak veren Şeyh Sait isyanının hemen ar­
dından Takrir-i Sükun yasası çı kartılarak hükümete olağanüstü yetkiler
verilmiş, Nisan ayında isyan bast ı rı larak Şeyh Sait idam edilmiş, aynı yı­
lın Haziran ayında Terakkiperver Cumhuriyet Fı rkası "dini siyasete alet
etme" gerekçesiyle kapatılmış , Kasım ayında da yukarıda değinilen Tekke
ve Zaviyeler Kanunu çı kartı l ıp d ini grupların örgütlenmeleri denetim altı na

12 Age.
13 Örn. , Tunçay, Mete, Türkiye Cumhuriyeti'nde Tek-Parti Yönetiminin Kurulması: 1923-1931,

An kara: Yurt Yayınları, 1 98 1 .

Cogito, sayı : 84, 20 1 6

1 76 Haldun Gülalp

alınm ıştı . İkinci bir "çok-partili demokrasi" deneyimi 1930 yılında Serbest
Cumhuriyet Fırkası'n ın rejimin güdümü altında kurulmasıyla gerçekleşmiş
ancak o parti de çok geçmeden benzer gerekçe veya k�ygı larla kapat ı lmıştı.
Ayn ı özellikleri taşıyan yeni bir muhalefet partisi, ancak İk inci Dünya Savaşı
sonrasının demokratikleşme ortamından yararlanan Demokratik Parti'nin
(DP) kurulmasıyla ortaya çıkacaktır. Paragrafın başında sorulan soruyu et­
rafl ıca yanıtlamak bu yazının sınırlarını aşacağından, aşağıda DP dönemi­
ne ilişkin bazı ek bilgiler vermek kaydıyla, şu kadarını söyleyebiliriz: Rejimin
bakış açısından konu dinin kendisi değil , siyasete alet edilmesi idi . Örneğin,
Kuran'ın ve ezanın Türkçeleştirilmesi, dine karşı bir tavır değil, tam tersine
(haklı veya haksız) dinin daha iyi anlaşı l masını amaçlayan girişim ler olarak
düşünülüp uygulanmıştı. Mustafa Kemal' in ve arkadaşlarının "din" ile "din­
cilik," "İslam" ile "İslamcı l ık" arasında bir fark gözettiği, Kemal ist laikliği
eleştiren yazarlar tarafı ndan da kabul edilir. 1 4

Laiklik Siyasetinin Konjonktüre) Niteliği
1950'li y ı l lardaki DP iktidarı döneminde Kemalistlerin daha da net bir şe­
kilde devlet ile siyasetin dinden ayrışması taraftarı oldukları görülür. Gerçi,
1946 sonrasında , DP'n in yarattığı rekabet neden iyle, Cumhu riyet Halk Par­
tisi (CHP) iktidarı d ini yaşama i l işkin (daha önce "geric i " diye nitelenen)
bazı taleplere karş ı l ı klar vermeye çalışıp örneğin İmam Hatip Liseleri ve
i lah iyat Fakülteleri açmak, D İ B' i n görev a lan ın ı genişletmek gibi g ir iş im­
lerde bulunmuşsa da, DP iktidarı sırasında Kemalist aydınların tav ırları
bundan çok fark l ıdır. DP pol it i kalarına muhalefet amacıyla 1952 y ı l ında
kurulan Türk Devrim Ocakları adlı kuruluşun 1954 y ı l ı nda derleyip yayım­
l adığı ve hepsi tanınmış Kemalist hukukçu, tarihçi ve siyaset bi limcilerden
oluşan bir kadronun yazı larını içeren Laiklik adlı k i tap, nedense Kemalist­
ler tarafından da unutulmuş önemli bi r belgedir. DİB gibi bir kuruluşun
varlığının bile laikliğe ayk ırı olduğu, devletin bazı d inleri tanıyıp bazıları­
nı tanımamasının söz konusu olamayacağı, laikl iğ in din özgü rlüğünü sağ­
laması gerektiği vb. tezleri savunan bu kitaptan birkaç al ınt ı , yazarları n
kimliği ve görüşlerin in içeriği açısı ndan öğretici (ve belk i bazı okurlar içi n
şaşırtıcı) olacaktır.

14 Bkz. Parla, Taha ve Andrcw Davison, Corporalisl Ideo/ogy in Kemalist Turkey: Progress or
Order?, Syracuse, N Y: Syracuse University Press , 2004, s . 1 00- 125 ; Azak, Umul, lslam and
Secularism in Turkey: Kemalism, Religion and ıhe Nation Sıaıe, Londra: T .B. Taurls, 2010.

Cogito, sayı: 84, 20 1 6

Laikliğe Yeniden Bakış: Türkiye 'de Laikliğin Liberal Kökenleri

Nazım Poroy: "Bir memlekette . . . din hürriyeti olmak için herkesi n : (1)
İstediği şeye inanması v e b u inancını istediği gibi izhar etmesi, yan i ayin
yapması; (2) Mabetlerin ve teferruatının serbestçe kurulması lazımdır. Fakat
bu da yetişmez; mabetlerin, maksatlarına varmak ve yaşamak için menkul
ve gayri menkul servete malik olmaları da lazımdır. Binaenaleyh bir yerde
din hürriyeti tam olmak için böyle tesisler yapmak, cemiyetler kurmak hür­
riyeti de mevcut olmalıdır." 1 5

Hüseyin Batuhan : "Bu küçük denememizde . . . laiklikle pozitif bir dindar­
l ık anlayışı arasında hiç bir zıtlık olmadığını, tam tersine, laikliğin gerçek
dindarlığın şartı olduğunu göstermek istiyoruz."1 6

Enver Ziya Karal: "Laiklik akıl ile vicdanın kendi sahalarında hür olma­
larından ibarettir. Bu hürlük aklın vicdan sahasına ve vicdanın akıl sahası­
na müdahalede bulunmaması ile mümkündür. Bir an için siyasi bir organi­
zasyon olan devlete dini teşkilatla uğraşması yetkisi tanınırsa, pratik bakım­
dan bu yetkin in sı n ı rları ne olacaktır?" " . . . devlet tam manasiyle laik bünyeye
sahip olmak istediği takdirde, buna bir hal çaresi bulmak ve kendi dışında
dini teşk i latı n kurul ması na elveri şl i şartları yaratmak mecburiyetindedir."1 7

İhsan Ada: "Din ve devlet işlerin in birbirinden ayrılması; dinlerin, dev­
leti idare eden lerle edecekler el i nde bir alet olmaktan kurtuluş teminatı­
dır." "Laik bir rej i mde, devlet in , okul programlarına din öğretimi koyması,
İmam-Hatip oku l ları açması , ki tapla ve radyoyla dini yay ın yapmasın ı n la­
ik l iğe aykır ı l ığı apaçıkt ır. Bu durum da, Diyanet İşleri Başkanlığının devlet
bünyesi içi nde bırak ı lmış ol ması n ın sonucudur.'' 1 8

Sah ir Erman: "Lai k l ik demek, en kısa ve bel iğ i fadesiyle : devlet iş i le din
işini yckdiğcri ndcn ay ı rmak olduğuna göre, lai k bir hukuk n izamın ın başl ı ­
ca ik i vazifesi o lmak icab ederdi : Bunlardan birincisi her türlü d in in yine her
türlü müdahaleden azade olarak serbestçe icra ed i lmesi, yani Devletin din
işlerine - amme menfaat i zaruri k ı lmadıkça - karışmaması ; ik incisi de din
mensuplarının Devlet işlerine müdahale etmemesi, Devlet idaresinde dini
mülahazaların rol oynamamasıdır." " . . . devleti m izin bir resmi dini olmadığı
için, muayyen bir dinin Devletçe resmen tanınmış olmasına lüzum yoktur."19

15 Poroy, Nazım, "Laiklik Hakkında Misalli bir İnceleme", Türk Devrim Ocakları (der.), Laik-
lik , An kara: M i l l i Tesanüt Birl iği Yayınları, 1 954, s. 43

16 Age. , s. 53.
1 7 Age. , s. 72 ve s. 73-74.
1 8 Age. , s. 94 ve 95.
19 Age. , s. 1 16 ve 1 17.

Cogito, sayı: 84, 20 1 6

1 78 Haldun Gülalp

Kemal istlerden bu gibi görüşler duymaya alışık olmadığını düşü nen okur,
bu kitaptan sadece 14 yıl sonra aynı kuruluş tarafından ve aynı başl ıkla ya­
yımlanan ikinci bir kitaptaki şu görüşleri ise herhalde t.aı:ııdı k bulacaktır:

Tarık Zafer Tunaya: "Laiklik sadece d in-devlet ayrılığı değildir. Fakat,
devletin ya da siyasi iktidarın, dinci çevrelerin toplum hayatı üzerinde etki
yapmamaları n ı sağlaması, bu alanda mutlak bir kontrol hakkına sahip ol­
masıd ır Laiklik prensibini anayasasıyla ilan etmiş olan bir devlette, s iyasi
i ktidar ya da hükümet, dinci çevrelerin pluralist (demokratik) bi r siyasi ha­
yat içinde bi rer siyasi kuvvet olmalarını önlemek, oy mekanizmasına karış­
mamaların ı sağlamak hakkına da sahiplir."20

Bu radikal değişim açıklanmaya muhtaçtı r. Arada ne olmuştur da, Ke­
malist çevrelerin laikl ik tan ımı bu kadar özgürlükçü bir içerikten bu kadar
denetimci bir içeriğe dönüşmüştür? Bu soruya kesin bir yanı t veremesek
de, tahminde bulunabiliriz. On yı ll ık DP iktidarı n ı n 27 Mayıs 1960 darbe­
si ile sona erdiri lmesi nin ardından, bu iktidar sırasında Kemalistlerin en
büyük korkularından biri olan d inin siyasete alet edild iğinin gözlenmesi,
bu konuda kal ıcı önlemler alınması düşüncesine yol açmış olmalıdır. 1961
yı l ı nda yeni bir Anayasa yazmakla görevlendirilen Kurucu Meclis'e, darbe
lideri ve devlet başkanı Cemal Gürsel ' in şu direktifi verdiği söylen ir: "Öyle
bir Anayasa yapınız ki, artık h iç kimse din istismarı yapamasın .''2 1 Kurucu
Meclis'te laik l i k ve DİB konuları tart ışıl ırken, başlangıçta din i le devletin
ay rışması yanlısı görüşlere sahip olan birtakım üyeler in görüşlerini değiş­
t i rdiğine tan ı k olu nur.22 Değerlendi rmeler sona erdiğinde, Mustafa Kemal
ve arkadaşlarının anayasal bir statü vermediği DİB, artık Anayasa'ya gir­
miştir.

Bundan sadece birkaç yıl sonra, 1 965'te, DP'n in devamı olma iddiasını ta­
şıyan Adalet Partisi'nin iktidara gel mesiyle yeniden canlanan İslami akımla­
rın23 Kemal ist kesim içinde daha da "denetim" yanl ısı bir laiklik yorumunu
teşvik ettiği söylenebil ir. Tunaya'n ı n yukarıda aktarı lan görüşüne ek olarak
Mümtaz Soysal'ın 1974 yılında yayımlanan ve o dönemde Kemal ist ve laiklik
yanl ısı okurların gözünde anayasa hukuku alanındaki en temel elkitabı ni-

20 Tunaya, Tarık Zafer, "Laikl ik ve Ötesi ," Türk Devrim Ocakları (der.). Laiklik 1968, Ankara,
1968, s . 16 .

2 1 Gözaydın, age. , s. 39.
22 Akan, Murat, "The Infrasıructural Poli lics of Laikl ik in thc Writing of the 1961 Turkish

Constltutiun", lnterventions, 201 1 , C. 1 3 , S. 3.
23 Bkz. Gözaydın, age . , s. 37-45.

Cogito, sayı: 84, 20 1 6

Laikliğe Yeniden Bakış: Türkiye 'de Laikliğin Liberal Kökenleri 1 79

teliği taşıyan 100 Soruda Anayasanın Anlamı adlı kitapta laiklik konusunda
söylenenler bu duruma örnek gösterilebilir:

"İslam dini, din i le devlet i şlerini ayırmak şöyle dursun, bunlarda tam bir
kaynaşma getiriyor. Din , insanların iç dünyaları kadar, devlet konusundaki
davranışlarını da kurallara bağlamak amacını gütmektedir. Bu alanda laik­
leştirmeye doğru atılan her adım, eni nde sonunda dinin kendisi ile çatışma­
ya kadar vardırıyor."24

"Laik bir devlette 'Diyanet İşleri Başkanlığı 'n ı n genel idare içinde yer al­
ması, Türk devriminin özelliklerine uygun bir la ikl iğ in , yani dini toplum
işlerinden kişisel vicdanlara itebilme işinin daha sağlam ve emin yollardan
gerçekleştirilmesi dışında herhangi bir anlam taşıyamaz."25

Burada, cumhuriyetin erken dönemlerindeki değerlendirmelerden farklı
olarak, "İslam" ile "İslamcılık" arasında ya da bireysel inanç i le d in i siyasete
alet etmek arasında hiçbir ayırım yapılmadığı açıktır. İlginçtir ki bu konuda
siyasal İslamcılar da aynı görüşe sahiplerdir.

Kemalizm ve Laiklik
1980 darbesi, la ik l ik siyaset in in evrimi açısından önemli bir dönüm noktası
oluşturdu. Kemalizm adına yönetime el koyan askerler, "Türk-İslam sentezi "
diye adlandırılan ideolojiyi ben imsemişlerdi. Bir yandan Türk milliyetçiliği,
bir yandan da İslami k iml ik devlet el iyle yüceltilmeye başladı . ilk ve orta
öğretimde din dersleri 1 982 Anayasası ile zorunlu kılındı. Birçok araştı r­
macı, izleyen dönemde İslamcı siyaseti n yükselişini bu dönemde yaratılan
elverişli koşullara bağlar. Bu durum, o yı l lara kadar egemen ideoloji olan
Kemalizm'in de bölünmesine ve zayı flamasına yol açtı . Önce "Kemalizm"
ile "Atatürkçülük" arasında, ne olduğu tam anlaşı lmayan bir ayrım icat edil­
di. Zaman içerisinde, Kemalist rejimin otoriter yönleri daha önce olmadığı
kadar eleştiri konusu yapılarak, İslamcı siyasetin yüksel işi i nsan hakları ve
demokrasi adına savunulmaya başladı .

Bu dönemde Kemalistlerin laikliği savunma biçiminde dikkat çekici dü­
zeyde bir kalite düşüşü başladı. Cumhuriyet döneminin başından bu yana
laikl iğin nasıl savunulduğunu gözden geçirecek olursanız,26 başlarda etkile-

24 Soysal, Mümtaz, 100 Soruda Anayasanın Anlamı, İstanbul: Gerçek Yayın ları, 1 974, s. 172.
25 Age. , s. 1 74.
26 Buna olanak veren bir derleme için, bkz. Köklügiller, Ahmet, (der.), Laiklik Nedir Ne Değildir?,

İstanbul: IQ, 2008.

Cogilo, sayı: 84, 20 1 6

l 80 Haldun Gülalp

yici ölçüde sofistike, derinlikli ve liberal olan laiklik anlayışın ı n gitgide ye­
rini korkuya ve nihayet tehdit diline bı raktığını görürsünüz. Başlarda, genel
olarak din veya özel olarak İslam değil, dini n yorumlanış ve siyasal müca­
dele içinde kullanılış biçimi, "cahil" diye nitelenen ve dindar halkı etk i leyen
softalar, yobazlar, hurafeler, vs. eleştirilir ve bunlara karşı önlemler al ı nma­
sından söz edilirken , 1960-70'li yıllara geldiğimizde, daha önce savunulan
din-devlet ayrımını n doğru olmadığı , İslam iyet'in kendiliği nden siyasi bir
din olması nedeniyle denetim altında tutulması gerektiği, aksi takdirde "din
hürriyeti" adı altında gitgide bir din devletini n kurul masına yol açacağı tezi
yaygınlaşt ı . 1 980-90'lara geldiğimizde, Kemalizm artık kendi içinde çelişkili
bir yarı-din hüviyetine büründü. Yükselen İslami siyasete karşı geliştirilen
argümanlar, yaftalama ve tehdit düzeyine i ndi .

Bu genel gözlemi birkaç alıntıyla destek leyebiliriz. Önce, 1938-46 arası
yıl ların efsanevi Mi lli Eğit im Bakanı, Hasan Ali Yücel 'in görüşlerine baka­
l ım. Burada laiklik, din ve vicdan özgürlüğü olarak tanımlanmakta, devletin
din işlerine karışmaması gerektiği belirtilmektedir: "Lfükliği dinsizl ik şek­
l i nde anlamak, bu konuda düşülecek en hatalı bir görüştür. Lfüklik, vicdan
hürriyet in in bir neticesid i r. Maddi kuvveti haiz olan devlet, muayyen bir din
veya mezhebi ve onların kaidelerini bütün vatandaşlara tatbik ederse orta­
da vicdan hürriyeti diye bir şey kalmaz. Esasen devlet, tamamiyle dünyevi
i şlerle uğraştığı için alacağı karar ve tedbi rlerde d ini usu l lerin ne olduğu nu
aramaya lüzum h issetmez D in i dünya i şlerinden devletten ayırmak, haki­
katte dine bir hürmettir."27

1960' l ı yıllardaki Kemalist görüşlere baktığı mızda ise, laikl iğin anlam
değiştirdiğini, devletin d ini denetlemesi, hatta dine karşı bir mücadele içine
girmesi anlamı taşımaya başladığını görürüz: Örneğin, Çetin Özek'e göre
[1962] , "Medeniyet, daha fazla ve daha fazla i ktisadi refahı istemek bunun
için uğraşmak demektir. Din ise, kader, rıza, ahiret ve maneviyat telki nle­
ri ile toplumun bu kalkınma hareketlerini, refahı isteme direncini k ırmış
uyutmuştur."28 Bahri Savcı'nı n tespitinde de [1 964] , din-devlet ayrımı aslın­
da geçersiz bir kavramdır: "muhafazacı çevrelere" göre "artık, din devletten
ayrı lmıştır ve devletin ötesinde bir yere konmuştur ve bu da tam laikliktir.

27 Yücel, Hasan Al i , iyi Vatandaş, iyi insan , Ankara : Türk Tarih Kurumu Basımevi, 1 956,
s .236-7.

28 Özek, Çetin, "Laikliğin Gerçekleşmesi," Ahmet Köklügiller (der.), Laiklik Nedir Ne Değildir?,
İstanbul: TQ, 2008, s. 1 0 1 .

Cogito, sayı : 84 , 20 1 6

Laikliğe Yeniden Bakış: Türkiye 'de Laikliğin Liberal Kökenleri 1 8 1

. . . Böyle bir anlayış biçimi, bizi, gerçek laikl ikten ve uygulamalarından öteye
atacak; dolayısıyla laikliğin gerçekleşmesine imkan vermeyecek; dinci toplu­
ma ve onun devletine yol açacak bir an layış biçimidir."29

Nihayet, 1980'li yıllara gelindiğinde, la ikl ik fikir yoluyla değil, tehdit yo­
luyla savunulmaktadır: Hüsamettin Ünsal 'a göre [1 980] , "Devlet, laik devrime
karşı çıkanların güçlenmesine izin vermemelidir. Eğer izin veriyorsa, o ikti­
dar laik olmayan bir iktidardır Laikl ik i lkesi ne karşıt hareket, Atatürkçü­
lüğe, bağımsız Türkiye idealine, 1 9 1 9 Ulusal Kurtuluş Savaşı'na ihanettir."30

Laiklik yanlısı argümanların yaftalama, suçlama ve tehdit düzeyine in­
mesi, Kemalizm adına yapıldığı sürece, Kemal i zm' in de iflası anlamına ge­
liyordu. Demek ki artık laiklik, ancak iktidar araçlarıyla ve üstü örtük şid­
det tehditleriyle ayakta durabi l irdi . Kemalist laikliğe yöneltilen eleştiriler ve
ona karşı oluşan liberal-İslamcı ittifakı, bu dönemde ve ortamda gelişmiştir.
1990'lara geldiğimizde, artık laikl iğin d in ve vicdan özgürlüğüne aykırı, "mi­
litarist" bir ideoloji olduğu düşüncesinin yaygınlaştığını görüyoruz.

Sonuç
Soğuk Savaş'ın son yılları nda, ABD, şimdi düşman kabul ettiği İslamcı akım­
ları, örneğin Afgan istan'da, komünizme karşı desteklemiş ve kullanmaya
çalışmıştı. Ülkemizde "Türk-İslam sentezi " bu ortamda askerlerden destek
buldu. Soğuk Savaş'ın bit iminde "komüni zm" in bir tehlike olmaktan çıktığı­
na kanaat get iril i nce, Türk Ceza Yasası'nın sınıf esasına dayalı propaganda
ve örgütlenmeyi yasaklayan 141 ve t42'nci maddelerinin kaldırılması olanağı
doğdu. Bunu fırsat bilen Özal hükümeti, 1991 yılında, bu iki maddeyle bir­
likte "laikliğe aykırı olarak . . . dini esas ve inançlara dayalı" örgütlenmeyi ya­
saklayan 163'üncü maddeyi de yürürlükten kaldırdı . Ancak, 1990'ların orta­
sından itibaren, "komünizm" yeri ne bu kez İslamcı "fundamentalizm" ABD
ve NATO tarafından Batı dünyası nın yeni düşmanı ilan edildi ve yine daha
önce olduğu gibi Türkiye'ye bu konuda ön cephede yer alma görevi verildi.
Türkiye'ye düşen bu yen i görev uyarınca, İslamcı fundamentalizm ("irtica")
ülkemizde bir numaralı iç düşman olarak tanımlandı. 28 Şubat süreci bu
bağlamda başlatı ldı .3 1

29 Savcı , age. , s. 1 10- 1 1 1 .
3 0 Ünsal, age, s . 163-4.
3 1 Bkz. Gü lalp, Haldun, Kimlikler Siyaseti: Türktye'de Siyasal lslam'ın Temelleri, İstanbul : Metis

Yayın ları, 2003, s.76-82.

Cogito, sayı : 84, 20 1 6

1 82 Haldun Gülalp

1 990' l ı yıllarda ülkemizde laiklik ile militarizm ve İslam karşıt l ığı ara­
sı nda bir i lişki kurulması büyük ölçüde bu siyasal konjonktürün ürünüdür
ve buradan geriye doğru projeksiyon yoluyla genelleştir�lmiştir. Oysa bu dö­
nemden sadece 10- 15 yıl önce ay.nı silahlı kuvvetler darbe yapıp iktidarı ele
geçirdiği nde, darbe l iderinin meydanlarda Kuran' dan ayetler okuyarak siya­
set yaptığı bi l inmektedir. Bu dönemde global düzeyde de (Müslümanlık değil
ama) fundamental izm diye i fade edilen "radikal" İslamcılığın düşman ola­
rak ilan edilmesi, daha önce pek duyulmamış yeni bir kavram olarak "ı l ıml ı"
(moderate) İslam'ı ortaya çı karttı ve böylece ülkemizde de kapatılan Refah
Partisi (ve onun geleneğini sürdürmek isteyen diğer partiler) yerine alternatif
bir proje kisvesiyle AKP'nin ortaya çıkmasına olanak sağladı .

Artık günümüzde böyle bir ayrım ı n anlamsız olduğu, laikliğin tek bir ev­
rensel içerik taşıdığı, radikal de olsa ı l ı m l ı da olsa İslamcı siyasetin laikliğe
aykırı olduğu, siyasal bir i lke olarak laikl iğin korumayı amaçladığı toplum­
sal barışın İslamcı siyasete alan açmak yoluyla sağlanamayacağı açıkça gö­
rülmüş olmalıdır.

Kaynakça
Ada, ihsan, "Anayasa'da Laiklik", Türk Devri m Ocakları (der.), Laiklik, Ankara: Milli Tesanüt

Birl iği Yayınları , 1954.

Adak, Sevgi , '"Yen i ' Türkiyc'n in 'Yeni ' Diyaneti ", Birikim, S. 1 39, 201 5 .

Akan , Murat , "The Infrastructural Polilics of Lai k l ik in thc Wriling of thc 1961 Turklsh Cons­

litution", Tnterventions, 201 1 , C . 1 3 , S. 3 .
Azak, Umut, lslam and Secularisın in Turkey: Kemalism, Religlon and the Natlon State, Londra:

l .B . Taurls, 2010.

Batuhan, Hüseyin, "Laik l ik ve Dini Taassup", Türk Devrim Ocakları (der.), Laiklik , An kara:

Milli Tesanüt Birliği Yayınları, 1 954 .

Bhargava, Rajeev (ed .), Secularism and its Critics, Delhi : Oxford Univcrsity Prcss, 2005.

Çağlar, Bakır, "Türkiye' de Laikl iğin 'Büyük Problem'! : Laiklik ve Farkl ı Anlamları Üzerine",

Cogito, S. 1, 1994, s. 1 1 1-1 17.

Davison, Andrew, "Turkey, A 'Secular' State? The Challenge of Description", South Atlantic Qu­

arterly, 2003, C. 1 02 , S. 2-3.

Erman, Sahir, "Suç Olarak Laikliğe Aykırı Hareketler", Türk Devrim Ocakları (der.), Laiklik,

İstanbul : Mill i Tesanüt Birliği Yayınları, 1 954.

Genç, Reşat, (yay. haz.), Türkiyeyi Laikleştiren Yasalar: 3 Mart 1924 Tarilılı Meclis Müwlwreleri
ve Kararları, Ankara: Atatürk Araştırma Merkezi, 2005.

Göle, Nilüfer, "Authorilarian Secularism and Islamlst Politlcs: The Case of Turkey", Augustus

Richard Norton (ed.), Civil Society in the Middle East, C.2 , Leidcn: Brill , 1996.

Cogito, sayı: 84, 20 1 6

Laikliğe Yeniden Bakış: Türkiye 'de Laikliğin Liberal Kökenleri 1 83

Gözaydın, İştar, Diyanet: Türkiye Cumhariyeti 'nde Dinin Tanzimi, İstanbul : İletişim Yayınları,

2009.

Gülalp, Haldun, Kimlikler Siyaseti: Türkiye ' de Siyasal lslam 'ın Temelleri, İstanbul: Metis Yayın­

ları, 2003.

Kadıoğlu, Ayşe, "The Pathologies of Turkish Rcpublican Laicism", Philosophy and Social Criti­

cism, 2010 , C. 36, S. 3-4, s. 489-504 .

Kara!, Enver Ziya (1 954), "Devrim ve Laiklik," Türk Devrim Ocakları (der.), Laiklik, Ankara:

Mill i Tesanüt Birliği Yayınları (içinde).

Köklüglller, Ahmet, (der.), Laiklik Nedir Ne Değildir?, İstanbul: IQ, 2008.

Kuru, Ahmet, Pasif ve Dışlayıcı Laiklik: ABD, Fransa ve Türkiye, İstanbul: Bilgi Oniversllesl

Yayınları, 201 1 .

Madeley, John T.S. ve Zsolt Enyedi (ed.), Church and State i n Contemporary Europe, Londra:

Frank Cass, 2003.

Navaro-Yashin, Yael (2002), Faces of the State: Secularism and Public Life in Turkey, Prlnceton

University Prcss.

Ôzbudun, Ergun, "Laiklik ve Din Hürriyeti", Ece Göztcpc ve Aykut Çelebi (der.), Demokratik

Anayasa: Görüşler ve Öneriler, İstanbul : Metis, 201 2 .

Özek, Çetin, "Lai kl iğin Gerçekleşmesi," Ahmet Köklüglller (der.), Laiklik Nedir Ne Değildir?,

İstanbul: IQ, 2008.

Parla, Taha ve Andrew Davison, Corpomtist Ideology in Kemalist Turkey: Progress or Order?,

Syracusc, NY: Syracuse University Press, 2004.

Poroy, Nazım, "Laiklik Hakkında Misalli bir İnceleme", Türk Devrim Ocakları (der.), Laiklik,

Ankara: Milli Tesanüt Birliği Yayınları, 1 954.

Savcı , Bahri, "Lai kl ik Prensibinin 'Türkiye Şartları' İçinde İrdelenmesi," Ahmet Köklügiller

(der.), Laiklik Nedir Ne Değildir?, İstanbul : TQ, 2008.

Soysal, Mümtaz, 100 Soruda Anayasanın Anlamı, İstanbul : Gerçek Yayınları, 1 974.

Tunaya, Tarı k Zafer, "Laiklik ve Ötesi," Türk Devrim Ocakları (der.), Laiklik 1968, Ankara,

1 968.

Tunçay, Mete, Türkiye Cumhuriyeti 'nde Tek-Parti Yönetiminin Kurulması: 1923-1931 , Ankara:

Yurt Yayınları, 1 98 1 .

Türk Devrim Ocakları (der.), Laiklik, Ankara: Mil l i Tesanüt Birliği Yayınları, 1954.

Türk Devrim Ocakları (der.), Laiklik 1968, Ankara, 1968.

Ünsal, Hüsamellin, "Laiklik," Ahmet Köklügil lcr (der.), Laiklik Nedir Ne Değildir?, İstanbul : IQ,

2008.

Yavuz, Hakan, Islamic Political Identity in Turkey, Londra: Oxford University Press, 2003.

Yücel, Hasan Ali , iyi Vatandaş, iyi insan, Ankara: Türk Tarih Kurumu Basımevl, 1 956.

Cogito, sayı: 84, 20 1 6

Dindar Laiklik
UMUT AZAK

Cumhuriyet'in temel ilkesi olarak anayasaya girdiği 1 937 yılından bu yana
laik l ik i lkesinin din ve devlet işlerini ayırdığı iddia edi l i r. Fakat Türkiye' de­
ki la ikl iğin kendine has özel l iklerini inceleyen birçok çalışmada böyle bir
ayrışmanı n tam anlamıyla gerçekleşmediği hakl ı olarak vurgulanmıştır. 1
Türkiye'de devlet farklı dinlere eş mesafede olmadığı gibi, din ve vicdan
özgürlüğü i lkesi de farklı aktörlerce hep tek tarafl ı ve kısıtlı olarak savu­
nulmuştur. Vicdan özgürlüğü savunusu, makbul addedi len İslami inançları
kayırman ın ötesine geçemem iş, çoğunluğun inancı olarak belirlenen bir İs­
lam anlayışı devlet tarafından şek i l lendirilmiş ve denetlenmiştir. Anayasal
laiklik i lkesi dinle devletin alanlarını pratik ve kurumsal olarak tam an la­
mıyla ay ırmadığı için, bu denetleyici "laiklik" h içbi r zaman tehlikeye g i rme­
miş, bütün siyasi iktidarlar tarafı ndan savunulmuştur. Farklı hükümetler
Cumhuriyet' in bu temel ilkesine sahip çıkmışlardır çünkü dinin denet imine
dayanan bu laikl ik pratiğini ikt idarları açısından faydalı bulmuşlardı r. Şu
ana kadar h içbir hükümet fark l ı dinlere eşit mesafede durmadığı gibi, d ini
alanın özerk olmasını da göze alamamıştır. Bu yazıda, Türkiye' de laikl iğin
neden ve nası l herkesçe savunulabi ldiğini; laiklik tartışmalarının -bazı kav­
ramlardaki fik ir ayrılıkları dışı nda- çatışmadan ziyade nasıl derin bir uzlaş­
maya dayandığını açıklamaya çal ışacağım. 2016 Nisan'ında medyada geniş
yer bulan "laikl ik tartışması" konuya girmek için ideal bir örnek oluşturuyor.

Meclis başkanı İsmail Kahraman'ın 25 Nisan 2016'da, "Yeni Anayasa,
Yeni Türkiye" konulu bir sempozy umdaki laiklik karşıtı i fadeleri yoğun tep-

Örneğin bkz: Andrew Davison, Türkiye'de Sekülarizm ve Modernlik: Hermenötik Bir Yeniden
Değerlendirme, 3. baskı , İstanbul : İletişim, 201 2 .

Cogito, sayı : 84, 20 1 6

Dindar Laiklik l 85

kilere neden olmuştu. 1960'larda ·komünizme karşı Şahlanış Mitingleri ve
Ayasofya Davası gibi eylemlerle milliyetçi/muhafazakar/İslamcı gençliği ça­
tısı altında toplayan Milli Türk Talebe Birliği 'nin başkanlığından bugünlere
gelen Kahraman, sempozyumda laikliğin yeni anayasada yer almasına gerek
olmadığını söylemişti:

Yeni anayasada laiklik tarifi bir kere olmamalıdır. Dünyada laiklik tarifinin

olduğu anayasalar Fransa, İrlanda ve Türkiye' de var. Tarifi de yoktur. İsteyen

bunu istediği gibi yorumluyor. Böyle bir şey olmamalı . Anayasamızın din­

den kaçınmaması lazım. Müslüman bir ülke olarak neden kendimizi dinden

arındırma, geri çekme durumunda olacağız? Bir İslam ülkesiyiz. Bu nedenle

dindar bir anayasa yapmalıyız. 2

Bu beklenmedik "dindar anayasa" çıkışı üzerine Adalet ve Kalkınma Parti­
si'nin (AKP) önde gelen isimleri, laikliği sahiplenen mesajlar vermekte gecik­
mediler. Kahraman'ın sözlerini "kişisel bir fikir beyanı" olarak değerlendir­
diler. Nitekim Kahraman da yen i bir yazı l ı açıklama yaparak "anayasanın
dindar olması" i le kastının, "hiçbir ayrım yapmaksızın din ve vicdan özgür­
lüğünün anayasamızın lafzı ve ruhu i le güvence alt ına al ı nmasını sağlama­
yı temenni etmek" olduğunu bel irtl i . Laikl iğ in " i stismar edil memesi " için,
" farklı inanç gruplarına sağladığı hürriyetlerin mevzuatta yer bulması , dev­

let ve milleti karşı karşıya getirmeyen bir laikliğin tari fi ve tatbikat ın ın yeni
anayasada olması" gerektiğini de ekledi. 3

Bu cümlelerden laiklikle i lgi l i iki i lginç argüman çıkartabi l iriz : "Di ndar
anayasa din özgürlüğünün teminatıdır" ve "Laiklik milletle devleti karşı kar­
şıya getirmemelidir". Yani dindarlıkla laiklik çelişmez -ki çelişirse milleti kar­
şısına alır-, o halde laik olmakta bir sak ınca yoktur. Kahraman'ı n dindarl ık
ve laikliği sentezlediği bu zoraki laiklik savunusu, aslında Türkiye' de hakim
olan laiklik anlayışının, yani "dindar laikl ik"in dile getirilişi idi. Bu gelenek,
Nuray Mert'in deyişiyle "kerhen" laiklik söylemi,4 kendini "memleketçi, milli­
yetçi, maneviyatçı ve terakkici muhafazakar" olarak tanımlayan hukuk pro-

2 "TBMM Başkanı İsmail Kahraman: Laiklik yeni anayasada olmamalı," Hürriyet, 26 Nisan
2016. http:l/www.hurriyet .eom.tr/tbmm-baskani-ismail-kahraman-laiklik-yeni-anayasada­
olmamal i-40094558

3 "Meclis Başkanı Kahraman'dan yeni 'laiklik' açıklaması ," Hürriyet, 26 N isan 2016. http:I/
www.hurriyel.eom.tr/meclis-baskani-kahramandan-yeni-laiklik-aciklamasi-40095021

4 Nuray Mert, "Cumhuriyet Türkiye'sinde Lfüklik ve Karşı Lıllkliğin Düşünsel Boyutu," Mo­
dern Türkiye'de Siyasf Düşünce: Kemalizm , der. Ahmet İnsel, İstanbul: İletişim, 2001 , s. 209.

Cogito, sayı: 84, 20 1 6

1 86 Umut Azak

fesörü Ali Fuat Başgil 'in öncülüğünde 1 950' 1erde başlamıştı . 5 Başgil ' in öner­
diği ve Demokrat Parti'nin de (DP) kısmen uyguladığı laiklik anlayışı tam
da Kahraman'ın ve diğer AKP'l i lerin devralacakları �ir miras olacaktı. Bu
anlayışa göre, laiklik, din düşmanl ığı , dine baskı aracı olmamalıydı ; devlet
dini özgürlükleri garanti altına almal ı ve bu özgürlüklerin yaşanabilmesi için
gerekli imkanları sağlamal ıydı . Bu "dindar laiklik" için en öneml i kavram
"vicdan özgürlüğü" oldu. Pek i, Kahraman'ın ve yıllar önce Başgil ' in "mi l letle
devleti karşı karşıya getirdiği n i " ima ettiği laiklik, yani DP öncesi Kemalist
laiklik dinsiz miydi? Vicdan özgürlüğünü hiçe mi sayıyordu? Mi l leti karşı­
sına mı al ıyordu? Hayır. Kemalist laiklik için de vicdan özgürlüğü temel bir
kavramdı . Fakat, tıpkı Kemalizme tepki olarak formüle edilen ve demokrasi
adına savunulan, ama aslında tek farkı "daha dindar" bir Müslümanlığı sa­
vunmak olan muhafazakar laiklik gibi sınırlı , tek yanl ı bir vicdan özgürlüğü
yorumuna dayanıyordu. Dinsiz de değildi, aksine öngördüğü makbul vatan­
daş, Sünn i-Hanefi Müslüman, ama dindarlığını vicdan ı nda yaşayan Türk'tü.

Kemalizm ve Vicdan Özgürlüğü
Kemalizm, din yerine bilimi temel alan bir Bat ı l ı laşma programını benimse­
yerek ülkeyi bu doğrultuda dönüştürmeyi hedefledi. Kurucu Kemalist kad­
rolar devlet mekanizmasını ellerinde bu lundurdukları sürece bu dönüşümü
er ya da geç gerçekleştirebilecekleri ne i nandı lar. Bilimsel ilerleme gelenek ve
inançları sarsacak, modern yaşama uyum sağlayamayan inançlar geçmişe
gömülecekti . Laik rejim bunu mümkün kılacak ve bu süreci hızlandıracaktı .
Üstelik yeniliğe kapalı "bağnaz" ve "batıl" inançların aslında islam'la bağ­
daşmadığı da zamanla an laşılacaktı . Laik rejim, gerçek İslam'ı ortaya çı­
karacak; bu amaçla, gerektiğinde, yani rejim için tehdit oluşturdukları nda,
"yanlış" İslami inanç ve pratikler devlet eliyle pasifize edilecekti . 6 27 Mayıs
1960 darbesi nden itibaren ise ordu ve yargı bu rejimin bekçi leri, laikl iğin
teminatı olacaklardı.

Kemal ist laiklik açısından vicdan özgürlüğünü sağlamak için, bu "yan­
l ı ş"/ siyasi İslam'a karşı savaşarak " irtica" ya da d in in istismarın ı engellemek
şartt ı . Bu vicdan özgürlüğü anlayışına göre irticaya karşı mücadele, Müslü-

5 Ali Fuat Başgi l , Hatıralar, 4. baskı, İstanbul: Kubbealtı Neşriyıltı, 2007, s. 1 26. Başgil ve
laik l ik an layışı üzerine bkz. Umut Azak, "Dinle Dost Devlet: Ali Fuat Başgi l 'e Göre Laiklik",
lstanbul Siyasal Bilgiler Fakültesi Dergisi, S. 5 1 , Ekim (2014), s. 37-5 1 .

6 Azak, Umut, Islam and Secularism i n Turkey: Kemalism, Religion and the Nation State, Lond­
ra: l .B.Taurls, 2010.

Cogito, sayı: 84, 20 1 6

Dindar lAiklik 1 87

manian yine Müslümanlardan korumak için gerekliydi. Diğer bir deyişle,
laikliğin temini için dini alanı s ınırlandırmak ve yeniden düzenlemek gere­
kiyordu . Bu müdahale, siyasi talebi olmayan ve bu yüzden de makbul adde­
dilen diğer İslami an layış ve pratiklerin özgürlüğünü sağlamak için elzemdi .

Nitekim Cumhuriyet kurulduğundan beri devlet tarafından İslam'ın belli
bir biçimi kurumsal olarak dayatıldı.7 Diyanet İşleri Başkanl ığı (DİB) Sünni
vatandaşlara, bütün vatandaşlardan aldığı vergilerle hizmet etti. Belirli bir
şek i lde yorumlanan Sünni İslam dışındaki diğer inançlar ise hizmet ala­
madıkları gibi hor görüldüler, yok sayıldılar. Gayrimüslim vatandaşlar, laik
cumhuriyetin eşit vatandaşları oldukları halde bi rçok ayrımcı uygulamaya
maruz kaldılar (1934 Trakya Olayları, 1942 Varl ı k Vergisi, 6-7 Eylül 1955
Olayları, 1964 Rum tehciri vb). Aleviler ise devletin gözünde hiçbir zaman
bir inanç grubu olarak tanınmadılar.

Özetle, daha başından beri laik l ik iddiası adı altında gerçekleştirilen uy­
gulamalar yazılı ve sözlü beyan edi len laiklik ilkeleriyle hep çelişki içi nde
oldular. Devlet ve din işlerinin ayrı lması gerçekleşmediği gibi; laikliğe dair
farklı uygulama ve pozisyon al ışlar da devletin din işlerini üstlenmt: biçimi
konusundaki fikir ayrı l ık ları ndan kaynaklanıyordu. Görünürdeki Kemalist/
laik-İslamcı çatışması asl ında derindeki uzlaşmayı, yani milletin Sünni İs­
lam temelinde tan ımlandığı gerçeğini gizliyordu. Laiklik-İslamcı l ı k çatış­
ması ad ı altı nda sü regelen tartışmaların hiçbir yere varamaması, meselenin
bir laiklik tartışması ndan ziyade, Türk İslam'ını devlet el iyle şek i l lendirme
yarışı olması ndan kaynaklanıyordu.

Tabii çeşitli istisnalar, bu gidişatı eleştirenler hep oldu. Örneğin, Aziz Ne­
sin daha 1 948 yılında, birbiri ardından kapatılan dergileri nden birinde şun­
ları yazmıştı :

Demokrasi ve devletçilik iddialarında olduğu gibi , Türkiye Cumhuriyeti hü­
kümeti laiklik bahsinde de, yalnız programında, yani kağıt üzerinde laiktir .
. . . Halk Partisi hükümetleri, programlarına rağmen, ne laik, ne de bir dinin
müntesibidir. Her hareketinde olduğu gibi, mesela devletçilikle liberalizmin
ikisi ortası , sosyalizm ile faşizmin ikisi ortası bir yol tuttuğu gibi, din bahsin­
de de, lslamiyet ile laisizm arası, çorbaya benzer bir yol tutmuştur. 8

7 Bu konuda şu kaynaklara bakılabilir: Nancy Lindisfarne, Elhamdülillah Laiklz: Cinsiyet,
lslô.m ve Türk Cumhuriyetçiliği, İstanbul: İ letişim, 2002; İşlar Gözaydın, Diyanet. Türkiye
Cumhurtyeti 'nde Dinin Tanzimi, İstanbul: İ letişim, 2009.

8 Aziz Nesin, "Halk Partisi Laik Deği ldi r", Başdan, Ha(ıalık Siyasi Magazin , 7 Aral ık 1 948, s.
! , 4 (Başdan imzası i le), vurgular bana ail .

Cogito, sayı : 84, 20 1 6

1 88 Umul Azak

Aziz Nesin gibi düşünen Kemal istler de 1950'lerden itibaren, tutarl ı bir la­
iklik için qin '(� devJetin gerçek anlamda birbirinden ayrılması ve dini inanç­
lara müdahalenin olmaması gerektiğini savundular. Örneğin bu dergideki
yazısında Haldun Gülalp' ın de . işaret ettiği, Türk Devrim Ocakları'n ın 1954
yılında yayımladığı "Laik l ik" başlıklı derlemedeki yazısında, Ulus Gazetesi
genel yayın müdürü İhsan Ada şöyle diyordu: " . . . devlet, bir din öncüsü, yayı­

cısı, eğitimcisi ve koruyucusu olamaz. Din işlerine 'amme hizmetleri ' arasında

yer verilemez ve bu hizmetlerin arasına alınamaz. "9 Ne var ki Demokrat Parti
hükümetinin, devletin din h izmetlerini artıran popülist politikalarına karşı
bir tepki olan ve din-devlet ayrımını savunan bu tür laik çıkışlar tutarlı ol­
maktan uzaktı . Çünkü Kemalist laiklik söylemine Mkim olan düşünce, laik­
liğin dini reforme ederek gerçek İslam'a hizmet ettiği iddiasına dayanıyordu.
Yine aynı kitaptan iki ayrı yazarın aşağıdaki satırları bu çel işkili anlayışın
tipik örnekleridir:

Prof. Enver Ziya Kara! : "Türk inkılabının ortadan kald ı rdığı değerler di­
nin cevherinden madud değildi. Bunlar dine, zamanla yapı lan eklentilerdi.
Türk inkılabı bir yönden de saf İslamlık itikadının bütün asil hüviyeti ile
görülmesine yol açm ış oldu."10

Kamil Güven: "Atatürk, dinimizin çirkinlik ve zaaflardan temizlenmesi
yolunda ilk esasl ı adı mı atan insandır. Belki bir Lüter, belk i de Lüterlerin
yetişebileceği çığı rı açan insan. (. ..) Müslümanlığı aslına esasına raptetmek

istemiş ve bunu iç in de bir din adamı veya önderi s ı fatına bürünmeden,
laik bir aydın ve medeni bir Türk önderi sıfatiyle dindarlara doğru yolu
göstermiştir."1 1

Sayısı çoğaltı labilecek bu iki örnekten de anlaşılabileceği gibi Kemalist
laiklik düşüncesi nde, Müslümanlara "doğru yolu göstermek" ve Güven'in
deyişiyle "mantıki dinimizi mantıksızlıklardan kurtarmak"12 devletin asli
görevleri olarak görülmüş; doğru yoldan şaşanlar ise " irtica" odakları ve
vicdan özgürlüğünün düşmanları olarak tanımlanm ıştır. Nitekim Kema­
list laiklik, temelde modernleşme/batılılaşma ideal i ne uyum sağlayacak bir
islam'ı hakim kılmak için dini denetlemeyi; devleti tehdit eden siyasi İslami
anlayışları ise " irtica" söylemi ve cezai uygulamalar i le sindirmeyi hedefler.

9 "Anayasa'da Ulkllk", Türk Devrim Ocakları, Uiiklik, Mllli Tesftnüt Birliği Yayını 4, İstan-
bul : Osman Yalçın Matbaası, 1 954, s. 96.

10 "Devrim ve Uiklik," Türk Devrim Ocakları, Uiiklik, s. 75.
1 1 "Atatürk ve Uiklik," Türk Devrim Ocakları, Laiklik, s. 86.
12 Age. , s. 87.

Cogito, sayı : 84, 20 1 6

Dindar l..aiklik 1 89

Diğer bir deyişle, Kemalist laikl ik ' idealize edi lmiş bir iyi İslam adına vicdan
özgürlüğünü savunurken, farklı ve siyasi İslam yorum ve pratiklerine dair
özgürlük talebini bilinçli olarak görmezden gel i r. Bu nedenle de iddia ettiği
vicdan özgürlüğü ilkesini en başından beri ih lal etmiştir.

Bu ihlalin ilk bilimsel eleştirilerinden biri n i yukarıda sözünü ettiğimiz
Ali Fuat Başgil getirmiştir. Başgil , SO'l i yı l lar boyunca Komünizmle Mücade­
le Derneği'nce ve birçok muhafazakar dergi ve gazetede yayımlanan "İrtica
Yaygarası" başlıklı yazısında, laikliğin teh l ikede olduğunu düşünen aydın ve
siyasetçileri eleştiriyordu . Başgi l 'e göre, i rtica yoktu, sadece "yaygarası" ya­
pılmaktaydı. Dinin kamusal alandaki görünürlüğünü irtica ve laik rejim kar­
şıtlığı ile eş tutanlar, Başgil'e göre, din düşmanlığını besleyerek komünizmin
ekmeğine yağ sürmekteydi ler. 1 3 Laik rejimi koruma refleksi ile al ınan şiddetli
önlemler ise gelecek nesillere zarar verecek bir korku atmosferi yaratıyordu. ı4

Başgil özetle, tıpkı Eşref Edip, Necip Fazıl Kısakürek, Peyami Safa gibi
isimlerin de etkili bi r şek i lde yaptıkları gibi, tek parti dönemi nden beri sü­
ren Kemalist " irtica" söylem in i din düşmanlığı olarak çerçevel iyor; Kemalist
laikliğin, i rtica i le savaş bahanesiyle Müslümanları (yani mi l leti) mağdur et­
tiğini , hatta komünizme hizmet ettiğini iddia ediyordu . 1 5 Buna karşı, çözüm
olarak, hem laik hem de dindar olunabileceğini ; yani d indarlığın meşru ve
yasal çerçevede yaşanmasının irtica ya da gerici l ik deği l , d in özgürlüğünün
gereği olduğunu; bu yüzden de "gerçek anlamda laik bir rej imi" tehdit etme­
yeceğin i savunuyordu.

Muhafazakar Laiklik ve Vicdan Özgürlüğü
Yukarıda bahsedilen mağduriyet, SO' l i ve 60' l ı y ı l larda muhafazakarl ı k, daha
son raki yı l larda ise İslamcı hareket çatısı altı nda yükselen dinsel ve Osman­
l ıcı mi l l iyetçiliğin çıkış noktası oldu . Kemalist lai kliğin mağdurları, yani reji­
me tehdit oluşturduğu iddia edi len İslami prat ik ve propaganda yapan İslami
oluşumların mensupları, mücadelelerini çok-partili döneme geçi şten itibaren
demokratik talepler yoluyla sürdürdüler. Vicdan özgürlüğü kavram ı da bir
demokrasi talebi olarak bu süreçte yeniden tanımlandı ve "devletin d i ndar
Sünni vatandaşlar üzeri ndeki k ısıtlayıcı müdahalelerinin kaldırılması" ola­
ra k yoru m l a nd ı . Başgi l ' in ilk olarak 1 954'te, Din Nedir? Din Hürriyeti ve La-

13 Ali Fuat Başgil , İrtica Yaygarası . İstanbul : Komünizme Karşı Mücadele Yayınları, 1 95 1 .
1 4 Ali Fuat Başgil, Din ve Laiklik , İstanbul : Kubbealtı Neşriyatı , 1 998, s . 2 1 5-2 1 6 .
1 5 Azak, Js/am and Secularism i n Turkey, s. 86-88.

Cogito, sayı : 84, 20 1 6

1 90 Umut Azak

iklik Ne Demektir?: içtimai ve Hukuki Etüd başlığı ile, daha sonra ise Din ve

Laiklik başlığı . �ltında defalarca baskısı yapılan ve bugün hMa okunan eseri
bu yeni vicdan özgürlüğü savunusunun başlıca kılavuzu oldu . 1 6

Büyük ölçüde, materyalizm,, at�izm ve komünizme · k�rşı bir d in savunu­
su olan Din ve Laiklik, din özgürlüğü i lkesi nden yola çıkan yeni bir laiklik
öneriyordu. Bu nedenle Türkiyc'yc dair bir durum tespiti yapıyor ve ülkede
din özgürlüğünün nasıl kısıtlamalara uğradığını çeşitli örneklerle anlatıyor­
du: Başgil 'e göre, 1932-1950 arasındaki zorunlu Türkçe ezan uygulaması ile
devletin ibadet diline müdahale etmesi " . . . yalnız diyanete değil, aynı zaman­
da müslüman vatandaşın ibadet ve dua hakkına zali mce tecavüz"dü; 17 laik
bir devletin, ibadet ve duanın şekline ve diline karışma hakkı yoktu. 18 1924
tari h l i ve 430 sayılı Tevhid-i Tedrisat Kanunu ile din eğit imi verme ve alma
hakkı ile d ini yayın haklarından da mahrum kalınmışt ı . ı 9 Ayrıca, laikliği
koruyan yasalar da dini özgürlükleri kısıtlamışlardı . Siyasi amaçl ı dini pro­
pagandaya ik i yıla kadar hapis gibi cezai yaptırımlar öngören, 1 926 tarihl i
Türk Ceza Kanunu'nun 163. Maddesi ve 1953 tarihli Vicdan ve Toplanma
Hürriyetin in Korunması Kanunu bunlara örnekti .20

Buna karş ı l ı k Başgi l ' i n istediği , laikliği rafa kaldırıp dini hukuka dönül­
mesi de deği ldir. Şer' i hukuka dönme talebi ona göre, "milleti tuttuğu tarihi
yoldan çevirmeye çal ışmak, ı rmakları kaynaklarına akıtmaya çalışmak ka­
dar boş bir gayrett ir."2 1 D i n i n , devlet in i şleri ve hukukuna müdahale etme­
mesi gerektiğini düşünür. Fakat devletin de dindarların ve mabetlerinin ala­
nına karışmamasını , "gölge ctmemesi"ni talep eder: "[B]iz , bugünkü gidişi ve
tarihi tekamülü gözönünde tutarak, diyanet in di ndarlar muhitine ve mabed
harimine çekilmesine taraftarız. Bizce bugün din için selamet bundadır.
Bizce bugün din ve devlet münasebetleri sahası nda dinin devletten bekliye­
ceği ve istiyeceği bir şey vardır: 'Gölge etme, başka i h sa n i stemem'dir."22

16 Kitap 1962'deki genişletilmiş bask ısından itibaren her on yılda bir olmak üzere çeşitli kere­
ler yayımlanmıştır. İkinci baskıdan itibaren kitabı , Yağmur Yayınevi yayımlamıştır (1962,
1 977, 1979, 1982, 1985, 199 1 , 2003, 201 1 ve 201 2 baskı ları). Kitabın ayrıca, 1998, 2003 ve
201 1 , 2016 yıllarında, Kubbealtı Neşriyatı tarafından bası lmış nüshaları da bu lunmaktadır.

1 7 Pasajdaki "zalimce" ifadesi kitabın i lk basımında yoktur, muhtemelen gen işlet i lmiş ikinci
baskısında eklenmiştir (Başgil, Din ve Laiklik , s . 1 17, dipnot 61) .

1 8 Age., s. 140.
19 "Bugun dtnt tlllim, tedris ve neşir hakkının Lam ve teminatl ı bir h imayeden mahrum oldu-

ğu memleketler arasında, esef ederim ki, Türkiye'miz de vardır" (Age., s. 1 24-5).
20 Age., s . 2 14 .
2 1 Age., s. 1 56.
22 Age., s. 158.

Cogito, sayı: 84, 20 1 6

Dindar Laiklik 1 9 1

Türkiye'deki laiklik uygulaması n ı "devlet güdümünde din" modeli ola­
rak gören Başgil, laik bir rejimde devletin {Diyanet ve diğer araçlarla) dine
müdahalesi nin -dini pratikler kamu güvenliğini ve genel düzeni bozmadık­
ları ve başkalarının hak ve özgürlüklerini engel lemedikleri sürece- hukuk­
suz olduğunu savunuyordu .23 Onun için önemli olan, çatışmanın olmama­
sı; kendi deyişiyle "din i le devleti aynı bir ülkede yan yana ve barışık bir
halde yaşatmak"tı . Din özgürlüğü ve laiklik de, bu barış ortamı için gerekli
modern devlet hukuku prensipleriydi. 24 Kısaca Başgil, Kemalistlerden fark­
l ı olarak "vicdan özgürlüğü"nü, " irtica"dan, din simsarları ndan, yani d iğer
Müslümanlardan deği l , devletin müdahalesi nden korumak gereken bi r öz­
gürlük olarak vurguluyordu.

Fakat Başgil, devletin inanç gruplarına tarafsızlığı konusunda h iç de tu­
tarlı değildir. "Gölge etmeyen" devlet talebi aynı k itap içi nde yerin i "dine
hürmetkfır" devlet ideal ine bırakır. Tabii söz konusu edi len din çoğunluğun
dini olan Sünni İslam'dır. Ona göre, nü fusun çoğunluğunun Müslüman ol­
duğu bir ülkede devlet, vatandaşların ibadetlerini (zorunlu Türkçe ezan uy­
gulamasında olduğu gibi) k ısıtlamak veya belirlemek değil, özgürlük içinde
yerine getirebi lmelerini sağlamakla yükümlüdür. Yani laiklik ve demokra­
sinin gereği , d ine müdahil olan deği l , hürmetkar bir devlettir. Çoğunluğun
dinine hürmet ve hizmet eden bir devletin diğer inançlar ve inançlar ile me­
safesinin ne olacağı sorusu ise cevapsız kalır.

Başgi l ' in bu çelişkili laiklik söylemi 1950 sonrası muhafazakar ve m i l l i ­
yetçi siyasetçi ler tarafından ben imsendi. Dine hürmetkarlık m i l letin gerçek
temsi lcisi olmanın kanıtı olarak sunuldu. Bu "dindar laiklik," siyasetçi leri
çoğunluğu Sünni Müslüman olan "milletle barışı k " kılıyordu. Dindarlığı özel
alana ve v icdanlara hapseden seküler/modern Türkiye ülküsü, yani CHP'nin
altı okundan biri olan laik l ik ise din düşmanlığ ıyla eş tutuldu . Başgil ' in öner­
diği şekilde, "halkın dini ihtiyaçlarını düşünme[yi] ve bunları temin etme[yi]

halk hükCimetinin vazifesi" olarak görüldü .25 Menderes işe Türkçe ezan uygu­
lamasını sona erdirmekle başladı. Devlet radyosundan yapılan dini yayınlar,
açılan cami ve Kuran kursları, sağ iktidarların dine hürmetkarlığı nın gös­
tergeleri oldu.

Buradaki en öneml i manevra, Kemalist laikliğin CHP hükümetleri ile

23 Age., s. 1 55 .
24 Age., s. 97.
25 Age. , s. 187.

Cogito, sayı: 84, 20 1 6

1 92 Umut Azak

özdeşleşt ir i l ip Atatürk'ün bu mirastan ayrıştırılmasıydı . DP'nin Atatürk 'ün
hatırasım hakaret ve saldınlardan korumaya yönel i k 1951 tarihli Atatürk'ü
Koruma Kanunu ile Atatürk 'ü doğrudan hedefleyen �i�işimler irtica i le sa­
vaş kapsamında dizginlendi . Örneğin, Atatürk heykellerini parçalayan Tica­
niler gibi radikal gruplar cezai yaptırımlara uğradılar. Atatürk'ün kendisi
değil ama "çevresi", CH P'nin dini özgürlükleri kısıtlayan uygulamalarının
sorumlusu olarak eleştirild i .

DP'den sonra Adalet Partisi, Anavatan Partisi , Doğru Yol Partisi ve en
son Adalet ve Kalkınma Partisi gibi dindar kitlelerin oylarını hedefleyen
siyasi partiler Başgi l ' in laiklik anlayışını sah iplendiler.26 DP'den bugünün
AKP'sine kadar uzanan bu "dindar laiklik" çizgisi, Kemalist rej imin kurum­
larını hiçbir zaman reddetmedi . Diyanet İşleri Başkanlığı, devlet İslamını
beli rlemeye; bu İslam'ı benimseyen Müslümanları gözetimi altında tutmaya
devam etti .27 Örneğin AKP iktidarının i lk on yılında, Diyanet' i n bütçede­
ki payı iki katına çı karak % 0,54'ten % 1 ,2'ye (201 2) yükseldi . 2004 ve 2014
arasında ise Diyanet personeli % 67 oranı nda arttı (2004: 7 1 .693 cami; 2014:
1 1 9.743). Aynı dönemde, halihazırdaki 77. 1 5 1 camiye ek olarak 8950 daha
yeni cami açı ldı . 28 Milli kimliğin temel i olarak kabul edi len Sünni İslam'a,
İslam içi ve dışı diğer inanışlar yok sayılarak hürmet ve h izmet edildi . Bir
başka deyişle, sağ muhafazakar "di ndar laiklik" yorumunun v icdan özgürlü­
ğü anlayışı da farklı olanların hak ve özgürlüklerini kapsam ıyordu. Nitekim
yakın zaman önce, devleti n d iğer dinlere ve dinsizlere eş mesafede olmadı­
ğı ve dini özgürlükleri ihlal ettiği uluslararası mahkemede de tescillendi.
Avrupa İnsan Hakları Mahkemesi 26 Nisan 2016 tari h i nde, Alevilerin dini
hizmetlerden faydalanamaması n ın Avrupa İnsan Hakları Sözleşmesi 'nin 14.
maddesine aykırı olduğuna karar verdi.29

26 Ahmet T. Kuru, "Relnterpretation of Secularism in Turkey: Thc Case of the Jusllee and
Devclopmenl Parly," The Emergence of a New Turkey: Democracy and the AK Parti , der. M .
Hakan Yavuz, Salt Lake Clty: Universily o f Ulah Press, 2006, s. 1 39- 140.

27 Burada Başgil ' ln Diyanet İşleri Başkanlığı'nın özerk bir kurum olması gerektiğini düşünen
nadir muhafazakiirlardan olduğunu belirtmek gerekir. Başgi l 'e göre, Türkiye' de gerçek an­
lamda bir laiklik olabi lmesi için dini örgütlenme özerk, karar ve faal iyetlerinde serbest bı­
rakılmalı, Diyanet İşleri Başkanlığı i lmi , idari ve mali konularda devletten özerk bir yapıya
kavuşmalıdır. Din ve Laiklik, s. 207; 2 1 9-2 1 .

28 İstatistikler DİB'nln web sitesinden al ınmıştır: http://www.diyanel.gov.lr/tr/kategorl/istatis­
likler/ 1 36

29 "AİHM'den Aleviler için nihai karar: Ayrımcıl ık var," Güven Özalp, Hürriyet , 26 Nisan 201 6,
http://www.hurriyel.eom.lr/alhmden-aleviler-icin-ni hai-karar-ayrimcilik-var-40095092

Cogito, sayı : 84, 20 1 6

Dindar Laiklik 1 93

Sonuç
Özetleyecek olursak, Kemalist laiklik anlayış ına meydan okuyarak din ve
vicdan özgürlüğü talep edenlerin temel sorunu, sadece çoğunluk dinine
mensup dindar vatandaşların özgürlüğüne ve d ini ihtiyaçlarına odaklanma­
larıydı . Vicdan özgürlüğünün bu sınırl ı ve Sünn i merkezli yorumu, köklü
bir kurumsal düzenleme de gerektirmedi; böylece " laiklik"e sadık kalınabil ­
di . Devlet ve dinin ilişkisi, doksan ik i y ı ldır pek de değişmedi. Devlet hiçbi r
zaman farklı inançtan vatandaşlara eş mesafede olmadı. Yazının başında
sözünü ettiğimiz mecl is başkanı İsmail Kahraman'ın Mayıs 2016'dak i laik­
lik çıkışı üzerine Nokta Dergisi yazarı Gökhan Ôzgün'ün de ironik bir di l le
anlattığı gibi, "Türk tipi la ikl ik" sayesinde İslamcıların laikliğe karşı çı kma­
larına da gerek kalmadı .30

Aslında, ne Kemalist laiklik ne de onun "alternatifi" muhafazakar laik­
lik, gerçek anlamda seküler ideolojiler oldular. Aksine i k i si de fark l ı şekilde
idealize ettikleri makbul İslam'ı araçsallaştırdılar ve tekçi bi r m i lli kültürün
temeli hal i ne geti rdiler. Diğer bir deyişle, laiklik Türkiye' de hep İslam'ın sı­
nırları içi nde, dini/milli kimliği yukarıdan aşağıya doğru bel irlemenin bir
aracı oldu. İslam'ın dışında, tamamen din dış ı bi r alanda, di nsizlerin de öz­
gürlük leri ni güvenceye alacak bir birlikte yaşama mode l i , herkesin paylaşa­
bileceği seküler bir ahlak ve demokrasi düzeni ü zer ine pek kafa yorulmadı .
Fark l ı d i n lere olduğu gibi, İslam'ın içi ndek i fark l ı l ı k lara ve dinsizliğe de eş
mesafeden yaklaşabilen ve dini özgü rlükleri tarafsızca düzenleyebilen bir
laikl ik modeli henüz geliştiri lemed i . Herhangi bir dini/milli ideal ya da öz

dayatmayan, çoğulcu bir laik l ik anlayış ı ve bu anlayışa dayanan kurumsal

düzenlemeler formüle edi lemedi .

Tam d a b u yüzden bugün, yukarıda i k i farklı yorumunu ele aldığ ım "vic­
dan özgürlüğü" kavram ı n ı n anlam ı n ı yeniden düşünmemiz; bu özgü rlüğün,

Sünni çoğunluktan ziyade en çok dinsizler ve diğer dinlere mensup azın l ık­
lar için gerektiğ i n i hat ı rlamamız; "özgürlükçü laiklik" anlayışı n ın Sünni/
dindar bir millet tasavvuru ve bu milletle özdeşleşmiş devlet anlayı ş ı i le bir
arada olamayacağı n ı idrak etmemiz gerekiyor.

30 "Lai k l ik , Al lah senden razı olsun," Nokta , 2 Mayıs 2016, http://www.noktadergisi . info.

Cogito, sayı: 84, 20 1 6

Devletin Din Eğ itimindeki Rolü Ne Olmalldır?

Avrupa Konseyi 'n in Yaklaşımı,

A İHM Kararlar1 ve Türkiye Örneğ i
GÜLÇİN BALAMİR COŞKUN

Dinin kamusal hayattaki ve özell ik le de devlet okulları ndaki yeri, on doku­
zuncu yüzyıldan itibaren önemli tartışma konularından biri olmuştur. Laik­
l iğin sembol ülkesi Fransa' da Jules Ferry'nin ad ıyla bili nen eğitim reformla­
rının öneml i bir ayağı , ders programları n ın " la ik leştiri l mesi " ve din eğitimi­
nin ah lak eğitimi i le değiştiri lmesiydi . "Laiklik-Ayrışma" (Laicite-Separation)

olarak ifade edilen bu yak laşıma göre, 1 din eğ it imi ve dinsel ritüel ler özel
alanda uygulanmalıdır. Okullar kamusal alanlardır ve buradaki amaç, esa­
sen evrensel ve bi l i msel değerlere dayanan bir eğitim vererek bilinçl i yurttaş
yetiştirmektir. Fransa' da 1 990'1ara kadar hak i m olan bu yaklaşı m ı n tüm Av­
rupa ülkelerinde geçerli olduğu nu idd ia etmek mümkün deği ldir.

1 990' l ı yıllara gelindiğinde Fransa da dah i l olmak üzere b irçok Avrupa ül­
kesi nde di nsel simgeleri n kamusal alanda ve özellikle okul larda görünürlüğü
ve sonrası nda d in eğit imi tekrardan tartışma konusu olmuştur. Barbier'nin
" la iklik-tarafsızl ık" (Laicite-Neutralite)2 adlandırmasıyla özetlemeye çalı ştığı
yaklaşım, devletin etik olarak tüm dinler karşısında daha tarafs ız durması
i l kesini benimsemektedir. Aslında Fransa g ibi gizl i bir kült hiyerarşisinin3

Berengere Massignon (2000) "Lalclte eı geslion de la divcrsitc rel igieuse a l 'ecole pııhl ique en
France", Social Compass, 2000, C. 47, s. 353-366.

2 Barbier, Maurice La lai'clte. Paris: ı:Harmattan, 1995.
3 Massignon , dini uygulamaların kabulünün iinceliklc geleneğe bağlı olduğunu w geleneğin

içinde bir kült hiyerarşisi barındırdığım bdirt iyor ve tüm talillerin Katolik bayramlarına
göre düzenlemesini, haçların dekoratif olarak okullarda normal karşılanmasını ve yemek-

Cogito, sayı: 84, 2016

Devletin Din Eğitimindeki Rolü Ne Olmalıdır? 1 95

hüküm sürdüğü bir ülkede bu tarafsızlığın gerçekleştiri lmesi oldukça zor
olacaktır. Özel l ik le Müslüman nüfusun yoğunluğunun h issedildiği bölgeler­
de başörtüsü sorunuyla gündeme taşınan d insel simgelerin okullarda kulla­
nımı konusu daha popüler tartışmalara neden olurken din eğitimi konusu
biraz daha geri planda kalmıştır. Köktendinci hareketlerin güçlenmesi ve
terör saldırı larıyla seslerini duyurmalarının ardı ndan ise çeşitli araştırma­
cılar ve kurumlar, dinin kamusal hayattaki yeri üzeri ne yeniden yoğunlaş­
maya başlamışlardır. Çeşitli din ve mezhep mensuplarının fanatizme varan
eylemlerde bulunması, bu dinler / mezhepler hakkında önyargıların yayıl­
ması n ı da kolaylaştırmıştır. Özellikle İslam adına yapılan terör saldırıları,
Avrupa'da yaşayan Müslüman nüfusa karşı önyarg ı l ı davranışların artma­
sına ve hatta tepkilerin düşmanlığa varmasına neden olmuştur. Avrupa' da
yükselen yabancı düşmanlığı, birçok AB kurumunun ve Avrupa Konseyi'nin
çözüm aradığı sorunlardan biri hal in i almışt ır.

Avrupa Konseyi Parlamenterler Mecl is i 1720 sayılı tavsiye kararını bu
bağlamda değerlendirmek gerek ir. 1 720 sayılı tavsiye kararı, üye devletlere ,
i lköğretim ve ortaokul seviyesi nde d inlerin öğretilmesine yönelik çeşitli pe­
dagojik yöntemlerin incelen mesi n i tavsiye etti . Ancak Avrupa Konseyi 'nin
önerdiği gibi, tüm dinlere dair genel bilgiler verecek zorunlu bir din dersi­
nin tasarlanmasın ı n müm kün olup olmadığı önemli bir sorudur. Zorunlu
din dersi, tek bir d i n i n ya da mezhebin ağırl ıklı çoğunluk olduğu ülkelerde,
Avrupa İnsan Hakları Sözleşmesi 'nin koruma altına aldığı i nanç özgürlü­
ğüne bir tehdit oluşturabilmektedir. Bu makalede Din Kültürü ve Ahlak
Bilgisi dersin i n zorunlu olduğu Türkiye örneği, karşılaşı lan zorlukları or­
taya koymak iç in i ncelenecektir. Öncelikle Parlamenterler Mecl i si n i n din
eğitimi konusundaki tavsiye kararlarına kısaca değin i lecektir. Ard ı ndan
Avrupa İnsan Hakları Mahkemesinin din dersi konusunda hem İsveç ve
Norveç i le i lg i l i kararlarına, hem de Türkiye'nin taraf olduğu iki önemli
davaya yer veri lecektir. En son olarak, zorunlu d in kültürü ve ahlak bilgisi
dersi n i n l iseye geçiş sınavlarının bir parçası ol masına dair sorun değerlen­
dirilecektir.

hanelerde çı kan yemeklerde dini inanışa saygının çok sınırl ı olması nı örnek gösteriyor.
Uzun zamandır Fransa' da varlık sürdüren Musevi ve Protestanların inançlarına dair ri­
tüel lerin Müslüman ritüellerinden çok daha fazla kabu l gördüğünü belirtiyor (Massignon,
age., s. 359).

Cogito, sayı: 84, 20 1 6

1 96 Gülçin Balamir Coşkun

Avrupa Konseyi Parlamenterler Meclisinin 1396 ve 1720 Sayılı Tavsiye
Kararlan
Avrupa Konseyi'nin 4 Eki m 2005 tarih i nde kabul etliği ''.Eğitim ve Din" baş­
lıklı , 1 720 sayılı tavsiye kararının girişinde din eği t iminde ve dini konular­
da devletin ve ailen in konumlanışına yönelik yaklaşımına dair açıklamalar
yer al maktadır (Recommendation 1720). Din özel alan kapsamına giren bir
konudur. Ancak din mevzusunu, bireylerin mahremi olarak nitelendi rmek
tüm dinler hakkı nda veri lecek genel bir din eğitim i önü nde engel teşk i l et­
memektedir (Recommendation 1720; §1) . Esasen bu metin Parlamenterler
Mecl isi 'nin bu konudak i ilk çalışması değildir. 27 Ocak 1 999 tarihinde ka­
bul edilen "Din ve Demokrasi " başl ıkl ı ve 1 396 sayılı tavsiye kararında da,
günümüzde karşı laşılan birçok sorunun dini bir yönü olduğu belirti lmiştir.
Çeşitli din lere karşı yükselen tahammülsüzlük, öncelikle i letiş im sorunları­
na, arkası ndan da şiddet sarmalları nın ortaya çıkmasına neden olmaktadır
(Recommendation 1 396; §3). Bu durumun ortaya çıkmasını engellemek an­
cak karş ı l ıklı tanımayla olabilir. Bu yüzden fark l ı dinlere mensup kişilerin,
d iğerlerinin inanç ve değerlerini öğrenebi lecekleri mekanizmalar tasarlan­
malıdır. Bir başka dey işle, "eğitim, d inlere dair bilgisiz l ikle, kalıp yargılarla
ve anlayışsızl ık la mücadele etmek için temel teşki l etmekted i r" (Recommen­
dation 1 720; §6). Modern devletlerde okullar, k itlesel eğitim veren kuru m­
lar arasında en yaygın ve etkin olanıdır. Bu yüzden, Parlamenterler Meclisi
(PM), tüm din ve inançlara eşit mesafede du ran bir zorun lu din ler bilgisi
dersin i n okul lar aracılığıyla tüm yurttaşlara sunulmasını önermektedir. Bu
öneris ini de ayrınt ı landırmaktadır.

PM, Avrupa'da d in bilgisi / d i nler eğitimi konusu nda farklı uygulamalar
olduğunun altını çizmektedir. Ayrıca, karşılaştırmalı dinler eğiti m i verebile­
cek öğretmen sayısının da yeterl i olmadığını vurgulamaktadır. Bu tespitleri
yaptı ktan sonra, PM, Bakanlar Kom itesine yapılması gerekenleri şu şekilde
sıralamaktadır: Öncelikle ilköğretim ve ortaöğreti m seviyesi ndeki öğren­
cilere dinlerle i lg i l i konuların nasıl aktarı lması gerektiğinin çalışılmasını
önermektedir. Ardından karşı laştırmalı d in derslerini yürütebilecek öğret­
menlerin eğitilmesinin gereğini vurgulam ıştır. Son olarak da bu öğretmen­
lerin eğitimlerinin sağlan ması iç in bir enstitü kurul masını tavsiye etmiştir

(Recommendation 1 720; § 1 3) .

PM, tavsiye kararının bir sonraki paragrafında, üye devletlerde din lere
dair verilen eğitim lerde d i kkat edilmesi gereken ilkeleri de hatırlatmıştır. Ve-

Cogilo, sayı: 84, 20 1 6

Devletin Din Eğilimindeki Rolü Ne Olmalıdır? 1 97

rilen derslerin amacının, herkesin .istediği dine inanmaya ya da hiçbir dine
inanmamaya hakkı olduğu bilincinin öğrenciler tarafından içselleştir i lmesi
olduğu öncel ikle belirt i lmiştir. Bu ders in amacının h içbir şekilde herhangi
bir inancı i letmek ya da dayatmak ol madığının alt ı çizilmiştir. (Recommen­
dation 1720; § 14) .

Parlamenterler Mecl is i 'nin din eğit imi konusunda verdiği tavsiye kararla­
rı normatif bir standart belirleme açısından yol gösterici nitel iktedir. Farkl ı
din ve kültürlerden insanların birbirlerinin inanış, yaşayış, gelenek ve gö­
reneklerine dair bi lgilerinin artması, karşıl ıkl ı anlayış gösterme ve beraber
yaşama kültürünün gelişmesi için önemlidir. Ancak uygulamada zorunlu bir
din dersinin umulan başarıyı sağlayıp sağlamayacağı ise şüphelidir. Bazı
Avrupa ülkelerinde genel bir din eğitimi ve ahlak bilgisi verme iddiası i le
zorunlu din dersleri sunulmaktadır. Bu derslere ilişkin yaşanan sorunlar,
PM'n in tavsiye kararı öncesinde ve sonrası nda, gene Avrupa Konseyi 'nin
organlarından biri olan Avrupa İnsan Hakları Mahkemesi nde dava konusu
olmuştur. Aslında bu derslerin hiçbiri birebir PM'nin kararını uygulamak
üzere tasarlanan dersler deği ldir. Ancak bir sonraki bölümde bu kararları in­
celemek, uygulamada karşı laşı lan zorlukları anlamak ve PM'nin tavsiyesini
hayata geçirmenin önündeki engelleri görebilmek için zemin sağlayacaktır.

AİHM'in Zorunlu Din Dersine Dair Verdiği Kararlardan Birkaç Örnek
Din eğitimi konusu ülkeden ülkeye fark l ı l ık göstermektedir. Ancak özellik­
le Avrupa coğrafyasındaki devletler Avrupa İnsan Hakları Sözleşmesi'ne
taraf oldukları için din ve din eğitim i konusu inanç ve vicdan özgürlüğü
kapsamında AİHM'in yetki alanına gi rmektedir. AİHM'in ulusal hukuk sis­
temleri karşısındaki konumu çeşit l i i lkeler ışığında belirlenmektedir. AİHM
ile ulusal mahkemelerin yargıçları arasındaki yorum farklılıklarının nası l
çözüleceği konusunda eşzamanlı olarak gözeti len iki ilkeden bahsedilebilir.
Öncel ik le özellikle "kültürel olarak duyarlı" sayı labilecek konularda ulusal
yargıçlara geniş bir yetki alanı tan ınmasının kültürel çeşitliliğin korunması
için gerekli olduğu kabul edilmektedir. Ama aynı zamanda AİHM'in ulusal
mahkemelerin kararlarını denetleyerek devletlerin evrensel hak ve özgürlük
ihlal lerine karşı caydırıcı rol oynaması beklenmektedir.4 Mahkemenin din

4 Hoffman, Florian & Ringelheim, Julie, "Par-dela l 'universalisme et le relalivlsme: La La
Cour europeenne des drolts de l 'homme et !es dilemmes de la diversite culturelle, Revue
interdisciplinairc d'etudes jurldiques, 2004, S . 52, s. 1 09-142.

Cogito, sayı: 84, 20 1 6

1 98 Gülçin Balamir Coşkun

eğitimi i le ilgili verdiği kararlar incelendiğinde bu iki ilkenin korunduğu gö­
rülmektedir. Zorunlu din dersine ilişkin mahkeme kararlarını kısaca ince­
lemekte yarar vardır. Ancak makalenin sınırları nedeniyle, Türkiye'ye karşı
verilen kararlar dışında sadece iki karara yer verilecekÜ�. 5

Bu kararlardan ilki 3 Aralık 1986 tarihli Angeleni Kararı' dır (ANGELENI
v. Sweden). Başvuru konusunu İsveç mili eğitim sistemi içerisinde yer alan zo­
runlu din dersi oluşturmaktadır. İsveç milli eğitim sistem inde zorunlu eğitimi
düzenleyen üç önemli metin bulunmaktadır: 1962 tarihli milli eğitim kanunu,
1971 tarihli yönetmelik ve 1980 tarihli Bakanlar Kurulu tarafından kabul edi­
len eğitim programı. 6 İsveç Parlamentosunun aldığı kararlar doğrultusunda
hükümet tarafından yayınlanan bu eğitim programında, din eğitiminin na­
sıl olacağı da ayrı bir paragrafta ele alı nmıştır. Dersin, hayata bakış, inanç
ve etik gibi konuları ele alacağı belirtilmiştir. Ancak aynı zamanda dersin,
İncil ' de yer alan bilgilere, İsa'nın hayatına, ilahilere ve Musevilik inancındaki
öneml i kişilere yer vermesi de ön görülmüştür. Bu dersten muaf olma hakkı­
nın ise, sadece İsveç Ulusal Kilisesi dışında kalan dinsel topluluklara mensup
olanlara muafiyet hakkı tanınmasına karar vermiştir.7 Yapılan yasal düzenle­
mede, herhangi bir dinsel gruba mensup olmayan ailelere felsefi nedenlerle bu
dersten muaf olma hakkı tanınmamıştır. Bunun üzerine ateist bir anne, 1 983

yılında 10491 başvuru numarasıyla, AİHS'nin 9,8 149 ve 1 7. 1 0 maddeleri ile ek

5 Bunlardan ilki .üye devlet yetkisi nin geniş yorumlanmasına örnektir. İkincisi, AİHM'in za­
man içerisinde daha etkin bir rol almaya başladığını göstermektedir.

6 3 Aralık 1986 tarih l i Angelinl Kararında, bu ulusal düzen lemeler kısaca özetlenmiştir.
7 İsveç Mil l i Eğitim Bakanlığı başka bir dini topluluğa mensup olmaları nedeniyle muaf

olanlardan, din eğitimlerini kendi cemaatlerinde tamam ladıkları n ı gösterir bir belge getir­
mesini de istemiştir {ANGELENI v. Sweden, s. 45).

8 MADDE 9: Düşünce, vicdan ve din özgürlüğü
1. Herkes düşünce, vicdan ve din özgürlüğüne sahiptir; bu hak, din veya inanç değiştirme
özgürlüğü i le tek başına veya topluca, kamuya açık veya kapal ı ibadet, öğretim, uygulama
ve ayin yapmak suretiyle dinini veya inancını açıklama özgürlüğünü de içerir.
2. Din veya inancını açıklama özgürlüğü, sadece yasayla öngörülen ve demokratik bir top­
lumda kamu güvenliğinin, kamu düzeninin, genel sağlık veya ahlak ın ya da başkaların ın
hak ve özgürlüklerinin korunması iç in gerekli sı n ırlamalara tabi tutulabil ir.

9 MADDE 14: Ayrımcılık yasağı
Bu Sözleşme'de tanınan hak ve özgürlüklerden yararlanma, cinsiyet , ırk, renk, dil, din,
siyasal veya diğer kanaatler, ulusal veya toplumsal köken, ulusal bir azınlığa aidiyet, servet,
doğum başta olmak üzere herhangi başka bir duruma dayal ı hiçbir ayrımcılık gözetilmek­
sizin sağlanmal ıd ır

10 MADDE 1 7: Hakları kötüye kul lanma yasağı
Bu Sözleşme' deki hiçbir hüküm, bir devlete, topluluğa veya kişiye, Sözleşme' de tanınan hak
ve özgürlüklerin yok edilmesi veya bunların Sözleşme' de öngörülmüş olandan daha geniş
ölçiide sınırlandırı lmaların ı amaçlayan bir etkinliğe girişme ya da eylemde bulunma hakkı
verdiği biçiminde yorumlanamaz.

Cogito, sayı: 84, 20 1 6

Devletin Din Eğitimindeki Rolü Ne Olmalıdır? 1 99

protokolün 2 . Maddesine1 1 dayanarak Avrupa İnsan Hakları Komisyonuna1 2
kendisi ve k ızı adına başvuru yapmıştır. 1 3 Komisyon öncelikle İsveç' i n ek pro­
tokolün 2. Maddesine konmuş çekincesi olduğuna, dolayısıyla başvuranın bu
maddeye ilişkin itirazın ı n kabul edilemeyeceğine karar vermiştir. Komisyon,
AİHS'nin 9. Maddesinin ihlal edilip edilmediğini i ncelerken, bu maddenin,
devlet in eğitim ya da sorumlu olduğu diğer faaliyetler sırasında gerçekleştiri­
lecek sistematik telkinlere karşı bireylere koruma sağladığını vurgulamıştır.
Ancak kararın ayn ı paragrafında (§.3) Komisyon, sadece başvuranın durumu
üzerinden karar verebileceğini bel irtmiştir. 1982 yılında eğitimine başlayan
başvuru sahibi öğrenciye iki yıl boyunca din dersi saatinde başka akademik
faaliyette bulunma hakkı tanınmıştır. 1984-1985 eğitim yılında okuldaki yö­
netim değişikliği ile öğrencinin bu dersi takip etmesi istenmiş, ancak aile i le
yapı lan görüşmelerden sonra derse gelmeme hakkı verilmiştir. Bu yüzden Ko­
misyon, ders H ıristiyanlık üzeri ne kurulu olsa bile, öğrencin in sistematik tel­
k ine maruz kalmadığına ve 9. Maddenin ihlal edilmediğine karar vermiştir.

Kararın devam ı nda, Komisyon, muafiyet hakkının sadece kendi imkanlarıyla
d in eğitimi alabilecek gruplara tanınmasın ı n ayrımcıl ık yasağını düzenleyen
14 . Maddeye aykırı olmadığını belirtmiştir. 14 En son olarak, başvuru sahibi­
nin öne sürdüğü 17. Madde ihlalinin olay i le bir ilgisi olmadığını belirtm iştir.
Bu kararda, AİHM; din i le i lgili konularda Avrupa çapında bir uzlaşma olma­
ması neden iyle, inanç özgürlüğü konusunda üye devletlerin takdir yetk isinin
geniş yorumlanması yolunu tercih etmiştir. Genel olarak müfredat üzerinden

1 1 PROTOKOL 1 - MADDE 2: Eğilim hakkı
Hiç kimse eğilim hakkından yoksun bırakı lamaz. Devlet, eğilim ve öğretim alanında yük­
leneceği görevlerin yerine getirilmesinde, ana ve babanın bu eğitim ve öğrelimiı ı kendi dini
ve felsefi inançlarına göre yapılmasını sağlama hakları na saygı gösterir.

1 2 1 950 yılında imzalanan AİHS'de denetim organı olarak üç organ tanımlanmıştır: Komis­
yon, Bakanlar Komitesi ve Divan. Başvuruların yoğunluğu ve içtihata bir düzen getirmek
adına 1 Kasım 1998'de yürürlüğe giren 1 1 numaralı ek protokolle Komisyon ve Divan'ın ye­
rine tek bir mahkeme kurulmasına karar veri lmiş ve bugünkü adıyla Avrupa İnsan Hakları
Mahkemesi kurulmuştur. Şüphesiz AİHM ile öncesinde Komisyon ya da Divan tarafından
alınan kararlarda içtihat devamlılığı i lkesi güdülmüştür. AfHM'nin tarihçesi ve yapısı için
bkz. Karaaslan, 2004.

13 Komisyon anneyi birinci başvuru sahibi, öğrenci statüsüne sahip olan kızını ikinci başvuru
sahibi olarak nitelemektedir. Birinci başvuru sahibi eğilim sisteminin dışında olduğu için,
kararında ikinci başvuru sahibinin durumu üzerinden inceleme yapmıştır.

14 İsveç hükümeti, savunmasında, genel bir din bilgisi verilmf'sinin eğilim sistemlerinin bir
parçası olduğunu ve İsveç'te tarihsel olarak varlıklarını sürdüren farklı din lerden cemaat­
lerin benzer bir eğitimi kendi mensuplarına sunduğunu, bu yüzden muafiyet hakkının bu
cemaatlere mensup öğrencilere verildiğini belirtmiştir. Komisyon, İsveç hükümetlnin bu
açı klamasını meşru bulmuştur.

Cogito, sayı: 84, 20 1 6

200 Gülçin Balamir Coşkun

bir inceleme yapmak yerine başvuranın olayı üzerinden karar vermiştir. Her
ne kadar genel ·bir muafiyet hakkı tanınmamış olsa da, başvuru sahibine uy­
gulanan düzenleme nedeniyle sistematik telkin olmadığ

.
ına hükmetmiştir.

AİHM' in din dersleri konusundaki görüşlerinin iyice belirginleştiği ka­
rar, 29 Haziran 2007 tarihli Folgero kararıdır (FOLGER0 v. Norvege). Ka­
rarı n tarihsel arka planını kısaca açıklamakta yarar vardır. Norveç'te 1739

yı l ından itibaren din dersi örgün eğitim programı nın bir parçasıydı. 1 889

yılından itibaren Norveç Ulusal Kilisesi dışında kalan inançlara muafiyet
hakkı tanınmıştır. Ancak 1993-1997 yılları arasında yürütülen reform ça­
lışmaları sonucunda, tüm inançları ve etni siteleri kapsayacak bir din dersi
tasarlanmasına karar verilmiştir. Yeni düzenlemelerde, bu din dersinden tü­
müyle muaf olma hakkı tanınmamış; sadece ayin ve imanla ilgil i aktivi teler­
den muafiyet şartları belirlenmiştir. Hıristiyanlık, Din ve Felsefe (HDF) adı
altında verilen bu derste öğrencilerin Hıristiyanl ık inancına bağlı yükümlü­
lüklerden muaf olabilmesi için ailenin di lekçe vermesi öngörülmüştür. An­
cak verilen dilekçenin uygun görülmesi halinde bile öğrencin in söz konusu
faaliyetlerden tam muafiyetini değil, bu faaliyetlere paralel etkinlikler dü­
zenlenmesi istenmektedir. Hatta reform süreci nde bu etkinl iklerin planlan­
ması için öğretmenlere kı lavuz olabilecek yönergeler üzerinde de çalışılmış­
tır. Kısacası tanınan kısmı muafiyet, inançla ilgili etkinl iklerden tümüyle
uzak kal ınmasına imkan vermemektedir. Bu düzen lemeler üzerine Norveç
Hümanist Derneği üyesi olan 9 kişi 1 5 Şubat 2002'de AİHM'e başvuru yaptı­
lar. Başvuruda dersin kültürlerarası diyalogu arttırmaktan çok Hıristiyanl ık
inancını yaydığı belirtilmiş ve tam muafiyet hakkının tanınmamasına it iraz
edilmiştir.

Mahkeme yapılan başvuruda öncelikle HDF dersinin sistematik telkin
içerip içermediğini incelemiştir. Bu incelemesinde yasanın hazırlanma ne­
denlerini ve sürecini mercek altına almıştır. Mahkeme, yaptığı incelemeler
sonucunda, yasanın metni hazırlanırken mezhepçilikten kaçınma ve kültür­
lerarası diyaloğu gel iştirme amacının öne çıkarı ldığı sonucuna varmıştır.

Ardından Mahkeme, dersin işlenişini incelemeye almıştır. Hıristiyan ge­
leneğinin ağır bastığı bir ülkede bu dinin diğerlerinden daha ağırl ıklı bir
yere sahip olmasına dair takdirin taraf ülke makamlarında oldu�unu belirt­
miştir. Ancak bu takdir payının belirli bir sınırı olduğunu da aynı kararda
vurgulamıştır. Mahkeme, grup çıkarlarının ve kültürünün zaman zaman
daha ağırlıklı hissedi lebileceğinin, ancak demokrasinin de bir çoğunluk re-

Cogito, sayı: 84, 20 1 6

Devletin Din Eğitimindeki Rolü Ne Olmalıdır? 20 1

j imi olmadığının altını çizm iştir (:FOLGER0 v. Norvege; §84). Bir başka de­
yişle, AİHS'e taraf olan devlet belirli bir dine ağırlık verebi l i r, ama sistematik
telkinden kaçınmalıdır. Bu konuda nihai kararını verebi lmek için, Mahkeme
dersin içeriğini eleşti rel l ik, çoğulculuk ve nesnel l ik açısından değerlendir­
miştir. Dersin içeriğini inceleyen Mahkeme, H ıristiyanlık ile diğer dinler ve
mezhepler arasında niceliksel ve niteliksel fark l ı l ı k olduğuna hükmetmiştir.
Bu farklılıklar bi r dengesizlik yaratmaktadı r. Öncelikle kısmi muafiyet hak­
kı, ailenin inancına /inançsızlığına dair bilgi leri okulla paylaşmasını gerek­
tirmektedir, ki bu da özel hayata saygı i lkesin i zedelemektedir. İkinci olarak
kısmı muafiyet, inancı gereği bunu talep eden aile ile okul arasında i letişimi
ve öğrencinin muaf olduğu faaliyetler yeri ne yapacakları konusunda bilgi­
lendirmeyi gerektirmektedir. Kurulan bu sistemin uygulanması çok kolay
gözükmemektedi r. Üçüncü olarak, muafiyet dilekçesi uygun bulunursa öğ­
rencinin ibadete I imana dayanan di nsel faaliyetlere katılmayacağı ama göz­
lemci olacağı öngörülmüştür. Bu durum da bu inancı benimsemeyen aileler
için uygun bir çözüm deği ldir. Sonuç olarak Mahkeme, her ne kadar dersin
tasarlanması sırasında kültürlerarası diyaloğun arttırı lması amaç olarak
gösterildiyse de, eğitim sürecinde aktarılan bilgilerin nesnel, eleştirel ve ço­
ğulcu olduğunu söylemenin mümkün olmadığına ve dolayısıyla başvurucu­
lara tam muafiyet olanağının tanınmamış olmasın ın 1 numaralı protokolün
2. maddesini ihlal ettiği ne hükmetmiştir.

Türkiye'de Din Kültürü ve Ahlak Bilgisi Dersi ve AİHM Kararlan
AİHM, Folgero kararı nda açtığı yoldan Türkiye'ye karşı açılan Hasan ve Ey­
lem Zengin kararıyla yürümeye devam etmişt ir (ZENGİN v. Turquie) . Da­
vanın konusu, 1 982 Anayasasıyla zorunlu hale gelen Din Kültürü ve Ahlak
Bilgisi (DKAB) dersinin, 1 5 Sünni İslam üzerinden işlendiği gerekçesiyle Ale­
vilerin muafiyet hakkı taleplerinin Türkiye hükümeti tarafından reddedil­
mesidir; çünkü kanun çerçevesinde din dersinden muafiyet hakkı sadece,
azınlık okul larında okumayan Hıristiyan ve Musevi dinine mensup öğrenci-

15 Anayasasının 24. Maddesinin 4. Paragrafı şu şekildedir: "Din ve ahlak eğitim ve öğrelimi
Devlet ' in gözelim ve denetimi altında yapı l ır. Din kültürü ve ahlak öğretimi i lk ve orta­
öğretim kurumlarında okutulan zorunlu dersler arasında yer al ır. Bunun dışındaki din
eği l im ve öğretimi ancak, kişilerin kendi isteğine, küçüklerin de kanuni ıemsllelslnin ta­
lebine bağl ıdır." Ayrıca 1 739 Sayılı Mill i Eğitim Temel Kanununun 12. Maddesinde "Türk
Mill i Eğit iminde laik l ik esastır. Din kültürü ve ahlak öğretimi i lköğretim ile lise ve dengi
okullarda okutulan zorunlu dersler arasında yer alır" ifadesiyle din kültür ve ahlak bilgisi
dersinin zorunlu statüsü bel irt i lmiştir.

Cogito, sayı: 84, 20 1 6

202 Gülçin Balamir Coşkun

lere tanınmaktadır. 16 Davacıların suçlamaları ve hükümetlerin savunmaları
Folgero kararıyla benzerlik göstermektedir. Mahkeme, öncel i kle davalı ülke­
de geçerl i yasal mevzuatı incelemiştir. Bu bağlamda M�hkeme, ilgil i anayasa
ve yasa maddelerine referans verdikten sonra, Milli Eğitim Bakanl ığı'nın 1 9

Eylül 2000 tarihli 373 sayılı kararla açıkladığı DKAB dersleri için rehber ilke­
lere de kararında yer vermiştir. Fakat bu yasal düzenlemelerin incelenmesiyle
yetinmeyip her yıl için belirlenen zorunlu DKAB konuların ı da özetlemiştir.

Ardı ndan Mahkeme Türkiye'nin taraf olduğu uluslararası mevzuatı ince­
lemiştir. Öncel ikle Medeni ve Siyasi Haklara İlişkin Uluslararası Sözleşme­
nin 18 . maddesi 17 hatırlatılarak taraf devletlerin a ilelerin çocuklarına dini
inançlarına uygun bir eğitim verme hakkına saygı göstermek zorunda olduk­
ları hatırlatılmıştır. Ardından makalenin başında yer veri len Avrupa Konseyi
Parlamenterler Mecl isi 'nin 1 396 (1999) ve 1 720 (2005) sayı l ı Tavsiye Kararları­
na referans verilerek devlet tarafından veri lecek bir din dersinin kriterleri ha­
tırlatılmıştır. Uluslararası mevzuat başlığı altında Mahkeme en son olarak,
Irkçıl ığa ve Hoşgörüsüzlüğe Karşı Avrupa Komisyonunun (ECRi) Türkiye ile
ilgili raporuna (ECRi Raporu, 2005) referans vermiştir. Mahkeme, ECRI'nın
raporunda, DKAB dersinde müfredat değişikliği yapılmasını, bu dersin tüm
dinlere eşit mesafede duran bir ders olarak tasarlanmasını ya da isteyen öğ­
renci lere muafiyet hakkı tanınmasını tavsiye ettiğini hatırlatmıştır. Bu nok­
tada Mahkeme, Avrupa'da öğreti m yöntemleri nin çeşitliliğine rağmen, üye
devletlerin neredeyse tamamının öğrencilere d in eğitim i alma d ışında en az
bir seçenek sunduğunun altını çizmiştir (ZENGİN v. Turquie, §. 34).

Çok kısaca değinilen bu uluslararası ve ulusal mevzuat ışığında davacı­
ları n suçlamaları n ı ve davalının savunmasını değerlendiren AİHM'in kararı
şu şekilde özetlenebilir. Mahkeme Türkiye'de yaşayanların büyük çoğunlu­
ğunun Müslüman olduğundan yola çıkarak, bu durumun DKAB dersinde

16 9 Temmuz 1990 tarihinde Eğitim ve Öğretim Yüksek Kurulu DKAB dersinden muaf tutula­
cak öğrenci lere ilişkin karar almıştır. Muafiyetlere ilişkin 9 Temmuz 1990 tarihli 1 numa­
ral ı karar şu şekildedir: '"'Milli Eğitim Bakanlığı'nın teklifini müteakiben, Türk vatandaşı
olan, Hırisllyan veya Musevi dinlerine mensup, ilkokul ve ortaokula giden öğrenci ler, azın­
lık okulları hariç tutularak, söz konusu dinlere bağlı bulunduklarını beyan ettik leri takdir­
de din kültürü ve ahlAk bilgisi derslerine gi rmeye mecbur edilemez. Ancak, bu öğrenci ler
din kültürü ve ahlilk hi lgisi derslerine girmeyi istedikleri takdirde, yasal temsi lcilerinin ya­
zılı taleplerini sunmaları gerekir." http://dogm.meb.gov.tr/www/egitlm-ve-ogretlm-yuksek­
kurulu-karari/icerik/1 3 .

17 18 . Madde şu şeki ldedir: " B u Sözleşme'ye Taraf Devletler, ana-babaların ve, uygulanabil ir
olan durumlarda, yasalarca saptanmış vasilerin, çocuklarına kendi inançlarına uygun bir
dinsel ve ahlaki eğilim verme özgürlüklerine saygı göstermekle yükümlüdürler."

Cogito, sayı: 84, 20 1 6

Devletin Din Eğitimindeki Rolü Ne Olmalıdır?

İslam di nine kısmi ağırl ık verilmesini açıklayabileceğini belirtmiştir. Ama
bu durum; dersin, nesnel, çoğulcu ve eleştirel tarzda verilme zorunluluğu­
nu ortadan kaldırmamaktadır (ZENGİN v. Turquie, §.60, 61 ve 62). Bu yüz­
den Mahkeme, zorunlu din dersini, öncelikle içerik açısından incelemiştir.
Mahkeme, İslam'ın temel esaslarının ders içeriğinde ağırlıkta olduğunu,
imanın şartlarının öğretildiği, hatta dua ezberleme zorunluluğu olduğunu
tespit etmiştir (ZENGİN v. Turquie, §.60, 61 ve 62). İncelemenin sonucunda
Mahkeme, din kültürü ve ahlak bilgisi konusunda verilen eğitimin nesnellik
ve çoğulculuk ölçütlerinin karşılanmadığı ve özellikle başvuru sahibi Alevi
ailenin dini ve felsefi kanaatlerine saygı gösterilmediği kanaatine varmış­
t ır (ZENGİN v. Turquie, §70). Mahkeme, nihai kararında, sistematik olarak
Sünni İslam öğretisini işleyen din dersinin zorunlu kılınmasının ve koşulsuz
muafiyet şansının tanınmamasının AİHS'nin ek protokolün 2. Maddesinin
ihlali anlamına geldiğini belirtmiştir (ZENGİN v. Turquie, §70) . ihlal du­
rumunu tespit eden Mahkeme, hem tüm mahkeme masraflarının Türkiye
tarafından ödenmesine hükmetmiş, hem de ortaya konan ilkeler ışığında
ulusal mevzuatın Sözleşmeyle uyumlu hale getirilmesini istemiştir. Kararın
değerlendirme bölümünde Avrupa ülkelerinin çoğunluğunda din derslerin­
den tam muafiyet ilkesinin uygulandığı hatırlatılmıştır. Ayrıca Hristiyan ve
Musevilere muafiyet hakkının verilmesinin dersin ahlak dersinden ibaret ol­
madığını teyit ettiği belirtilmiştir. Bu bağlamda, Mahkeme ECRi tarafından
hazırlanan rapora bir kere daha gönderme yapmıştır. Esasen ECRi Raporu,
Türkiye' deki durumun garabetini çok güzel özetlemektedir: "Eğer söz konu­
su olan çeşitli dini kültürler hakkında bir ders ise, bu dersleri yalnızca Müs­
lüman çocuklar için zorunlu tutmanın gereği yoktur. Buna karşılık, eğer bu
ders, belirli bir dinin öğretisi niteliğinde, esas olarak İslam dinini öğretmeyi
hedefliyorsa, o zaman da çocukların ve ebeveynlerinin dini özgürlüklerini
korumanın gereği olarak zorunlu bir ders olmaktan çıkarılmalıdır" (ECRi
Raporu, 2005; § 68).

AİHM, Zengin davası sonucunda ihlali tespit etmiş, ancak başvuru sahibi
öğrencinin lise eğitimini tamamlamış olması nedeniyle bireysel bir önlem
öngörmemiştir. Altıparmak, kararın uygulanmasına yönelik izleme rapo­
runda, genel önlemler açısından ise, ihlal durumunun son bulması için Tür­
kiye hükümetin in i zleyebileceği üç yol olduğunu belirtmektedir. "a) Din kül­
türü ve ahlak bilgisi dersi zorunlu olmaktan çı karılacaktır; b) Din kültürü ve
ahlak bi lgisi dersi , bel i rl i bir dinin tek yönlü koşullandırılması niteliğinden

Cogito, sayı : 84, 20 1 6

204 Gülçin Balamir Coşkun

ç ıkarılacak ve hem teoride hem de pratikte bir kültür dersine dönüştürüle­
cektir; c) Ailelerin inançlarına saygı gösterilmesinin sağlanması için uygun
araçlar gel i ştirilecek ve bu araçların kullanı lması için aileler ve çocuklar
dini inanışlarını açıklamaya zorlanmayacaktır."1 8

. .

Zengin kararının, u lusal hukuktaki yansımalarına dair birkaç tespitte
bulunmakta yarar vardır. AİHM kararına kadar Danıştay kendisine yapılan
din dersinden muafiyet taleplerine olumsuz yan ıt verirken, Mahkemenin ka­
rarını açıklanması ndan sonra kararda belirti len doğrultuda hareket etmiş
ve muafiyet başvuruları na olumlu yanıt vermiştir. Ancak bu olumlu gel iş­
me çok k ısa sürmüştür. Mill i Eğitim Bakanlığı 2007-2008 yılında zorunlu
d in dersinin müfredatında genel olarak dinler hakkında bilgi veren bir ders
olacak şekilde değiş iklik yaptığını açıklamıştır. Böylece eski müfredata re­
feransla alınan AİHM kararı ve Danıştay kararları, bu müfredat değişikliği
ile zeminsiz kalm ıştır. Eğer yapılan değişikli kler iddia edildiği üzere AİH M
kararında belirti len şartlara uygun olsaydı, esasen bu konuda bir sorun kal­
mayacaktı. Ancak yeni müfredat incelendiğinde, yapılan değişikliklerin ne
Sünni İslam öğretisini öğrencilere öğretme amacından uzaklaştığını, ne de
isteyen ailelere muafiyet hakkı tanındığı görülmektedir. Müfredatta 4 yıl
için 6 öğrenme alanı tespit edilmiştir: İnanç, ibadet, Hz. Muhammed, Kuran
ve Yorumu, Ahlak, Din ve Kültür. Bu 6 öğren me alan ında 30 üniteden yaln ız­
ca üçünde İslam'ın farklı mezhepleri ne ya da başka dinlere yer verilmiştir. 1 9
Dolayısıyla M i lli Eği t im Bakanlığ ı , AİHM kararı doğrultusunda gerçekten
bir değişikl ik yapmak yerine birkaç göstermelik değişikl ik yaparak muafiyet
davaların ı n önünü kesmeyi tercih etm iştir.

Mansur Yalçın ve d iğerleri olarak anılan davanın A İ H M'in önüne gel­
mesi de tam da bu müfredat değişikliğini n yeterl i olmaması ile bağlantılı­
dır. AİHM, 16 Şubat 2015 tarihinde karara bağladığı metinde (YALÇIN et
AUTRES c. Turquie), tüm kararlarında olduğu gibi, iç hukuk aşamalarını
özetleyerek başlar. Başvuru sah ipleri zorunlu din dersi müfredatın ı n İslam
di ninin Sünni yorumuna dayandığı gerekçesiyle muafiyet hakkın ı öncelikle
u lusal makamlardan talep etmişlerdir. Ankara İdare Mahkemesi 3 kişilik bir
komisyon oluşturarak din dersi kitapların ı incelemeye almıştır. Yaptığı ince­
leme sonucunda komisyon, şikayetçilerin ş ikayetlerinin eski müfredata göre

18 Altıparmak, Kerem Hasan ve Eylem Zengin I Türkiye Kararın ı n Uygulanması - İzleme Ra­
poru, İHOP AİHM Kararlarının Uygulanması İzleme Raporları 201 3/ 1 , s. 2-3 .

1 9 Özenç, Berke "AİHM ve Danıştay Kararlarının Ardından Zorunlu Din Dersleri Sorunu",
İÜHFM, 2008, C . LXVT, S. 2, s. 1 9 1 -226.

Cogito, sayı: 84, 20 1 6

Devletin Din Eğitimindeki Rolü Ne Olmalıdır? 205

yapı ldığını ve 2007-2008 eğitim y'ıl ında yürürlüğe giren değiş ikl i klerle tüm
din lere eşit mesafede bir ders halini aldığı n ı belirtmiştir. Kom isyona göre,
müfredat üç ana başl ı kta toplanmıştır: D in bilgisi, ahlak bilgisi ve ulusal ve
manevi değerler. Komisyon, aynı zamanda, birinci başlığın mezheplerüstü
şeki lde hazırlandığı n ı da belirtmiştir. Hatta yeni müfredata Alevilik inancı­
na dair bilgiler eklendiğinin de altı çizi lmiştir. 14 Eylül 2009'da şikfıyetçiler,
yeni bir uzman raporuyla, yeni müfredatta verilen bilgilerin Alevilik mezhebi­
ne uygun olmadığını ve hatta Alevi l iği inanç farklılaşması ndan çok, kültürel
bir mesele olarak sunduğunu bel i rtmişlerdir. Ancak ne İdare Mahkemesi, ne
de daha sonra başvurdukları Dan ıştay, Alevi ailelerin başvurularına olumlu
yanıt vermişt ir. Bunun üzerine, Mansur Yalçın ve on dört Alevi, davayı 2
Şubat 201 1 tari hinde AİHM'e taşımışlardır. Esasen Yalçın kararında AİHM,
Zengin kararından farklı bir sonuca varmaz. Türk iye hükümetinin yaptı­
ğı müfredat değişikliklerinin ai lelerin dini inançlarına saygı gösteri lmesini
garantiye alacak şekilde olmadığını belirtmiştir. Ayrıca Mahkeme, bi r kere
daha ECRi Raporu'nun yukarıda alıntılan paragrafına gönderme yaparak,
Hıristiyan ve Musevi çocuklara tanınan muafiyet hakkının, verilmekte olan
din dersinin içeriğinin İ slam'ın ve hatta daha belirgin olarak Sü nni İslam'ın
etkisi nde olduğunu gösterdiğini belirtir. Bu durumda bu muafiyet hakkının
herkese tanınması gerekliğinin, oysaki Tü rk iye' deki sistemin s ın ırl ı bir mua­
fiyet hakkı verdiğinin alt ı n ı çizer (§76). Sonuç olarak, Mahkeme, oybirliği ile
ek protokolün 2. Maddesin in ihlal edild iğ ine karar vermiştir.

Kısaca belirtmek gerekirse, AİHM, bu konudaki genel içti hadına uygun
olarak Türkiye'de zorunlu olarak veri len Din Kültürü ve Ahlak Bilgisi der­
sini eleştirellik, çoğulculuk ve nesnel l i k açısından değerlendirerek iki ayrı
kararda Türkiye'n in AİHS'ni ihlal ettiği kararını verm işt ir. Yalçın kararı ­
nın açıklanması ndan sonra Türkiye'de bir aile, ateist olmaları gerekçesiyle
çocukların ın din dersinden muaf ol ması için Kaymakaml ığa başvurmuş ve
Kaymakaml ı k tarafından 6 Aral ık 2 1 04'te reddedi len başvurularını Antal­
ya idare Mahkemesine taşım ışt ır.20 AİHM'in bir kere daha ihlal olduğunu
tespit etmesi, yerel mahkemeleri n müfredat değiş ikl iği yapıldı gerekçesiy�
le talebi reddetmesinin önünü kesmiştir ve Antalya 1 . İdare Mahkemesi, 30
A ra l ı k 20 1 5 tarihinde başvuru sahibi öğrenciye muafiyet hakkı tan ın masına
karar vermiştir. Asl ı nda bu idari mahkeme kararı sonrası , tüm isteyenle-

20 http://www. haberl urk.com/gu ndcm/haber/ 1 2 1 0764-atci st-ai le-zorunlu-din-dcrsi-davasi n i ­
kazandi

Cogito, sayı : 84, 20 1 6

206 Gülçin Balamir Coşkun

re muafiyet hakkının tanınabilecek olması olumlu bir gelişme olarak ka­
bul edilebilirdi. Ancak muafiyet hakkının bu şeki lde tanınmas ına bağlı iki
önemli sorun gözden kaçırılmamal ıdır. Bunlardan ilki, Türkiye' de dini kim­
l iğin önemi konusudur. İstanbul gibi büyük şehirlerde bile ateist, dinsiz ya
da Alevi olduğunu gizlemeyi tercih eden bi rçok kişi olacağı şüphesizdir. Din
konusunda mahalle baskısı çok kuvvetlid ir. Ancak bu konunu n derin lemesi­
ne tartışılması tümüyle başka bir makalenin konusu olabilir. İkinci öneml i
sorun , zorunlu DKAB dersinin lise geçiş sınavlarının bir parçası ol masıyla
ilişkil idir. Bu konuyu ayrı başlıkta incelemekte yarar vardır.

TEOG Sınavlarının Bir Parçası Olarak Din Kültürü ve
Ahlak Bilgisi: Bozuk Düzende Yeni Bir Adaletsizlik
201 3-2014 eğitim y ı lından itibaren lise geçiş s ınav sisteminde yapı lan deği­
şikl ikle, zorunlu din dersi merkezi yerleştirme sınavlarını n bir parçası ol­
muştur. TEOG k ısaltmasıyla bi l inen Temel Eğitimden Orta Öğretime Geçiş
sınavlarına dfihi l edilecek dersler şu şekilde belirlenmiştir: Türkçe, Mate­
matik, Fen ve Teknoloji Bilgisi , İnkı lap Tarihi, Yabancı Dil ve Din Kültü­
rü ve Ahlak Bilgisi . Yeni sistemde bu belirlenen dersleri n 1. Dönem ve 2 .
Dönem yapılan ikinci yazılı sı navları nın orta son sınıf öğrencileri için tüm
Türkiye'de ortak yapı lmasına karar verilm iştir. Her bir dersin ortak yazılı
sı navı 20 sorudan oluşmakta ve çoktan seçmeli şeklinde hazırlanmaktadır.
Bir başka deyişle, tüm orta son sını f öğrencileri , i l k dönem 1 20 soruluk, ikin­
ci dönem 1 20 soruluk birer ortak sı nava tabidirler. Türkçe, matemati k ve fen
ve teknoloji dersleri için her bir sorunun katsayısı 4; inkılap tarihi, yabancı
dil ve din kü ltürü ve ahlak bilgisi için her bir sorunun katsayısı 2 olarak
hesaplanmaktadır. Dolayısıyla DKAB dersinin ağırlığı , yabancı dil ve tarih
dersiyle eşit olarak öngörülmüştür. Bu sı navlarda alınan puanlar tüm orta­
okuldaki başarı notlarıyla harmanlanarak, devlet liselerine yerleştirmeleri
sağlayacak olan Yerleştirmeye Esas Puan (YEP) hesaplanmaktadır.

Dolayısıyla öğrencilerin DKAB dersindeki başarısı , yerleştirilecekleri li­
sen in iyi ya da kötü olmasını belirler hale gel miştir. İşte bu noktada DKAB
dersi müfredatının içeriği ve muafiyet konusu ayrı bir önem kazan maktadır.
Din dersinden muaf ol mayan öğrencilerden, peygamberi n hadislerini yorum­
layabi l meleri , duaları n anlamlarına çalışmaları ve İslam'ın temel esaslarını
bilmeleri isten mektedir. Sadece örnek olması ad ı na 27 Nisan 2016 tarihinde
yapılan TEOG sınavlarındaki DKAB dersi sınav soruları incelendiğinde, yir-

Cogito, sayı: 84, 20 1 6

Devletin Din Eğitimindeki Rolü Ne Olmalıdır? 207

m i sorudan sadece altı sorunun doğrudan Sünni İslam bilgisine dayanma­
dığı görülmektedir. Dört sorunun soru kökünde ya da cevap seçenekleri nde
ayetlere yer verilmiştir. Altı soru kökünde hadise ya da Hz. Muhammed'in
başından geçen bir olaya yer verilerek peygamberin kişisel özellikleri ya da
örnek davranışların ne olması gerektiği sorulmuştur. Ayrıca haç, zekat, umre
ve kurban ibadetlerine yönel ik sorular hazırlanmıştır. Sünni İslam bilgisine
yönelik soruları cevaplama zorunluluğu, bu inancı benimsemeyen ai lelerin
de çocuklarına bu bilgileri öğrenmeleri konusunda telkinde bulunmalarına
neden olmaktad ır. Örneğin dinsiz ya da ateist ailede yetişen bi r çocuk da,
eğer iyi bir liseye devam etmek istiyorsa, umre ile haç ibadeti arasındaki
farkları bilmek zorundadır. Bir başka deyişle, içerik olarak müfredatta hiç­
bir şey değiştirilmediği gibi, sınav sistemiyle baskı daha da arttırılmıştır.

Öte yandan azı n l ık okulları dışında eğitimlerine devam eden Hıristi­
yan ve Musevi d in lerine mensup öğrenciler, din dersinden muaf oldukla­
rı için TEOG sı navlarının DKAB bölümünden de başı ndan itibaren muaf
tutulmuşlard ır. Son AİHM kararına istinaden, mahalle baskısına rağmen,
aileleri n din dersinden muafiyet hakları n ı kul lanabileceklerini ve böylece
sınav yoluyla Sünni İslam öğretisinin dayatı l masına karşı durabilecekleri ni
düşünsek de maalesef sorun burada bitmemektedir. Çünkü DKAB sınavın­
dan muaf olan öğrencilerin YEP puan ları n ı n hesaplamasında adaletsiz l ik
yaşan maktadır. İki öğrenci düşü nel i m . Bir inci öğrencimiz, DKAB ders in i
a lmış ve TEOG'da bu dersin soruları n ı da cevaplamış olsun. Birinci ve ik in­
ci TEOG sınavında Matematik dersi nden ikişer hata yaptığını, diğer bütün
derslerin sorularına tam cevap verdiğini kabul edelim. Öğrencinin bi rinci
ve ikinci TEOG sınavları n ı n ortalaması 684,4 gelecektir. İk inci öğrencimi­
zin DKAB dersinden muaf olduğunu, bu yüzden bu dersin sorularına ce­
vap vermediğini ve bu nun dış ında tüm sınav sonuçları n ı n biri nci öğrenci
ile aynı olduğunu farz edelim . Bu durumda öğrenci 682 ,5 puan alacaktır.
Bu farkın sebebi , toplam soru sayısı azaldıkça, yanlış cevapları n ağırlığının
artmasıdır. Görüldüğü üzere sınav puanlarında iki puan l ı k bir fark ortaya
çıkmaktadı r. Özel l i kle matematik, fen bilgisi ve Türkçe derslerindeki yanlış
sayıları artt ıkça öğrenciler arasındaki puan fark ı açı lacaktır. 0, 1 puan far­
kıyla öğrenci leri n yerleştikleri okulların değiştiği düşünülürse ortada ciddi
bir sorun olduğu açıktır. Bu konu, 2 Mayıs 2014 tarihinde Türkiye Haham­
başılığı ve Türk Musevi Cemaati tarafından Kamu Denetçiliği Kurumuna
şikayet edilmiştir. Ancak şikayet Türkiye Hahambaşılığı ve Türk Musevi

Cogito, sayı: 84, 20 1 6

208 Gülçin Balamir Coşkun

Cemaatin in tüzel kişil iği olmaması gerekçesiyle 5 Haziran 2014 tarihinde
reddedil miştir. baha sonra, aynı ş iUyet, 23 Haziran 2014 tarihinde şahıslar
aracıl ığıyla tekrar edilmiştir. Yapılan ayrıntı l ı inceleme sonucunda, Kamu
Denetçiliği Kurumu 2 Ekim 2014 tarihinde bir tavsiye kararı yayınlam ıştır.
Bu tavsiye kararı nın 35 . maddesinde durum şu şekilde değerlendirilmiştir.
"TEOG kapsamında düzenlenen ortak sı navlara ilişk in yapı lan hesaplama
yöntemi nin D i n Kü ltürü ve Ahlak Bilgisi dersinden muaf olan öğrenci ler
için Din Kül türü ve Ahlak Bilgisi dersinden muaf ol mayan öğrencilerin söz
konusu derslerden 87 ve üzeri puan almaları durumunda aleyhte sonuçlar
doğurduğu Din Kültürü ve Ahlak Bi lgisi dersinden muaf olmayan öğrenci­
ler için ise Din Kültürü ve Ahlak Bilgisi dersinden muaf olmayan öğrenci­
lerin söz konusu derslerden 86 ve altında puan almaları durumunda aleyhte
sonuçlar doğurduğu görül mektedir. Sonuç olarak, söz konusu hesaplama
yöntemi hem Din Kültürü ve Ahlak Bi lgisi dersinden muaf olan hem de Din
Kültürü ve Ahlak Bilgis i dersi nden muaf olmayanlar lehinde ve aleyhinde
sonuçlar doğurmaktadır." (Kamu Denetçi liği Kurumu Kararı, 20 14, s .24)
Aynı raporda, bu durumun eşitlik i lkesi ne ayk ırı olduğu ve puan hesaplan­
masında kul lanılan yöntemin muaf olan ve olmayan tü m öğrenciler için
eşitlenmesi ve mağduriyetin giderilmesi yönünde M illi Eğitim Bakanl ığına
tavsiyede bulunulmasına karar veri l miştir. Ancak bu tespit sonrası puanla­
mada bir değişi klik yapılmamıştır.

Bu yüzdendi r ki 201 3-20 1 4 yılındaki i l k uygulamadan son ra azın l ık okul­
ları kendi di nleriyle ilgi l i sorular hazırlayıp merkezi soru sistemine dahil
ederek öğrencilerinin mağduriyetini önlemeye çalı şmışlardır. Öncelikle Mu­
sevi ler için soru lar hazırlanarak 201 4-201 5 eğitim yılındaki ortak sınavlara
dah il ed i l mişti. Bu yı l , toplam 1 3 Ermeni İlköğretim Okulundaki öğrenciler
iç in de ayrı sorular hazırlan ıp TEOG'un parçası haline geld i2 1 • Ancak bu ha­
zırlanan sorular sadece azınlık okullarında okuyan Musev iler ya da Erme­
niler için geçerl i olmaktadır. Dolay ısıyla azı n l ık okulları dışında eğitim alan
Musevi ve Ermen i ler ve d iğer gayrimüslim ler için muafiyetten kaynaklanan
adaletsi z puan hesaplama sorunu devam etmektedir. DKAB sınav ı TEOG
sisteminin bir parçası olduğu sürece zorunlu DKAB dersinde muafiyet hakkı
tanı nması da asl ında din ve vicdan özgürlüğü i lkesi nin ihlalinin önlenmesi
içi n yeterl i olmayacaktır. Dolayısıyla AİHM kararının amacına uygun bir
şek ilde uygulan ması için, Tü rkiye hükümetinin hem DKAB dersinin zorunlu

2 1 hı tp://www.agos.com. tr/Lr/yazi/1 3320/tcng-da-crmenl-ogrencllcri n-dln-snrulari-hazir

Cogito, sayı : 84, 2 0 1 6

Devletin Din Eğitimindeki Rolü Ne Olmalıdır? 209

olmaktan çı karması ya da tam muafiyet hakkını tüm talep edenlere tanıma­
sı, hem de bu dersi l i se geçiş puanlama sisteminin dışında tutması gerek­
mektedi r.

Sonuç olarak Avrupa Konseyi'nin Parlamenterler Mecl i s i 'n in kültürlerara­
sı anlayışın artması ve önyargıların kırılması adı na, gençlerin bel l i baş­
lı dinler hakkında bilgilendirilmesini sağlayacak zorunlu bir din ders in in
tasarlanması projesi, örnekler incelendiğinde, hayata geçirilmesi çok zor
bir proje olarak gözükmektedir. Belirli bir dinin çoğunluğun dini olduğu
ülkelerde, din eğitimi zorunlu olduğunda, dersin içeriği çoğunluğun d in i­
nin öğretilmesi tehl ikesini içinde barındırmaktadır. Başvuru esasıyla mu­
afiyet hakkının tanınması bile esasen inanç özgürlüğünün korunması için
yeterli değildir; çünkü toplumsal baskı bazen ailelerin baskın dinden farklı
inanışlarını ya da inançsızlıklarını açıklamasını imkansız kılmaktadır. Bu
yüzden inanç özgürlüğünün tüm ülkelerde korunabilmesi adına, din eği­
timi konusunda en uygun yol, din dersinin seçmeli olarak sunulması gibi
gözükmektedir.

Kaynakça
Altıparmak. Kerem. "Hasan ve Eylem Zengin I Türk iye Kararı n ı n Uygu lanması - İzleme Rapo-

ru", İHOP AİHM Kararların ın Uygulanması izleme Raporları 2013/ 1 .

Barbier, Maurice, l a laicile. Paris: L'Harmaltan, 1 995.

Bauberot, Jean, Vers un nouveau pacte laique? Paris: Seui l , 1 990.

Hoffman, Florian & Ringclbcim, Julie, "Par-dela l 'universalisme et le relativlsme: La La Cour

europeenne des droits de l 'homme el les di lcmmes de la diversite culturelle, Revue lnterdls­

clpllnalre d'etudes jurldiques, 2004, S. 52, s. 109-142.

Karaaslan, Erol "Avrupa İnsan Mahkemesinin Yapısı ve Yargılama Yöntemi", http://www.an­

karabarosu.org.tr/siteler/ankarabarosu/tekmakale/2004-3/6.pdf.

Massignon, Berengere, "La�clte et gestlon de la diversile rel igieuse a l 'ecole publique en Fran­

ee", Social Compass, 2000, C . 47, s. 353-366.

Özenç, Berke "AİHM ve Danıştay Kararlarının Ardından Zorunlu Din Dersleri Sorunu",

İ ÜHFM, 2008, C. LXVI, S. 2, s. 1 9 1 -226.

Waehsmann, Pierre "Une certaine marge d 'appreciatlon - Conslderatlons sur !es variatlons

du contrôle europeen en mai lere de liberte d'expression", les droits de l 'homme au seuil du

3eme millenaire - Melanges en homage a Pierre Lambert ,Bruxelles, Bruylant, 2000.

Willaime, J.-P. (1990) "Etat, ethique et religlon", Cahiers Internationaux de Sociologie LXXXVI­

ll, 1 990, s . 1 89-2 1 3 .

Cogito, sayı: 84, 20 1 6

2 1 O Gülçin Balamir Coşkun

A/HM Kararları

ANGELENI�.Swed�n.Appl .no. 1 0491/83,DRS 1 ,http://hudoc.echr.�.int/eng#["appno":[" l 0491 /83"]}

FOLGER0 v.Norvege hıtp://hudoc.echr.coe.lnt/eng?i=OOI-8 1357.

YALÇIN et AUTRES c. Turquie htıp://hudçıc.eclir.coe.lnt/eng?i=OOf-14638 1 .

ZENGİN v . Turquie http://hudoc.echr.coe.int/eng?i=OOl -82579.

Raporlar ve Tav•l)'e Kararları

ECRi Raporu (2005) Irkçıl ık ve Hoşgörüsüzlüğe Karşı Avrupa Komisyonu, 3. Türkiye Raporu,

Haziran 2005. http://www.coe. int/t/dghl/monitoring/ecri/country-by-country/turkey/TUR­

CbC-III-2005-5-TUR.pdf

Recommendation 1 396 http://assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-fr.asp?fi leid=

1 6672&lang=fr

Recommendation 1 720 http://assembly.coe.int/nw/xml/XRef/Xref-X ML2HTML-FR.asp?fileid=

17373&lang=FR

Kamu Denetçiliği Kurumu Kararı 2014, http://www.ombudsman.gov.tr/contents/files/pdf/ka­

rar/2014-3164%20-%20TEOG%20KARARl.pdf.

Cogito, sayı: 84, 20 1 6

Jameson 'ın D iyalektiğ in in D iyalekt iğ i*
FRANK ANKERSMIT

Diyalektiğin Birleştirici Güçleri, Çev. Bülent Doğan,

İthaki Yayınları, 201 5

"Daima tarihselleştir!"ı

Jameson 1934'te Cleveland, Ohio'da doğdu. 1950'lerin
başında Haverford College'da, 1954-1957 yılları arasın­
da Fransa ve Almanya' da Fransızca ve Almanca öğreni-
mi gördü . Yüksek l i sans derecesini , Erich Auerbach'ın
öğrencisi olduğu Yale Üniversitesinden aldı . Sartre üze-

DİYALEKTİGİN
BlRLEŞrtıdcl GÜÇLERİ
FllDllC ,Jı\MESON

____ _ ... _ ____ ... __ ... _ _

rine doktora tezi 1 96 l 'de Sartre: The Origins of a Style (Sartre: Bir Üslubun
Kökenleri) başl ığ ıyla yay ımland ı . Tezinde Sartre'ın çalışmaları üzerinden
biçim ve içerik arası ndaki i l işki üzeri ne düşünen Jameson, entelektüel kari­
yeri boyunca bu izlekle meşgul olacaktı .2 Bu kitabında, Sartre'ın ouvre'ünde
belirgin bir yer tutan siyasete hiç yer vermemişti . Jameson'ın siyasete -ve
Marksizme- ilgisi ancak Marksizm ve Biçim (197 1) kitabıyla başlar. 3 Kitabı­
nın adının da işaret ettiği üzere, Jameson bu kitabında da -Adorno, Benja­
min, Marcuse, Bloch ve Lukacs gibi (neo)Marksist yazarların çal ı şmaların­
da ele alınan- biçim veya üslup meselelerini vurgulamaya devam eder ama
önceki çalışmalarından farklı olarak burada üslup ya da biçimin (Marksist)

* Diyalektiğin Birleştirici Güçleri kitabından yapılan al ıntılarda Türkçe baskının sayfa numa­
raları veri lmiştir.

ı Fredrlc Jameson, The Polittcal Urıconsctous: Narrattve as a Socially Symbolic Act, Londra:
Routledge, 198 1 , s. 9.

2 Jameson bu konuyu 2007 gibi yakın bir tarihte ele almıştır. Bkz. Fredrlc Jameson, The Mo­
dernlst Papers, Londra ve New York : Verso, 2007, s. xiv.

3 Fredric Jameson, Marxism and Form, Princeton: Princeton Univcrsity Press, 197 1 .

Cogito, sayı: 84, 20 1 6

2 1 2 Frank Ankersmit

s iyasetle iltşkisrni merkeze al ır.4 Bu kitap Jameson'ın siyaset üzeri ne i lk kita­
bıdır -genelde öyle kabul edi l ir-5 ve bir yandan biçim ve üslup meselesi , diğer
yandan Marksist s iyasete yönelik ilgisi arasındaki sürekliliğin kanıtıdır.

Marksizm'in, Anglo-Amerikan (siyaset) felsefesinin arazlarının en iyi i la­
cı olduğuna inanan Jameson'a göre bu mesele öncel i kle bir üslup meselesidir.
Jameson, Anglo-Amerikan (siyaset) felsefesinin üslubunun onu kaçınılmaz
olarak toplumun esas sorun larına karşı körleştirdiğini, dolayısıyla sut gene­

ris muhafazakftr bir felsefe olduğunu savunur: "Bu düşüncenin benimsediği
yöntem, siyasal olanı ekonomik olandan, hukuki olanı siyasal olandan, sos­
yoloj ik olanı tarihsel olandan d ikkatle ayırarak gerçekliği kaskatı bileşen­
lere bölüştürmektir, böylece verili bir sorun asla bütün içerimleriyle görünür

olmaz" (vurgu bana ait) . 6

Liberal s iyaset felsefesini, aklı sadece bel irli hedeflere ulaşman ın en iyi yol­
ları üzerine düşünmek için kullanırken öte yandan da bu toplumsal ve siya­
sal hedefleri rasyonel argümanın kapsamı d ışında b ıraktığı için, "halbierte

Vernunft"tan (ikiye bölünmüş akıl) mustarip olmakla suçlayan neo-Marksist
argümanla bu argüman arasındaki benzerlik ortada. Söz konusu toplumsal
ve siyasal hedefler her zaman sosyopolitik düzen in bütünüyle alakal ıdır ve li­
beral siyaset filozoflarına göre bu düzeni kavramsallaştırmaya soyunan her
girişim kaç ınılmaz olarak beyhude metafi zik spekülasyonlarla sonuçlana­
caktır. Neo-Marksistlere göre, l iberal siyaset akl ını n entelektüel iflasının ke­
sin işaretidir bu. Onu bir bütün olarak kavramsallaştırmamız yasaksa, nasıl
bir siyasal düzen içinde yaşıyoruz? Peki , akıl neden bir bütün olarak siyasal
düzenin artı ve eksi lerin i anlamlı bir biçimde tartışmaktan aciz? Neo-Mark­
sistler, bu sebeple Hegel ' in "das Wahre ist das Ganze" (hakikat bütündür) sa­
v ına katı l ır ve siyasal düzenin temel gerçeklerine ulaşmanın tek koşulunun o
düzenin "bütünlüğü" mefhumundan yararlanmak olduğuna inanırlar.7

4 Bu meseleye, ele aldığımız kitapla tekrar eğilir. Bkz. Diyalektiğin Birleştirici Güçleri, s. 29
vd.

5 Bu kitap 1970' lerde ABD akademisinde Markslsl eleşti rinin Rönesansın ın esas metni olarak
tanımlanmıştır. Bkz. Sean Homer, Fredric Jameson: Marxism, Hermeneutics, Postmoder­
nism, Cambridge, BK: Cambridge Untverslty Press, 1 998, s. 13 .

6 Alınulandığı yer age . , s. 1 5 .
7 Frederlck Belser'ın savına göre, biltün veya biltünlilk mefhumu diyalektiğin ayrılmaz bir bi­

leşenidir. Burada ana fikir, diyalektik le "hiçbir şey ayn ı anda hem F hem F-değil olamaz" dan
"Bir bütün olarak Gerçeklik aynı anda hem F hem F-değll olamaz"a geçemcyeceğimlzdir. Ve
elbette bu sadece, "bir bütiln olarak Gerçeklik" mefhumundan yararlanabi lmemiz koşuluy­
la milmkün olur. Bkz. Frederic C. Belser, Hegel New York ve Londra: Routledge, 2005, s. 162.

Jameson 'ın Diyalektiğinin Diyalektiği 2 1 3

Bu, liberal siyaset felsefesine . karşı öne sürülen daha güçlü (diyalektik)
argümanlardan biridir ve Jameson'ın toplumsal " bütün" ya da toplumun
"bütünlüğü" fikrinden vazgeçmeye hiçbir zaman yanaşmamış olması da şa­
şırtıcı değildir. Louis Althusser (Jameson'ın esas Marksist kahramanların­
dan biri) yirminci yüzyı l totaliterliğinin bütünlük fikrini ebediyen gözden
düşürdüğünü defalarca tekrar etmiş olsa da, Jameson bu mefhumu elden
çıkarmanın siyaset felsefesini bütünüyle güçten düşürmekle aynı kapıya çı­
kacağından hiç şüphe duymamıştır. 8 Burada Jameson'a katılmamak elde
değil.9 Çünkü bütünlüğün siyasal totaliterliği muhakkak beraberinde geti­
receği düşüncesi bir non sequitur' dur. Aslında tam tersi geçerlidir: Sosyopo­
l it ik düzenimizin bütün lüğü üzerine sağduyulu siyasal düşünce geliştirmek,
gelecekte bütünlüğün total itarizm hizmetinde kullanılmasına karşı tetikte
olmamızı sağlayacak, onu siyasal dağarımızdan çı karmak ise bizi bu tür
teh l i kelere karşı körleştirecektir.

Jameson'ın 1990 tarihli Late Marxism: Adomo, or the Persistence of the Di­

alectic [Geç Marksizm: Adorno ya da Diyalektiğin Sürekl i l iği] kitabı Marksizm

ve Biçim' in devamı n iteliğindedir. 10 Kitapta Adorno'nun "negatif diyalektiği" -
tarih diyalektiğinin ebedi bir şimdi içinde "dondurulması" olarak anlaşılan-"
l iberal şeyleşmeye ve metalaşmaya karşı en güçlü silah olarak sunulur. Me­
talaşma parayı, her şeyi -ürünleri, emeği, hizmetleri , bi l imi, sanatı, kültürü
vs.- başka her şeyle ölçülebi l i r k ı lmanın aracı olarak görmenin bir sonucudur.
Her şey başka her şeyle ölçülebi l ir olduğunda yeni bir şey hiç oluşamaz. Çün-

8 Jameson'ın Allhusser'le bütünlük tartışmas ın ın bir izahı için bkz. Adam Charles Roberts,
Fredric Jamescm , Londra ve New York: Routledge, 2000, s . 1 5 -20 ve Homer, Fredric Jameson,
s . 60-62. Bütünlük mefhumu çal ı şan bir başka güncel düşünür, Jameson'ı ıı "Bütünlüğe kar­
şı savaş açal ım ! " (Diyalektiğin Birleştirici Güçleri , s . 234) cümlesi ni al ıntıladığı Jean-Fran­
çois Lyolard'dır.

9 Jameson "bütünlük" mefhumunu prakslse bağlayan eski Marksist formüle de başvurur
(bkz. Jameson, Diyalektiğin Birleştirici Güçleri, s. 19; ayrıca bkz. Homer, Fredric Jamescm ,
s. 94 vd.) . Mevcut sosyopol illk gerçekliğin doğası ("bütünlüğü") sadece onu değiştirmeye
kalktığımızda gösterir kendini - tıpkı, mermerin onu heykele dönüştürmeye ça l ışan hey­
keltıraşa kendini göstermesi gibi. Tersine, bir "bütünlük" mefhumu olmadan praksisln bir
hedefi olmaz. Bu argüman anlamlıdır, bununla birl ikle Jameson'ın durumunda praksls
çağrısın ın "pratikle" neye dönüştüğünü görmek zordur.

10 Fredrlc Jameson , Late Marxlsm: Adorno, or, the Perslstence of the Dialectic (Londra: Verso,
1990).

l 1 Herbert Marcuse'nin çok başarı l ı ve etkili kllabı Tek Boyutlu lnsan'ı n ın temel tezidir bu. An­
cak Jameson Marcuse'ye nadiren atıfla bulunur; bunun muhtemel bir nedeni Marcuse'nin
(Eros ve Uygarlık 'ta sunduğu) arzu analizinin temelde Freudcu kalması, Jameson'ın ise daha
Lacaneı ve / veya Deleuzecü bir yaklaşımı tercih etmesidir. Freud'a göre arzu irrasyonel, ta­
rih dışı bir veriyken Lacan ve Deleuze arzuyu (ve hazzı) tarihselleştlrir. Jameson'ın meşhur
çağrısını hatırlayalım: "dalma tarlhselleştir!" (Siyasal Bilinçdışı'nın meşhur ilk sözleri) .

Cogito, sayı: 84, 20 1 6

2 1 4 Frank Ankersmil

kü yenilik, tanımı gereği varolanla ölçülemez. Yani metalaşma ve şeyleşme
karşı l ıklı olarak doğal bir yakınlık içindedir. İkisi de zamanı "dondurur", di­
yalektiği sekteye uğratır ve Marcuse'nin "tek boyutlu i�san" olarak nitelediği
şeyle sonuçlanır (bkz. dipnot 1 1). Bütünü düşünmeyi reddeden Anglo-Ameri­
kan felsefesi asl ında şeyleşmenin ve metalaşmanın seküler tanrılara dönüştü­
ğü bir toplumun ideolojisidir. Geçmişi ve geleceği yeniden düşünecek duruma
gelebilmek için diyalektiğin kaldıracına ihtiyaç duymamızın nedeni budur.

Jameson, 1 972 tarihli The Prison-house of Language: A Critical Account

of Structuralism and Russian Formalism [Dil Hapishanesi: Yapısalcığın ve
Rus Biçi mcil iğinin Eleştirisi] kitabında, biç im ve üslup meselelerine aşırı
vurgusunu telafi etmek istercesine biç imcil iğin biçim ve içerik arasındaki
bağları tamamen kopartma eğili mini eleştirmişti . 1 2 Jameson bu kitabında
biçime yönel ik ilginin, bu haliyle tavsiye edi l ir olsa da, asla bağlamsal laştır­
mayı terk etmemize yol açmaması gerektiğinde ısrarcıdır. Metnin tarihsel
bağlamını, metnin içeriğinde kendini gösterdiği haliyle asla unutmamamız
gerekir. Jameson'ın Levi -Strauss, Jakobson ve Barthes'ın yapısalcıl ığına13
karşı tutumunu beyan ettiği bu kitap en iyi, diyalektikle yapısalcı düşün­
ce arasındaki farkın açımlandığı kitap olarak tarif edilebi l ir. Bunların ikisi
de dünyayı , ya da metni, karşıt l ıklar üzerinden görürler. Ama yapısalcı l ık
karşıt l ığı tarihdışı bir iki l i karşıtlıklar sisteminde "dondururken", diyalektik
böyle bir sabitlemeden özenle kaçın ır - diyalektikteki olumsuzlama, devam­
lılık ve "Aufhebung" (al ıkoyarak aşma) üçlüsünü hatırlayalım . Yapısalcı l ık,
güdük kalmış diyalektiktir.

Jameson'ın düşüncesi 1 980'leri n sonlarıyla 1990'lar boyunca yen i li­
manlara yelken açar. Bu dönem öncesi nde yazılarında "yüksek kültürün"
ürünlerini ele alm ıştır. Ama artık film, video, görsel sanatlar ve mimariyi
de kültürel ve (gizli) siyasal anlamları açısından hevesle araştırmaya baş­
lar. Signatures of the Visible (1990) ve The Geopolitical Aesthetic: Cinema and

Space in the World System (1992) kitaplarındaki esas mesele budur. 14 Aynı za­
manda, -daha önce The Ideologies of Theory {1988) başl ıklı iki ciltlik makale

1 2 Fredric Jameson, The Prison-house of Language: A Critical Account of Structuralism and
Russtan Formalbm (Princcton: Princeton Unlversily Press, 1972).

13 Jameson Barthes'ı burjuva "jouissance"ına hiç pişmanlık duymadan teslim olduğu için
eleştirir.

14 Fredric Jameson, Signatures of the Vlsib/e (Londra ve New York: Routledge, 1 990); The Ge­
opo/itical Aesıhetic: Cinema and Space in the World System (Bloomlngton ve Indianapolis:
Indianapol is Universlty Press, 1 992).

Cogito, sayı : 84, 20 1 6

Jameson 'ın Diyalektilf,inin Diyalektiği 2 1 5

toplamasında değindiği-ı s ütopyacılık teması da giderek daha çok öne çıkar.
Marksist sınıfsız toplum spekülasyonların ın yanı sıra bilimkurguya da baş­
vurarak geleceğe dair ütopyacı modeller sunduğu The Seeds of Time (1994)
ve Archaeologies of the Future: The Desire Called Utopia and Other Science

Fictions (2005) kitapları bu dönemin ürünüdür. 1 6
Çok kapsamlı çağdaş sanat ve yüksek ve aşağı kültür anal izlerini siyasal

ütopyacılık gündem iyle birleştirmesi Jameson'ın "kültür eleştirmeni" ola­
rak tanınmasını sağlamıştır. Aslında hem burada ele ald ığ ımız kitap hem
de 2007 tarihli The Modernist Papersı7 üzerine yazdığı makalelerinde, Co­
lin MacCabe Fredric Jameson'ı "günümüzde İngilizce yazan en önemli kül­
tür eleştirmeni " olarak tanımlar. 18 Son zamanlarda Jameson üzerine yazılı
ve sözlü beyan ları dikkatle incelediğimizde, aslen bir " kültür eleştirmeni"
olarak ele al ı nması gerektiğine dair bir oybirliği görürüz. Terry Eagleton,
Dominick LaCapra ve Hayden Wh ite gibi çok öneml i ve etkili yazarların
Jameson'ı s ık sık en önemli çağdaş bilgelerimizden biri, yakın ve uzak geç­
mişin Cariyle, Baudelaire, Nietzsche, Arnold, Benjamin, Eliot ve Trilling gibi
şahsiyetlerinin günümüzdeki emsali olarak selamlamasının nedeni budur.
Jameson çağdaş kültür üzerine düşünümün en büyük ismi olmasa da en
büyük is imlerinden biri olduğuna şüphe yok.

il. Ana İzlekler
Yukarıda bahsedilen kitapların büyük başarısı bir yana, Jameson en çok,
kendi Marksist yorumbilgisini geliştirdiği The Political Unconscious: Narrati­

ve as a Socially Symbolic Act (Siyasal Bilinçdış ı : Toplumsal Düzeyde Simgesel
bir Edim olarak Anlatı) ve postmodernizmin Marksist bir yorumunu sundu­
ğu Postmodernism, or, the Cultural Logic of Late Capitalism (Postmodernizm,
ya da Geç Kapital izmin Kültürel Mantığı) kitaplarıyla tan ı n ı r. Netleştirdi­
ğimiz üzere, Jameson diyalektikçi bir düşünürdür. Bunun, Jameson'ın yo­
rumbilgisi açısından anlamını kavramak için, her şeyden önce, diyalektiğin

ı s Fredrlc Jameson, The Ideologies of Theory, 2 cilt (Minneapolis : Universily of Mlnnesota
Press, 1988).

16 Fredrlc Jamcson, The Seeds of Time (New York: Columbia Universily Press. 1994); Archae­
ologles of the Future: The Desire Called Utopia and Other Science Fictions (Londra ve New
York: Verso, 2005).

1 7 Fredric Jameson, The Modernist Papers (Londra ve New York: Verso, 2007).

18 (Neo-) Marksizmin kültür eleştirisinin neredeyse tamamının doğal çıkış noktasının olduğu
açıktır. Bu konuda bkz. Richard Wolin, The Terms o(Cultural Criticism: The Frankfurt Scho­
ol, Existentialism, Poststructuralism (New York: Columbla Universily Press, 1992).

Cogito, sayı: 84, 20 1 6

2 1 6 Frank Ankersmit

temelde tekçi (monist) olduğunu, özne/nesne ayrımına ve onun değişkeleri­
ne yer bırakmadığıhdan Descartes ve Kant'tan bu yana bütün Batı felsefe­
si içinde özel bir yeri olduğunu unutmayalım. Hegelci

_
d

_
iyalektik, tekçi l iğini

Spinoza'nın özneyi ve nesneyi kendi içinde kapsayan Tek Töz doktrininden
almıştır. 1 9 Öyleyse diyalektik, Spinozacı tekçi rasyonal izmin tarihselleştiril­
mesi olarak tanımlanabi l ir.

Homer' in de gösterdiği üzere, bunun üç sonucu var. Birincisi , diyalektik­
çi, bir yanda tarihçi veya okurla öte yanda geçm işten miras aldığımız yal ı­
tılm ış bir kültürel yapıntı arasındaki epistemolojik i l işkiyi çerçeve kabul et­
mez, bunun yerine geçmişin ya da metnin yorumunu geçmişle şimdi arasın­
da süregelen ve ikisinin de ex aequo katıldığı bir dolayım olarak görmeyi ter­
cih eder.20 Diyalektikte özneyle nesne arasında aşılması mümkün olmayan
epistemolojik boşluklar ya da sabit hiyerarşiler yoktur - bu da, Spinoza'n ın
diyalektiğe bir mirasıd ır. Böylece yorum iki toplumsal biçimin, yani ş imdiyle
geçmiş arasındaki çat ışman ın bir alegorisine dönüşür. İ k incisi , tam da bu
nedenle, geçm iş bütün yorumlarda, başlı başına etken bir fail olarak kal ır.
Diyalektiğin paradoksudur bu: tam da geçmişi "daha yakınımıza" çekerek ­
özneyle nesne arasındaki epistemolojik engeli yıkarak- ona, epistemolojinin
hiçbir alan bırakmadığı bir güç ve mevcudiyet bahşederiz. Üçüncüsü, diya­
lekt ik geçmişi, şimdiyi ve geleceği kapsadığından, geleceğin de bütün bu sü­
recin bü nyesi ne katılması zorunludur. Ya da, Jameson'ın ifadesiyle, geçmişle
kurulacak il işkide "şimdiki tarihini sadece gelecek fikrini ve radi kal ve ütop­
yacı bir dönüşüm fikrini can l ı tutmayı başarması koşuluyla kavrayabilen bir
yorumbi lgisel ilişkiye" yer açmak zorunludur. 21 Jameson'ı n düşüncesinde,
bu bize ütopyacı itkiyi verecektir.

Bir sonraki ad ımda, tarihsel gerçekliğin öznelci ve nesnelci tezahürleri
arasındaki diyalektik "dolayımın" nasıl işe koyulacağı veya kavramsallaştı­
rılacağı sorusu öne çıkar. Lacan işte burada devreye g irer. Çünkü Lacancı

19 Bkz. Belser, Hegel, s. 61 -65 ve Beiser' in s. 46-47'de Hegel ' in tari h felseresl yazılarından yap­
tığı alınt ı : "felsefe yapmaya başlayan kişi önce Spinozacı olmalıdır. Ruh, tek tözün eterinde,
çok değer veri lmiş her şeyin içine batırı ldığı o havada yıkanmalıd ır." Ayrıca bk:ı:. Charles
Taylar, Hegel (Cambridge, UK: Cambridge Universlty Press, 1 977), s . 99, 227.

20 White'ı n ısrarla vurguladığı üzere, bu yaklaşımın ideolojinin kavranışı açısından bel l i so­
nuçları olaı.:akıı ı·. İdeoloji güven verici , eplstemolojik bir "bi l im/hakikat" karşıtl ığı çerçeve­
sinde ele al ınamaz: "Jameson'a göre ideoloji bir yalan, bir kandırmaca ya da algılanan bir
gerçekliğin çarpı tılması deği l , toplumsal hayatın katlanması çok zor ilişki leriyle uzlaşma
ve onları aşma yolunda bir girişimdir." Bkz. Hayden White, "Jameson's Redemption of Nar­
rallve", The Content of ıhe Form (Bahimore: Johns Hopkins University Press, 1987), s. 1 54.

2 1 Homcr, Fredric Jameson , s. 42 .

Cogito, sayı: 84, 20 1 6

Jameson 'ın Diyalektiğinin Diyalektiği 2 1 7

Gerçek, tam da diyalektik düşüncedeki haliyle gerçekl iğin bulunduğu nok­
tadadır, nesnelleştirilmiş ve öznelleştiri lmiş gerçeklik arasındaki orta nok­
tadır. Böylece Jameson Lacan'ın 1) imgesel 2) simgesel düzen ve 3) Gerçeklik
üçlüsüyle yorumbilgisel 1) metin, 2) toplum ve 3) tarih arasında bir koşut­
luk koyutlar. Bu şemada tarih Lacancı Gerçekle eşlen ir; bunun tam da si­
yasal bilinçdışımız olduğunu söyleyebi l i riz, çünkü tarih de, t ıpkı bi l i nçdışı
gibi her zaman mevcuttur ama tam olarak ele geçiril meye başarıyla direnir.
Homer'in i fadesiyle: ''Tarih kültürel metinlerde bast ırı l mış halde, metinsel
bilinçdışı olarak iş görür."22

Bunun, anlat ı üzerine düşünme açısından belli sonuçları vardır. Çünkü
diyalektikle anlatı tabii k i birbirine sıkı s ıkıya bağlıdır. Diyalektik nihayetin­
de tinin (Geist) kendini açımlayarak gözler önüne sermesinin anlatısıdır ve
bu noktada, doğası itibarıyla diyalektik bir süreç olan anlatıya dönüştürme
sürecini sadece zihinsel bir süreç olarak görme tuzağına düşmekten kaçın­
malıyız. Çünkü diyalektik genellikle, Kartezyen, epistemolojik gelenekte zi­
hin adı verilen şeyle gerçeklik arasında mekik dokur. Dolayısıyla uğrakları
zihinsel olduğu kadar gerçeklikten de beslenir: bir kez daha, geçmişle tarih­
sel düşünce arasında dolayım yapar.23 Epistemologların tuhaf söz dağarcı­
ğında bu durum şu şek i lde nitelendiri lebilir: Anlatı hem geçmiştedir hem

de insan zihninin bir kategorisidir. Öyleyse, anlatı mefhumunun, geçmişe
(ve metne) dair yorumbi lgisel anlayışımız ın erişimimi ze sunduğu şeylerin
si mgeleştirilmesi olduğu söylenebilir. Yani kitabın adı -Siyasal Bilinçdışı:

Toplumsal Düzeyde Simgesel bir Edim olarak Anlatı- çok münasiptir.
Jameson kitabın sonunda Marksist yorumbilgisini, üç romancı, Balzac,

Gissing ve Conrad üzerine ayrıntılı bir tartışmayla örnekler. Örnek verme­
den teori yapılmaz! Jameson bütün bu temaları gerçekten takdire şayan bir
şek i lde uyumlu bi r bütüne dokur. Bu kitap gerçekten de bir tour de force 'tur.

Siyasal Bilinçdışı büyük ihtimalle Jameson'ın en zor kitabıdır. Postmo­
dern izm üzerine kitabı bundan çok daha açıktır. Bu kitap, 1 984'te New Lefi

Review'da yayımlanan ve kitapta da yer verilen, çok tartışılan bi r postmo­
dernizm makalesinden doğmuştu . Jameson, bir Marksist'e yaraşır şekil-

22 Age. , s. 55; ayrıca bkz. Roberls , Fredrlc Jameson , s. 61-68 .
23 Homer anlatı tartışmasında Jameson'ı "epistemlk yan ı ltmaca" yapma kla suçlayan ve ba­

ğımsız bir varoluş süren tarihsel bir gerçeklik lehine ikna edici bir argüman sunmamakla
suçlayan Roy Bhaskar'la hemfikirdir. Bkz . Homes , Fredric Jameson, s. 65 vd. Ancak böyle
bir argüman sunma girişimi otomatik olarak diyalektiği terk etmeyi gerektirir ve Jameson
gibi diyalektiği açıkça sahiplenen birinden talep edi lemez.

Cogito, sayı: 84, 20 1 6

2 1 8 Frank Ankersmit

de, postmodernizmin ortaya çıkışını ekonomideki değiş ikliklere bağlar.
Piyasa ideolojisinin, neol iberalizmin, Milton Friedman'ı n radi kalizminin
galebe çalmasının ve elbette Reagan ve Thatcher'ın re�ah devletini başarıy­
la ortadan kaldırmasın ın eskisinden temelden farklı bir ekonomik sistem­
le sonuçlandığını ilk gören k işi ol muştur Jameson. 1 99 1 kadar erken bir
tarihte solun neoliberalizm karşısında çaresiz kaldığını gözlemlemiştir:
"Herşey gibi , sol'un da piyasa ideolojisinin çeşitli biçimleri ne tes l im olduğu
henüz tam olarak fark edilmiş değil ama bu tesl i miyetin evrenselliği çok
ürkütücü."24

Neoliberal piyasa ideolojisi her şeyden önce, insan toplumuna dair tarih
öncesi veya tarih dışı bir hakikate gerilemektir ve bu noktada, paradoksal
biçimde Marksist düşünceyle kesişir. Jameson burada, piyasa ekonomisinin
düşünülebilecek en temel ekonomik model olduğunu, en mükemmel örneğini
tarih öncesi ev idaresinde bulduğunu iddia eden Gary Becker'a başvurmak­
tadır. 25 Gerçekten de bu iddia, bütün insan eylemlerinin ekonomik temel­
li olduğunu savunan eski Marksist iddiayla aynı kapıya çıkar: Ekonomi , ev
idaresi modeli nden kopuşun henüz başlamadığı dönemde de mevcuttu . İşte
bu, neoliberalizmle Marksizmin ortak noktasıdır. Ama Jameson kışk ırtıcı
bir tavırla şunu da ekler: "Bizlerin [yani, Marksistlerin] neoliberallerle pek
çok ortak noktası olduğunu, hatta ana ilkeler dışında bütün özelliklerimizi n
benzer olduğunu savu nuyorum!"26 Zaten ana i lkeler de, bu regresyonun na­
sıl yorumlanacagına dairdir. Neol iberallere göre regresyon insan doğasına,
temelde kim ve ne olduğumuza, tarihle birlikte maalesef bağları mızı kopar­
dığımız şeye Rousseaucu bir dönüştür (ki bu kopuş esasen, bütün kolektif
sözleşmeleri budalaca devlete devrettiğimiz için gerçekleşm iştir) . Gerçek
toplumsal ve ekonomik benl iklerim izin gecikmiş olsa da tekrar keşfinin ka­
barttığı Rousseaucu sevinç i şte buradan i leri gel ir.

24 Fredric Jameson, Postmodernlsm, or. the Cultural Logic of Late Capitalism , (Durham, NC ve
Londra: Duke Universily Press, 199 1), s. 263.

25 Becker'ın argümanı, Hannah Arendt' in devrim üzerine kitabındaki "ekonomi" sözcüğünün
Yunanca "oi kos"tan türediği iddiasını getiriyor akla. Buna göre ekonomi ev idaresinin özel
alanından çıkmıştır, dolayı sıyla en başından itibaren kamu çıkarına hizmet eden siyaset
için uygun bir model değildir. Jameson da Arendt'in önemli fikirlerine kısaca değinir (bkz.
s . 353). Bir siyaset modeli olarak ekonomiye bir bu kadar şiddetle i t iraz eden bir başka kişi
de elbette 1932 tarihli der Begriff des Politischen kitabının yazarı Cari Schmltt'tir. Ama bir
Marksist olan Jameson Arendt ve Schmltt'le hemfikir değildir: ona göre siyaset ekonominin
hizmetindedir ve öyle de olmalıdır (s . 297) . Bu tutum, bütün özel çıkarların toplamından
fark l ı olan kamusal çıkar mefhumuna Markslzm'de alan açılıp açı lmadığı gibi oldukça i l ­
ginç bir soruya meydan verir.

26 Jameson, Postmodernlsm, s. 265.

Cogito, sayı: 84, 20 1 6

Jumeson 'ın Diyalektiğinin Diyalektiği 2 l 9

Marksistler (ve daha aydınlanmış l iberaller) ise bunun gerçeğin sadece
bir kısmı olduğunu düşünür. Neol iberallerin hatası ekonomik doğamızın ye­
niden keşfi ni piyasa modeliyle aynı şey zannetmekt ir. Ve, Marksistlerin sa­
vına göre, ekonomiyi piyasa modeliyle özdeşleşti rmek ekonominin de kendi
tarihi olduğunu inkar etmektir. Tarihi ilga etme ve doğa durumuna dönme
girişimidir bu. Oysa ekonom inin de tıpkı condition humaine gibi kendi ge­
reksin imleri ve kendi tari h i vardır. Dolayısıyla neoliberalizm, insanlar arası
ekonom ik ilişkilerin tarih dış ı yapısını şeyleştirme adına tarihi durdurma gi­
rişim idir. İşbu tarihi du rdurma girişimi bütün Batı kültüründe yankılanm ış
ve postmodernizmi doğurmuştur. Tarihi durdurmaya ve daimi bir şimdide
yaşamaya çalıştığınızda elde ettiğiniz şeydir postmodernizm; Rousseaucu
doğal geçmiş yeniden canlandırılır ve Hegel 'in " kötü sonsuzluk" (schlechte

Unendlichkeit) adını verdiği şeyle sonlanı r. Şimdi neredeysek, sonsuza kadar
orada kalırız.

Postmodernizm kitabı da, bu durumun çağdaş kültürümüz ve (post­
modern) toplumları m ı z açısından anlamını ayrıntılandı rma girişimidir.
Jameson'ın esas i lgisi , ağırlıklı olarak metaforik anlam ıyla ele aldığı ik i un­
sura, "zamanın" ve "mekanın" yer değiştirmesine yönel ikt ir. Zaman değişimi
ima eder ve ancak değişim sürecin in farkl ı aşamaları akı lda tutularak uygun
bir şekilde değerlendirilebilir: bir şeyin eskiden olduğu (ve artık ol madığı)
şey, şimdi olduğu şey ve gelecekte olabi leceği şey. Bu da, sadece hatırlayabil­

diğimiz bir geçm işin yanı sıra somut ve gerçek bir şimdiyi içermek suretiyle
dünyaya zamansal bir derinlik veri r. Zamanın chiaroscuro'sudur bu. Mekan
(iki boyutlu mekan) ise böyle bir derinliğe sahip değildir ve bize sadece bir
yüzey sunar. Zaman metaforik ya da kapsamlamal ıdır, mekan ise düzdeğiş­
mecelidi r. Zaman özdeşliğe, mekan farklılığa odaklıdır. Zaman modelinde
anlamlar iç i l işki kümeleri olarak örgütlenir; mekan modelinde ise sadece
dış i l işki ler vardır ve böylece anlamlar bir harita üzerindeki, birbiriyle sade­
ce dışsal (yani mekansal) i l işki içinde bulunan maddelere dönüşür. Dolayı­
sıyla zaman modelinden mekan modeline, modernizmden postmodernizme
geçmek anlamda ve anlam ın dünyayı bizim için düzenleme kapasitesinde bir
kayıp içerir; işte bu nedenle gayet isabetli bir şekilde, "gösteren zincirinde bir
kırı lma" olarak tasvir edi l ir.27

27 Burada incelenen kitapta Jameson postmodernizm kitabındaki zaman v e mekıl.n analizini ,
bunların ikisiyle diyalektik olarak nasıl i lişkilendiri lebi leceğini inceleyerek genişletir, bkz.
s. 66-70.

Cogito, sayı: 84, 20 1 6

220 Frank Ankersmit

Jameson'dan son ra postmodernizmle özdeşleştirmeyi öğrendiğimiz he­
men her şey bu ·"zamandan" "mekana" geçişten türeti lebilir; Lyotard 'ın geç­
mişin bütününü kapsayan meta-anlatıların, şimdinin ufkunu asla aşmayan
postmodernist "küçük" anlatılarla yer değiştirdiği tezİni hatırlayalım. Post­
modernizmde tarihsellik kaybı i şte bundan kaynaklanır. Modernist "parano­
yanın" postmodernist "şizofren iyle" (Deleuze) yer değiştirmesi, yani, anlam
ağlarını olabildiğince sık dokumaktan, bu ağı sökerek farklı anlam liflerine
ayırmaya geçiş işte bundan kaynaklanır. Bilimin tarih karşısında üstünlü­
ğü işte bundan kaynaklanır. "Duygulanımın zayıflaması"nı n kaynağında da
bu vardır, çünkü bize "etk i eden" (affect) şey şimdi en iyi i htimalle sadece
anlamın birkaç tekil l ifine etki edecek, bir bütün olarak "anlam ağını" artık
etki lemeyecektir. Parodinin yerine pastişin geçişi bundan kaynaklanır - bu
aslında parodinin anlamından yoksun bırakılmasıdır. Postmodern mi ma­
rinin klasik veya barok mimari retoriğini oyuncu bir yaklaşı mla modernist
mimariyle birleştirmesi işte bundan kaynaklanır - çünkü bu üsluplar artık
orij inal anlamlarını y itirmiş, onunla birlikte postmodern mimarideki "al ın­
tıya" karşı doğuştan gelen dirençlerini kaybetmişlerd ir. Postmodernizmde
anlam kategorisinin çözülüşündeki ne plus ultra (Baudrillard'ın si mulakra
teorisi bunun bir örneğidir) işte bundan kaynaklanır.

Yani, neoliberalizmin günümüze kadar savunmaya devam ettiği , modern
dünyamızda doğanın ekonomik durumunun canlandı rılması girişiminin
çok ciddi sonuçları ol muştur. Jameson'ı n postmodern m i mari, sanat ve kül­
türü nispeten överek ele alması tam da bu nedenle daha da şaşırtıcı gelir.28
Hem -Baudelaire, Rimbaud, Mallarme, Kafka, Joyce, Proust ve diğerlerini
incelediği- edebiyatta modernizme dair abidevi kitabın ı ,29 postmodern ya­
zarlara üstünlüğünden hiç şüphe etmediği yazarların eserlerinin rahatlatı­
cılığına sığınmak için bir vesile olarak görmüş de olabi l ir pekala. Dahası,
Jameson A Singular Modernity'de modernite kavramının canlanışın ı açıkça
tasvip ederek gözlemlemez m i?30 Görünüşe göre öyle .

Homer, Jameson'ın entelektüel başarı larını yorumlarken şu gözlemde bu­
lunur:

28 "Beğc::ııi söz konusu olduğunda (önceki bölümleri okuyan okurların da fark ettiği üzere)
kültürel düzeyde postmodernizml tutkuyla tüketen biri olarak yazıyorum." Bkz. Jameson,
Postmodernlsm, s. 298.

29 Jameson, The Modernisl Papers.
30 Bkz. Frcdric Jameson, A Singular Modernily: Essay on the Ontology of the Present (London

and New York: Verso, 2002) k itabın ın giriş ve sonuç bölümleri .

Cogito, sayı: 84, 20 1 6

Jameson 'ın Diyalektiğinin Diyalektiği 22 1

"Son otuz yılda felsefi enginlik, ' siyasal bütünlük ve entelektüel titizliğin hey­

betlice bir araya geldiği bir külliyat çıkardı . Büyük felsefi model leri Sartre,

Lukacs ve Adorno'yu model almaya devam ediyor ama Lacan, Derrida ve

Baudrillard gibi figürlerle de bir o kadar aşina. Dahası, 'yüksek ' edebiyattan

bl limkurguya, popüler müzikten film, video ve resme, heykele ve mimariye

uzanan inanı lmaz çeşitl i l ikte bir kültürel analiz sunuyor. Jameson Heidegger

üzerine bir tartışmadan pop art'a ve Hollywood sinemasına nefes kesici ve

sarsıcı bir rahatlıkla geçiyor."3 1

Buna katılmamak elde deği l : Bilgelikte, en çetrefi l felsefi ve edebiyat teori­
lerin i kavramada32 ya da günümüz postmodern dünyasının tuhaflıklarını
orijinal ve keskin izahlarla açıklamada Fredric Jameson'ın eline su dökecek
bir çağdaş düşünür tasavvur etmek zor. Çalışmaları, hiçbir çağdaş araştır­
macı nın yanına yaklaşamadığı bir bilgi birikimi ve ilgi alan ı kapsam ını göz­
ler önüne seriyor. Okumadığı bir şey yokmuş, bütün bunları herkesten daha
sağlam bir şeki lde kavramış gibi görünüyor Jameson. Akademi dünyasında­
ki ünü ve konumu da bunu onaylıyor. 2008'de Danimarka Holberg Ödülünü
aldı - bu ödül beşeri bi l i mlerin Nobel 'i sayıl ıyor.

Ancak bütün bunlar hu çok etki leyici kül l iyatın zayıf noktaları nı gözden
kaçırmam ıza yol açmamalı. Jamcson'ın yazı larına uyum sağlamak isteyen
okurların çoğunun karşısına (ben de uzun bir süre bu okurlardan biri ol­
dum) onulmaz bir engel gibi dikilen "meşum Jamesoncı üslup" (Douglas
Kellner)33 bunların en önde geleni. Kitapları günümüz teorisyenlerinin ki­
taplarını n en zor ve zorlayıcı metinlerinden. Bu sadece, net düşüncelerin bu­
lanık bir şekilde i fade edilmesi meselesi değil (Kant'ı n ve Donald Davidson'ın
üslubunu hatırlayalım), net ol mayan düşüncelerin net olmayan bir şeki lde
ifade edilmesi gibi daha dramatik bir durumla karşı karşıyayız. Bu olduğun­
da, okumak esasen bir tahmin oyununa dönüşüyor. Hakkını teslim edelim,
Siyasal Bilinçdışı 'nın ilk bölümlerinin çetrefil ve gerçekten de içine nüfuz
etmesi imkansız nesriyle, postmodernizm kitabı nın yüz sayfalık sonuç bö­
lümünün ince, telaşsız ve yumuşak üslubu arası nda muazzam bir fark var.

31 Homer, FrP.dric Jameson, s . 6.

32 Jameson'ın Heidegger' in temsil kavrayışını ne kadar parlak bir şekilde scrimlediğini ha­
t ırlayal ım. Bkz. Jameson, Singular Modernity, s. 45-54. Burada Jameson, okurlara sadece
kendisinin verebi leceği bir şeyi sunmakta ve en iyi halini sergilemektedir.

33 Douglas Kellner, Fredrlc Jameson , http://www.uta.edu/huma/illuminations/kell l9.htm (eri­
şim ıarihi 28 Kasım 201 1).

Cogito, sayı : 84, 2016

222 Frank Ankersmit

Jameson da bu sorunun farkında. Dilin Hapishanesi 'nin yayımlanmasın­
dan sonra iki tÜr okur mektubu almaya başladığını söylüyor: bir gruptakiler
onu yapısalcılığı savunduğu için överken, diğer gruptakiler de yapısalcıl ığa
saldırdığı için övüyormuş.34 Pek çok yazar çalışmalarının böyle zıt şekiller­
de a lımlanışını dert edip gelecekte biraz daha net bir şekilde yazmayı de­
nemek gerektiği sonucuna varır - ama Jameson'ı n tepkisi böyle olmamıştı.
Genelde ele aldığı türden zorlu konularla kaçınılmaz olarak zor bir nesir elde
edileceğini söyleyerek savunuyor kendin i . 35 Ancak bu da, mavi bir nesnenin
tanımının da mavi olmak zorunda olduğu savından farklı değil - ve sadece
çok az insanı ikna ediyor.

Bana göre, daha iyi bir açıklama (ve Jameson'ı n esrarl ı yazını için kısmi bir
mazeret) için Jameson'ın diyalektiği sahiplenişine başvurulabi lir. Diyalektik
argümanda kavramlar her zaman zorunlu olarak geçiş halindedir çünkü
epistomologların "dil" ve "gerçeklik" adını verdiği şey arasında mekik dokur­
lar. Kul landığımız dil ve kavramlar, diyalektik ve tarihsel düşüncede daimi
değişiklik içindedir - Nietzsche'nin "definierbar ist nur was keine Geschichte
hat" (sadece tarihi olmayan şeyler tanımlanabilir) sözünü hatırlayal ım. Bu
sözün tarih üzerine tartışmayı belirsiz kılarak gevşek leştirdiği , diyalektik ar­
gümanı da kesinliğe kavuşturması zor bir argümana çevirdiği açık; aslında,
buna tahammül edemeyenlerin tari h (ve d iyalektik metin) okumayı bırak­
maları gerekiyor.36 Bunun yanı s ıra, net ve kesin olmayan bir nesir, d iya­
lektikçi açısından bakıldığında, di l in "şeyleştirilmesinin", yani diyalektiğin
her zaman kaçınması gereken, d i l le dünya arası ndaki i l işkiyi sabitlemenin
şaşmaz göstergesi olarak görülür. Jameson'ın ifadesiyle: "Bana göre teori, dü­
şüncenin dilini şeyleşmekten çıkarma ve şu ya da bu sabit terminolojinin ku­
rulmasının kaçını lmaz sonucu olan tüm sistem ve ideolojilerin önünü baştan
kesme yönünde aralıksız ve imkansız bir çaba olarak kavranmal ıdır" (s. 17).

Ama Jameson okurunun önünde başka engeller de var. Önemli olanla salt
ayrıntıdan ibaret olan arasındaki sınırı bulanıklaştıran bir söz uzunluğu,
kitaplarının büyük bölümünün muazzam boyutu ve bunların hemen hepsi­
nin daha önce yayımlanmış makalelerden oluştuğu gerçeği. Jameson maka-

34 Jameson, Postmoderntsm, s. 297.
35 Roberts, Fredric Jameson , s. 6.
36 Son yıllarda "bulanık düşünce" adı verilen şeye ilgi arttı - çağdaş felsefede öneml i bir boş­

luğu doldurduğu bir gerçek.

Cogito, sayı : 84, 20 1 6

Jameson 'ın Diyalektiğinin DiyalektW 223

le ya da deneme tercihini, günümüzde kitapların entelektüel dünyada teori k
düşünüm için o kadar elverişli olmayan araçlar haline geldiği argümanıyla
gerekçelendirir. Belki de doğrudur bu. Ama Jameson gibi üretken yazarların,
arada sırada da olsa, entelektüel yolculukları n ın mevcut gidişatı nı açıklayan
bir monografiyle okurları nın takdirini kazanacağı da şüphesiz. Jameson'ın
düşüncesinde görebildiğim kadarıyla pek kayda değer bir gelişme olmadığı
gerçeği işleri daha da zorlaştırıyor: hala 1 970'1erde savunduğu teorileri savu­
nuyor gibi Jameson (bu teorilerin şimdi yepyeni konularda işe koşulduğunu
da kaydedelim elbette) . Bunun yanlış bir tarafı yok -ona ne şüphe!- ama
okurun, eline bir pusula verilmeden ya da varış noktası belirtilmeden bir
metinler denizine fırlatılmış ve orada yolunu bulmaya bırakılmış olma his­
sini de pekiştiriyor.

Son olarak, Jameson bütün yazı larında teoriden asla taviz vermediğin­
den, bu kadar çok teorinin nihayeti nde ters tepip tepmeyeceğini merak edi­
yor insan. Nihayetinde "teori "nin dışında kalan, Marksist bir teorisyenin
özellikle müdahale etmek isteyebi leceği bir gerçek dünya var. Dünyayı anla­

mak yerine onu degiştirmeye kalk ışması gerekenler öncelikle Marksist teoris­
yenler değil mi? Dolayısıyla ben Rorty'nin şikayetine katılıyor ve Jameson'ın
külliyatında bu durumun fark ı nda olduğuna dair bir emare bulun madığı­
nı savunuyorum. Gerçekten de Rorty'nin Achieving Our Country kitabının
ikinci ve üçüncü bölümleri , Jameson'ın dizgin lenemez teori ve soyutlama
şehvetine kıyasla bir devaml ı l ık arz eder ve alttan alta ağır bir eleştiri getirir.
Bu tutumun Amerikan kültürel solunu öldürdüğünü savunan Rorty'nin esas
hedefi Jameson' dır:

Arta kalan Solla akademik Sol arasında fark, Thomas Geoghegan'ın Whose

Side Are You On? [Kimin Tarafındasın?] kitabını -sendikaların parçalanması

üzerine nefis bir çalışmadır- okuyanlarla Jameson'ın Postmodernizm, ya da

Geç Kapitalizmin Kültürel Mantığı kitabını okuyanlar arasındaki farka denk

gelir. İkincisi de ilki kadar nefis bir kitaptır ama herhangi bir siyasal inisiya­

tife önayak olamayacak kadar soyut bir düzeyde işler. Geoghegan'ı okuduk­

tan sonra yapı lması gereken işlere dair bir fikir oluşur kafanızda. Jameson'ı

okuduktan sonra ise, ne yapılması gerektiği dışında her konuda bir fikriniz

olur.37

37 Richard Rorty, Achieving Our Country: Leftist Thought in 1Wentieth-Century Amerlca (Camb­
ridge, MA: Harvard Unlverslty Press, 1 998), s. 78. Rorty'nin kilabına dikkat çekliği için

Cogito, sayı : 84, 20 1 6

224 Frank Ankersmit

Rorty'nin Jameson'ın siyaset kavrayışına a priori bir önyargıyla yaklaşmadı­
ğına şüphe yok. Tersine, Jameson'ın düşünüp kağıda döktüğü her fikre açık
olduğu ve siyasal yelpazede ondan çok uzak bir yerde konumlanmadığı bile
kolaylıkla düşünülebilir; dolaylsıyla bu eleştirinin öyle hemen reddedi lme­
mesi gerekir.

111. Diyalektik
Şimdiye kadar yazılanlar ışığında, eleştirimize konu olan kitabın ana hat­
larını çıkarmaya başlayabiliri z . 620 sayfa, 300,000 kelime uzunluğunda çok
hacimli bir kitap ve yine 1 993 ve 2009 yılları arasında yayımlanmış makale­
lerden oluşuyor (makalelerden sadece bir tanesi 1 98 1 tarihli). Hegel 'in Tin' in

Fenomenoloji 'sl ve Marx'ın Kapital' ! üzerine birer kitapla tamamlanacak bir
üçlemen in ilk kitabı. Bu üç k itabın birbiriyle il işkisini ya da eldeki kitabın
nasıl ele alınması gerektiğini izah eden bi r sunuş ya da sonuç bölümü yok.38
Belki de böyle bir izah zaten malumun ilamı olduğundan gereksiz görülmüş
olabilir.

Jameson l)"Diyalektik" ["the dialectics"] , 2) pek çok diyalektik [dialec­
tics] ve 3) sı fat olarak "diyalekti k" [Bu diyalektiktir!] arasında bir ayrıma
gitmekle başlıyor diyalektiği ele almaya. "Diyalektik" ! "çeşit çeşit diyalektik
düşünceyi tek bir felsefi sistem altında toplamak ve muhtemelen toplarken
de bu sistemin hakikat olduğunu ve nihai olarak tek yaşayabil i r felsefe . . .
olduğunu doğrulamak" olarak tanımlıyor (s. 13 ; devamında kendisinin de
böyle düşündüğünü ekl iyor). Yani, bir tarafta birinci diyalektikle diğer ta­
rafta ikinci ve üçüncü diyalektik arasında bir ayrı ma gitme stratejisinin ar­
dında, dünyada "Diyalektik"ten başka diyalektikler de olduğu ve günümüz
akademik dünyasında başarı l ı olmak isteyen herkesin entelektüel k işisel
bi lgisayarına diyalektik programını kurmuş olması gerektiği iddiası var.
Örneğin, Kant'ın transandantal diyalektiğinde, Nietzsche' de, Bergson' da,

John White'a teşekkür ederim. Jameson'ın Rorty'nin eleştirisine kışkırtıcı bir karşıl ığı oldu­
ğu da unutulmamalı: "giderek daha bütünleşen bir sistem ya da mantık vizyonu güç kazan­
dıkça - Foucault'nun hapishane kitapları bunun bir örneğidir- okur kendini daha güçsü:ı:
hissetmeye başlar. Dolayısıyla, teorisyen giderek daha kapalı ve korkutucu hale gelen bir
mekanizma inşa ederek galip geldiği ölçüde, bu suret le çalışmasının eleştirel kapasitesini
felce uğrattığından, bir o kadar kaybeder. (Jamesoıı, Postmoderııism , s. 5). Dolayısıyla Ja­
meson , çalışmasının siyasal bir eyleme temel oluşturması nın imkansızlığın ın onu ne kadar
haklı çıkardığını söyleyerek yanı tlayabi l ir bu eleştiriyi . Evet bu güçlü bir argümandır; ama
argümanı kul lanan kişi büyük kayıplar vererek hasmına galip gelir.

38 Bu kitabın devamında gelecek Hegel ' in Ferromeno/oji'si ve Marx üzerine kitaplarla ilişkisine
dair kısa bir yorum için bkz. s. 83, dipnot 74.

Cogito, sayı : 84, 20 1 6

Janıeson 'ın Diyalektiğinin Diyalektiği 225

Wittgenstein'ın Felsefi Araştırmalarında, Deleuze' de vs . d iyalektik var. Bütün
bu filozoflar, i l la Hegelci veya Marksist diyalektikle ayn ı fikirde olmasalar
da bir şekilde "Diyalektik" yapıyorlar. Liberal filozoflar bile diyalektiğe baş­
vurur: Mandevi l le'in "özel kusur, kamu erdemi "ni ya da Smith'in görünmez
elini hatırlayal ı m (s. 317) . Jameson bu bağlamda şu iki geleneği uzun uzadı­
ya ele al ıyor: yapısalcılık ve yapıbozumculuk.

Hepi mizin bildiği üzere, yapısalcılık kültüre ikili kodlar üzerinden bak ı l ­
ması nı gerektirir; ikili kodun her unsuru, ötekin in varlığının koşulu olmakla
birl ikte bir yandan da onun karşıt ıdır. Bu da bize diyalektikte olumsuzla­
manın rolünü hatırlatır elbette. Bu bak ı mdan, yapısalcılığın da "diyalektik"
olduğu söylenebilir. Ama aradaki fark, yapısalcılıkta olumsuzlamanın , bir­
birinin karşıtı olan bileşenlerin içi ne nüfuz etmemesidir. Olumsuzlama ya
da olumlama ortadan kalksa bile bu bi leşenler değişmeden kalır. Jameson'a
göre "bu özgül düalizmin iki kutbunun her birine hakim olan fark l ı yasa­
lar ve dinamikler karşıt terime uygulanamaz ya da hükmedemez" (s. 35).

Diyalektikte ise durum böyle deği l . Jameson durumu çok ilginç bir örnek
üzerinden açıklar: Fritz Lang'ın Woman at the Window (1 944) fil mi. İzleyici
filmi gördükten sonra ana karakterin "katil olduğunu düşleyen sakin, kibar,
nezih, burjuva profesör" mü yoksa "günlük hayatında sadece nezih, burju­
va bir profesör olduğunu düşleyen bir katil" mi olduğunu bil mez (s . 70) . Bu
ikileme takı l ıp kalan kişi filmi anlamamıştır çünkü bu iki lem birbirini dış­
layan iki yoruma yol açar ve filmin ilgi çekici tarafı bu deği ldir. İlgi çekici
olan ve fi lmin i letmek istediği şey sakin, kibar, nezih bir burjuva profesörün
de kati l olabileceğidir. Filmin sarsıcı mesaj ı , ancak ik i karşıt yorum birbi­
rin in içine geçerek39 izleyicinin, profesörün kati l , kat i l in de profesör olabi­
leceğinin farkında olmasını sağlamasıyla i letilebilir.40 Holokost'un kasvetl i
sonuna yaklaştığı döneme çok uygun bir izah bu! işte bu "hakiki " diyalektik­

tir. Jameson'ın gayet güzel özetlediği üzere, "Pratik ya da teorik ikilemlerin
kökenindeki" yapısalcı çatışk ı ları ortaya sermek "güçlü bir ideoloj ik analiz

39 Bu, dlyalektikçilerin "dolayım" adını verdiği süreçtir. Jameson'ın Adorno'dan yaptığı alın­
tıya göre: "Bu yüzden Hegel 'de dolayım -Klerkegaard'dan bu yana bir dizi habis yanlış
anlamadaki gibi- kesin l ikle ik i uç arasındaki orta nokta değildir; dolayım bizatihi uçlarda
meydana gel ir. Hegel ' in h içbir ıl ımlı ya da ortalamacı konumla barıştırı lamayacak radikal
özelliği budur i� Lc::" (s. 69).

40 Bu bize altyapı-üstyapı i lişkisini düşünmek için bir model de sunar: ikisinin karşıt l ığ ını -ve
onunla birlikte birbiri lcrinden görece özerk olduklarını- kavrayarak işe başlamal ı , bunu da
bu karşıtlığın diyalektik etkileşim mekanizmasının itici gücü olduğunu görmek için yap­
malıyız (s. 57 vd.).

Cogito, sayı: 84, 20 1 6

226 Frank Ankersmit

aracı olabilir (yapıbozumdaki gibi); ama bu, çatışk ının kendisini harekete
geçiren, yani gerçekte bir çelişkhıin biçimi olduğunu ortaya çıkaran daha
d inam ik ve üretken edimle karıştırılmamalıdır: Zira\ hakikaten diyalektik
olan düşünceyi teşkil eden, çatışkının maskesinin indirilerek çeli şki olduğu­
nun açığa çıkartıl masıdır" (s. 54).

Diyalektik işte bu nedenle bütün tarihsel düşünce açıs ından temel önem­
dedir. Çünkü tarihçinin esas görevi anlamın diyalektik bereketinin her za­
man farkında olmak, anlamların nasıl kendi karşıtlarını ya da olumsuzla­
malarını çağırdığını görmek ve şeyleşmenin cezasının (giriş bölümüne bakı­
nız) bu anlam etkileşiminde kopuşa yol açarak kesilemeyeceğini, bunun bir
tarihçi olmamakla aynı kapıya çı ktığını kavramaktır. Bunun en iyi örneğini
Hegel ' in "aklın hilesi "nde buluruz:

"Bu bağlamda, dünya tarihinde insanların eylemlerinin bazen bu insanla­

rın aklında olandan ya da başarmak istediklerinden ya da onların doğrudan

bildiği veya arzuladığı şeyden tamamen farklı sonuçlara yol açabileceği de

gözlemlenir. Bu failler aslında hedeflerine ulaşmıştır; ama böylece, kökleri

onların bi linçlerinde veya amaçlarında değil de, eylemlerinde bu lunan bir şey

de meydana gelmiştir.'4 1

Amaçlanan anlam otomati k olarak amaçlanmamış anlamı üretir v e bu da
pekala onun tam karşıtı veya olumsuzlaması olabil ir. Colli ngwoodcu yoru m­
bi lgisi ve Skinner veya Bevir' inki g ibi daha yakın tarih l i değişkeleri, tipik
olarak bu anlam diyalektiğine karşıdır. Bunların çok değerli bir tari h yakla­
şımı sunduğu herkesin kabulüdür. Yine de, gerçek bir tarihçi olmak isteyen
biri için bu sadece ilk adımdır, asıl tari h çal ışması ancak bundan sonra ge­
len diyalektik düşünüm yörüngesinde gerçekleştirilecektir.

Jameson'ın yapısalcılık eleştirisinden sonra, Derrida'nın yapıbozumculu­
ğuna bürünmüş postyapısalcılığı bir gelişme olarak görüp görmediği me­
rak edilebi l ir. Ama bu sorunun da kolay bi r yanıtı yoktur. Çünkü Jameson

4 ı "jener Zusammenhang enthiilı niimlich dies, dass in der Weltgeschichte durch dic Hand­
lungen der Meııschen noch eıwas anders überhaupt hcrauskomme, als sle bezwecken und
errcichen, als slc unmlttelbar wissen und wol len. Sic vollbringen ihr Intcresse; aber es wlrd
noch ein Ferneres damit zustande gcbracht, dass auch innerlich darın l iegt, aber das nicht
in ihrem Bewusstsein und ihrer Absicht lag." G. W. F. Hegel, Vorlesungen über die Phtlo­
sophte der Weltgeschtchte. Band 1. Die Vernunft in der Geschtchte (Hamburg: Felix Meincr
Verlag, 1970), s. 88.

Cogito, sayı: 84, 20 1 6

Jameson 'ın Diyalektiğinin Diyalektiği 227

Derrida'yı Glas ve Marx'ın Hayaletleri'ne, yani, Jameson'ın hakkında gayet ba­
riz bir fikre sahip olduğu Hegel ve Marx'ı çözümlediği metinlere odaklanarak
ele a l ır. Bunun sonucunda şu ikisini ayırt etmek çok zorlaşır: 1) Jameson'ın
yapıbozum değerlendirmesi ve 2) Jameson'ın Hegel ve / veya Marx konusun­
da Derrida'yla fikir uyuşmazlığına düştüğü noktalar.42 Bu i kisinin dikkatle
ayrı tutulması gerektiği açık. Belki de Derrida ve yapıbozum üzerine ex cat­

hedra bir yoruma en yakın düşen şey, Jameson'ın Derrida'nın "Bu hikayeleri
nasıl anlatacağımı bilmiyorum" (s. 147) ifadesini ayrıntılı olarak ele alırken
açıkça sergilediği hazdır; Derrida'nın Jameson gibi diyalektikçilerin yaşadı­
ğı dünyadan kaçınılmaz olarak sürgün edildiği burada okur açısından net­
leşir. Siyasal Bilinçdışı'nı yazan Jameson, diyalektiğin aslında anlatıyı şifre­
lemenin bir yolu olduğunu ilk vurgulayacak kişidir ve Jameson'a göre, bu da
nihayetinde yapıbozumcunun ve diyalektikçinin farklı dünyalarda yaşadığı­
nın işaretidir. Yine de, esasen Marx'ın Hayaletleri 'nin Derrida'sı hakkındaki
bölümde Jameson yapıbozumculukla barış içinde bir arada yaşamak için bir
stratejide karar kılar. 43

Ancak Jameson'ın serimlemesinde düpedüz bastırı lmış olan eleştirel l ik
arada bir okura göz kırpar. Örneği n , Derrida'n ı n "ne olumlayan ne de olum­
suzlayan" alışıldık felsefesinde gardını indirdiği anlar olduğunu gözlemler
ve buralarda açık bir biçi mde Rorty'yi Derrida'ya tercih eder (s. 1 53). Ben­
zer biçimde, hayaletlerin maskesini indirme uğraşının kaçınılmaz olarak
hayaletlere karşı bi r mücadele daha verme anlamına geldiği oysa hayalet
diye bir şey olmadığından bunun beyhude olduğu gözlemiyle Marx'ı eleştiren
Derrida'ya karşı Jameson, hayaletlere inanmanın bazen onların yokluğunun
görünüşte ima ett iklerinden çok daha zararsız olduğu gözleminde bulunur
(s . 161 vd.) Bize bu olasılığı hatırlatmak Marksist ideoloji mefhumunun esas
meselesi olmuştur her zaman.

Son olarak, Derrida Marx'ın Hayaletleri 'nde Marx'ın Stirner'e karşı pole-

42 Bir başka sorun da Jameson'ın metninin genelde bu konuda pek yardımcı olmaması. Örne­
ğin bkz. s. 1 1 8 , 1 1 9. Jameson'ın burada Derrlda'nın Hegel' ln "Aufhebung" yorumuyla hem­
fikir olmadığı açıktır ama bu iki sayfayı defalarca okuduktan sonra bile bu anlaşmazlığın
tam olarak neye dayandığını çıkaramadım. Derrida'nın basmakal ıba sığınarak Hcgcl ' in bir
filozoftan çok bir din adamı olup olmadığını sormakla eleştirildiği 1 20. sayfada çok daha
net bir yorum sunuyor. Ama Jameson'ı n yapıbozumculuk değerlendirmesini netleştirme ko­
nusunda pek yardımcı olmuyor.

43 "Diyalektik ve yapıbozum arasında buraya kadar bir uyumsuzluk yoktur. Her ikisi de kendi
eleştiri nesneleri olan ' fikir', kavramsal 'konum' ya da yorumların yapısala tutarsız l ık lan ııa
ışık tutmaya çalışır" gibi ayırt edici bir yorum sunar. Ama birkaç satır sonra, yapıbozumuıı
bir nihi l izmin olduğunu söylerken i l t ifat etmediği de açı kt ır (s. 37).

Cogito, sayı : 84, 20 1 6

228 Frank Ankersmit

miğini tartış ır -Marx, Stirner'in Hegelci ideali zmin son "hayaletlerini " de­
fetme konusunda çok daha başarılı olduğunu fark ettiğinden oldukça keskin
ve şiddetli bir polemik yaşandığını biliyoruz. Derrida ,hunu şöyle yorumlar:
"Kanımca Marx kendinden korkmaktadır, neredeyse kendisiyle karıştırıla­
cak kadar kendisine benzeyen birini , bir kardeşi, bir ikizi, şeytansı bir im­
geyi saplantılı bir şekilde kovalar. Kendi kendisinin hayaletini . Kendisin­
den uzaklaştırmak, ayırt etmek, yani karşı çıkmak istediği bir hayalet" (s .
1 94). Jameson buna, neredeyse a contre coeur bir hamleyle karşı l ık verir ve
Derrida'nı n Marx'ın "Es-Deutung"unda bol miktarda ikiyüzlülük olduğunu
söyler. Çünkü, Derrida kadar " kendinden korkan" bir fi lozof var mıdır? Asl ın­
da ontoloji ve epistemoloj iden sürekli uzak kalması ve kendi argümanını öne
sürme "riskini almak" yerine başkaları nın argümanlarını asalak gibi kullan­
ma ısrarı onu felsefi korkaklığın paradigmasına dönüştürmez mi (bu elbette,
Jameson'ın değil, benim ifadem)? Jameson'ı n normalde gayet saygılı bir d ille
yürüttüğü Derrida ve yapıbozum tartışmasında alttan alta sezilen bu öfke,
şaş ırtıcı olmasa gerek. Jameson'ı bunun için suçlayabilir miyiz?

Jameson'ı n kendi diyalektik i zahına dönecek olursak, şu iki yorumu yap­
mak zorundayız. Biri ncisi , Hegelci diyalektiğin, k ısmen de olsa, Kant'ın
eleştirel felsefesiyle sunduğu bütün ikilik lere verilen Spi nozacı tepkinin bir
sonucu olduğunu hatırlayalım . 1786'da başlayan Panteizm tartışmasında
pek çok Alman fi lozof şu i ki sonuca varmıştı : 1) bu iki l ikler aslında Kantçı
sistem i n en büyük zaafıd ı r, 2) Spinoza'n ı n Tek Töz - Deus sive natura 's ı bun­
ları aşman ın en iyi yoludur. Bu hamle, Kantçı epistemolojinin rahatsız edici
i kilik lerini tek bir güçlü darbeyle ortadan kaldıracaktı r. Gerçekten de, felsefi
açıdan çok maharetli bir stratejidir bu. Yine de, Spinozacı özne nesne özdeş­
liğin i savunmak, bi l imler karşısında her zaman mant ıksız olacaktır - bunu
anlamak için Schelling' in ömür boyu sürdürdüğü Naturphilosophie [Doğa
Felsefesi] mücadelesini hatırlamak yeterlidir.

Spinoza'nın tekçiliğinin Vico'nun "verum et factum convertuntur"uyla
[hakikat ve olgu birbirinin yerine konabil ir] harmanlandığı ve kapsam ının
güvenli bir şekilde, Vico'nun bizzat insan tarafından oluşturulmuş dünyasıy­
la sınırlandığı daha ı l ımlı ve daha ölçülü bir tekçil iği tercih etmenin bizim
için daha hayırl ı olmasının nı::deni budur. Bu durumda, Spi nozacı tekçilik
daha da hakiki leşir. Çün kü kim kültür, beşeri bil imler vb. alanlarda özneyle
nesne arasında net bir sınır çizebilir ki? Bütün düşüncelerimize, planları­
mıza, kararlarımıza, korkularım ı za ve umutlarımıza toplumsal ve kültürel

Cogito, sayı : 84, 20 1 6

Jameson 'ın Diyalektiğinin Diyalektiği 229

belirlenimlerin sızdığını görmek için Freud 'un süperegosunu düşünmek ye­
terlidir. Tek bir an bu bel irlenimlerden azade yaşayamadığı m ı z gibi onlar da
biz olmadan var olamaz. Özne ve nesne tekçi l iği toplumsal ve kültürel dünya
açısından temel ve tartışmasız bir gerçektir. Dolayısıyla, Friedrich Engels' in
(ve Hegel 'in), diyalektiğin bi l imlerde de geçerl i olması gerektiği iddiasını
reddeden Jameson'la hem fikiriz . Gerçekten de, kültürel ve tarihsel gerçekli­
ğ imiz üzeri ne düşünürken Hegelci diyalektiği güvenilir bir kavramsal model
olarak kabul etme gönül lülüğü yolundaki engellerden birini ortadan kaldır­
maya yardımcı olabilir bu.

Bu da beni ikinci bir yoruma getiriyor. Hegel 'in diyalektiği, ister materya­
list veya gerçekçi varsayımlardan, ister (bilinçdışı) önyargılardan hareketle
şeyleşmenin cazibesine karşı koyulduğu sürece anlamlıdır. Diyalektik, bil­
gi düzeniyle hakkında bilgi sahibi olduğumuz şeylerin düzenini birbirinden
ayırma yönünde her çabaya direnir. Diyalektik, tabiri caizse, her zaman "şey­
le birlikte düşünmektir". Kabul edilmelidir ki, sürekli bu talebi karşılayacak
biçimde yaşamak kolay değildir çünkü hepimiz "şeyleştiririz". Şeyleşme, bo­
ğulmak üzere olan bir insanın, hayatını kurtarabilecek bir tutunacak dala
ihtiyaç duyması misali , içinde çabalayıp durduğumuz dünyada bize tutu­
nacak bir şey vaat eder. Bunun ışığında, Jameson'ın görünürde diyalektikle
bağdaşmayan hatları olan felsefi sistem leri düşüncesine bu kadar kolayl ık la
massetmesi insanda şüphe uyandı rabi l i r. Lacan'ı n simgesel, imgesel ve Ger­
çek üçlüsünü düşü nel im : simgesel düzen, d i l le dü nya arasındaki i l işkiye dai r
güncel izah larda di l kategorisi n in işlevine benzer bir işlev üstlenir. Burada
amaç Lacan'ı (nev i şahsına münhasır) bir dil filozofu olarak göstermek de­
ğildir kesinl ikle ama Lacancı üçlünün, diyalektikten çok, güncel dil felsefesi
tart ışmalarına yakın durduğunu işaret eder (bu tartışmalarda imgesel, sim­
gesel düzen ve Gerçek gibi mefhumlar, Derrida'nın ifadesiyle söyleyecek olur­
sak, sadece sous rature kullanılabilir) . Dolayısıyla sormamız gereken soru, bu
mefhumlar Jameson'ın genel diyalektik çerçevesine ithal edildiğinde onlar­
dan geriye ne kaldığıdır. Aynı şekilde, Deleuze'ün "kodlar" ve "aksiyomlar"
ayrımını da düşünebiliriz. Kodlar, "adet ya da mit" meselesidir ve bu halle­
riyle diyalektik bir çerçeveye indirgenebilirler, aksiyomlar ise "işlemseldir";
yorum veya şerh için bir şey sunmazlar, sadece hayata geçirilecek bir kurallar
kümesi sunarlar" (s. 207) dolayısıyla oldukça diyalektik dışı gibi görünürler.
Bu daha da kaygı landı rıcıdır çünkü Deleuze'e göre, ekonomiyi yönlendiren
kodlar değil , aksiyomlardır; Marksistler için bu, diyalektiğin par excellence

Cogito, sayı: 84, 20 1 6

230 Frank Ankersmit

alanıdır. Dolayısıyla insan ister istemez Jameson'ın düşüncesinin kapsamına
almaya çalıştığı çok sayıda felsefi sistemin onun o pek konuksever eklektiz­
mine gerçekten uygun olup ol madığının farkına varıp varmadığını merak
eder.

iV. Tarih Felsefesi
Jameson'ın, çok sayıda Hegelci ve Marksist teorisyenin tarih ve geçmişle
ilişkimiz üzerine söylediklerini uzun uzadıya tartışması şaşırtıcı deği ldir -
Lukacs, Benjam in, Adorno, Hork heimer, Althusser veya Habermas. Günü­
müz tarih felsefesine ve uygulamacılarına daha az i lgi göstermesi de şaşırtı­
cı değildir. Daha önce gördüğümüz üzere, Jameson'a göre d iyalektik Kantçı
epistemolojiye ve doğurduğu ikiliklere karşı Spi nozacı başkaldırıdan doğ­
muştur, buna karşın tarih felsefesi son el l i yı lda, tarihsel bilginin olanağı ve
doğası sorusunun ortaya koyduğu epistemolojik meselelere karşı neredeyse
özel bir ilgi duymuştur. Dolayısıyla, günümüz tarih felsefeci leri, Marx hak­
kı nda yazmaya karar verseler bile, Jameson'a sunacakları pek bir şey yok.44
Çünkü Marx'a epistemolojik yaklaşım mümkündür ama -ona ne şüphe! -
Jameson'ı n, böyle bir yaklaşımın Hegelci ve Marksist diyalektiğin esasına
kör kalmak zorunda kalacağı görüşüne katılmamak elde değil.

Buna rağmen, Diyalektiğin Birleştirici Güçleri 'n in büyük bir bölümü Paul
Ricoeur'ün tarih felsefesine ayrılm ıştır - cesaret kırıcı bir üretkenlik göste­
ren bir başka yazar. Jamcson'ın Ricoeur'ü neden bi r başka tarih felsefeci­
si ne tercih ettiğini söylemek kolay değil . Nihayetinde, fenomenoloji gelene­
ğinden beslenen arkaplanı Ricoeur'ü, bir başka günümüz felsefe tarihçisine
kıyasla Jameson'ın diyalektik düşüncesine daha yakın kı lmıyor. Jameson da
Ricoeur'ü bir "hümanist" ya da "açıkça geleneksel bir fi lozof" olarak tanım­
larken bunun farkında gibi ve bu yakıştırmaların birer iltifat olmadığı da
açık (s . 531) .45 Dahası, Ricoeur hiçbir zaman diyalektiğe46 ya da Hegel 'e veya
Marx'a özel bir ilgi göstermedi. Son olarak, birazdan göreceğimiz üzere Jame-

44 Örneğin Melvin Rader' in , Marx's lnıerpreıatıon of Hhıory (New York ve Oxford: Oxford Uni­
versily Press , 1979) veya G. A. Cohen'in Kari Marx's Theory of History (Princeton: Princeton
University Press, 1978) kitapları. Bunlar Marx'ın metnine dair bilgi birikimi ve bu meti nlere
dair keskin ve titiz analizlerinde rakip tanımayan çok başarıl ı kitaplardır.

45 Jamcson'ın bundan sadece birkaç satır önct: Rlcoeur'ün çalışmasını "çarpıcı bir diyalektik
örneği" (s . 531) diye övdüğü doğrudur ama buradaki diyalektik teriminin bir mecaz olarak
kullanıldığı açıktır.

46 Rlcoeur'ün Mimeslsl , M lmesis2 ve Mimesls3 arasındaki ilişki üzerine savı yaratıcı bir iki
manevrayla diyalekt ik modeline olurtu labil irdl. Ama bel l i k i Jameson'ın böyle bir niyeti yok
(s . 550-558).

Cogito, sayı : 84, 20 1 6

Jameson 'ın Diyalektilf,inin Diyalektiği 23 1

son Ricoeur'ün tarih felsefesinde tavsiye etmeye değer pek bir şey bulam ıyor.
Bana kalırsa, Gadamer Jameson'ı n perspektifi açısından çok daha iyi bir

tercih olurdu çünkü öncelikle, Gadamer' in yorumbilgisi geleneğinin en engin
düşünürü olduğunu söyleyebiliriz. Yorumbilgisinin epistemolojiden i lham
aldığı (bu i lham Dilthey'da zirve yapar) doğrudur ama bir yandan da Spi­
nozacı, Vicocu ve/veya diyalektik tarih yaklaşımına da her zaman çok yakın
olmuştur. Yorumbilgisinin bize en ontolojik epistemolojiyi ve en epistemo­
lojik ontoloj iyi sunduğunuz söyleyebi l iriz pek�l�. Dahası, Gadamer Yöntem

ve Hakikat 'te yorumbilgisindeki bütün epistemoloji kalıntılarını tem izlemek
için çok çaba sarf eder.47 İkincisi, yorumbilgisinin diyalektik düşünceyle ak­
rabalığını görmek için yorumbilgisel döngü adı verilen şeye bakmak yeterl i
olacaktır. Ama Jameson Gadamer' den sadece bir yerde bahseder ve orada da
yanlışlıkla Kosel leck'in öne sürdüğü görüşleri ona atfeder (s . 577). Bir başka
uygun tercih de Hayden White olabilird i . Jameson gibi White da epistemolo­
jik ayrıntı lardan çok tarihle nasıl ilişkilendiğimizle ilgilenir. Dahası , White
Jameson'ın hem edebiyat merakını hem de edebiyatın geçmişle ilişkimizi an­
lamamıza yard ımcı olma olasılığına yönel ik i lgisini paylaşır. İkisi de kendini
Marksist olarak tanımlar. Yine de, White'ı n küll iyatına aşina olduğu şüpheye
yer bırakmasa da, Jameson ona sadece birkaç kez laf arasında değinir.

Ricoeur kend i tarih felsefesini zaman deneyimi odağında kurmuştur - bu
noktada Jameson da onun izinden gider. Ricoeur karşısında aldığı konumu
tanımlarken zaman deneyimini anlamland ırmanın üç yolunu ayırt eder:
1) psikolojik yak laşım, 2) yapısalcı yaklaşım, 3) fenomenolojik yaklaşım (s.
544). Jameson -"zaman kiplerinin sadece daha temel insani zamansal l ık de­
neyimlerini" i fade ettiğini öner süren (s. 544) - psikolojik yaklaşımı neden ini
açıklamadan reddeder. Esas olarak Grei mas'la anılan yapısalcı yaklaş ımı
daha ayrıntıl ı e le alır. Hem Ricoeur hem Jameson yapısalcı yaklaşım ı zaman
deneyimini anlatıya bağladığı için överler: deneyimlerimizi anlatı hal i nde
düzenleme yetisi olmadan zaman deneyimi olanaksızdır. Ama ikisi de, dil
kullanımındaki anlatısal yapıları onların düzenlediği deneyim malzemesin­
den ayırdığı için yapısalcılığı eleştirir. Esas önemli olan, metnin bileşenle­
rini birbirine bağlamaya yarayan sistem lerden öteye gidemedikleri için bu
yapıların zaman ın dışında kaldıkları fikridir. Bundan çıkan sonuç, yapısalcı
yaklaşımın zaman deneyimini açıklamaktan sui generis aciz olduğudur (s.

47 Sublime Hlstorlcal Experience (Slanford: Stanford Universily Press, 2005), kitabımın 5 . Bö­
lümünde göstermeye çalıştığım üzere, bu konuda tamamen başarılı olamamıştır.

Cogito, sayı : 84, 20 1 6

232 Frank Ankersmit

536, 539). O zaman geriye üçüncü yaklaşı m yani fenomenoloji seçeneği kal ır.
Bu elbette Ricoeur'ün tercih ettiği yaklaşımdır, dolayısıyla Jameson'ın

Ricoeur'ün tarih felsefesinin iyi ve kötü yanlarını u:p.ı.n uzadıya yorumla­
masının da vesilesidir. Bunun· sonucunda, pek çok filozofun zaman dene­
yiminin fenomenolojik bakış açıs ından kendini bize sunuşuna atfettikleri
özelliklerden oluşan bir liste çıkar ortaya. Aristoteles'in ve St. Augustinus'un
önerdiği fenomenolojik zaman kavrayışlarıyla başlar, oradan Husserl ' in za­
man deneyiminin daima bi r "öngerilim" ve "yeniden gerilim" meselesi oldu­
ğu tezine geçilir ki, bu tez de Augustinus'un zaman kavrayışına çok yak ındır
(s . 546, 566). Daha sonra Heidegger' in "Sorge", "Zuhanden heit", " inauthen­
licity", "Sei n zum Tode" ve "kolektif zaman" olmak üzere beş zamansal dü­
zeyine geçer (s. 565, 566). Heidegger' i n el indeki son koz olan bir diğer liste
bu izahı çetrefi l leştirir: 1)) "Bedeutsamkeit" (anlam), 2) "Datierbarkeit" (ve­
rileştirilebilirli k) ve 3) "Gespan ntheit" (mesafelik) - bu iki listenin nasıl bir
arada durduğu net değildir (s. 566). Rieoeur'ün de i ki listesi eklenince işler
iyice karışır. İ lk listede 1) peripeteia (tersine dönüş). 2) anagnorisis (tanıma)
ve 3) pathos (elem) (s . 553) arasında bir ayrıma gidi lir, ikincisi nde ise 1) tak­
vim, 2) kuşakların art ardalığı ve 3) Derridacı " iz" arasında (568).48 Jame­
son bu l istelerin artı ve eksilerine geniş yer verir ama buradaki argüman ını
takip edebilmek için teoloj ik bir düşü nce tarzı gerekl idir. Dolay ısıyla ben
burada bunu yapmaktan imtina edeceğim, özell i kle de Jameson Ricoeur'ü
övgüyle alıntılayıp son tahli lde katıksı z bir zaman fenomenolojisi olamaya­
cağını söylediği için (s. 529).49 Dolayısıyla, bu listelerden pek bir şey bekle­
memek laz ım.

Ama Jameson'ın Ricoeur'e daha temel bir itirazı vardır. Ricoeur'ün kendi
tarih felsefesini sınamaya uğraşı rken somut örnekler için romanlara başvur­
duğunu işaret eder. Özell ikle Virginia Woolf'un Mrs. Dalloway' ine, Thomas
Mann'ın Büyülü Dağ'ına ve Marcel Proust'un Kayıp Zamanın İzinde 'sine. Ja­
meson da Ricoeur'ün bu romanlar hakkında çok parlak şeyler söylediği ni
- fakat romanların tarihsel yazın olmadığını anlayacak ilk kişidir.

48 Jameson'a göre "iz" de "varlık ve varl ı k olmama felsefede kavramsal laştırı lamayacak tarzda
bir arada varolurlar (aporia diye bir şey varsa, işte budur)" (s. 577). Bazı filozoflar burada
Jameson'ı n "aporla"sından daha yermeli bi r ifade kullanmayı tercih edebil ir.

49 Jameson şöyle devam eder: "çağdaş fenomenologların en önde geleni ve Husserl otoritesi
olan birinin kaleminden ç ıkan bu sözler felsefenin kendisi için gerçek bir idam fermanı
anlamına gelir" (s. 529).

Cogito, sayı: 84, 20 1 6

Jameson 'ın Diyalektiğinin Diyalektiği 233

Bütün bu romanların -Ricoeı..ir'ün "eksenel olay" olarak nitelediği-50 1 .

Dünya Savaşı'nın kasvetli ve dehşetl i günlerinde yazıldığı doğrudur ama
bu romanlardaki olaylar, tarihsel yazı nda olduğu gibi ön planda değil arka
plandadır. Dahası, Jameson'ın gözünün yaşına bakmadan işaret ettiği üzere,
Ricoeur'ün romanla tarihsel yazı n arasındaki farka ve zamanın bunların
ikisinde oynadığı role yönelik körlüğünü açıklamak zor değildir. Çünkü bu­
rada fenomenolojinin her türünün, bireysel düzlemden -romanın mahkum
olduğu- tarihçinin çalışma konusu olan uluslar, kültürler, sınıflar vb. gibi
kolektivitelere ikna edici ve uygun bir şekilde geçiş yapma konusundaki ye­
tersizliğin i görürüz. Fenomenoloji, bireyin kendi yaşam-dünyasını ondan
önce gelen malzemelerle nası l kurduğunu araşt ırdığı sürece harikuladedir
ama bireyden kolektiviteye geçildiğinde hiçbir işe yaramaz. Örneğin , kasıt­
lı insan eylemlerinin kasıtsız sonuçlarını fenomenolojik bir bakış açısı ndan
anlamlandırmaya çalışal ım. Bu yönde her girişim fenomenoloj ik yöntemi
ben imsemeyen her teorisyene, ıskalaması imkftnsız bir hedef sunacaktır.
Yani Jameson, Ricoeur'ün hümanist ve insanbiçimci çerçevesinin ik i düzeni
ay ırt etmeyi unutmasına neden olduğunu söylerken haklıdır: "Zamanın gö­
rün mesi ve Tarih ' in görünmesi" (s . 578) .s ı

Bununla değinmek istediğim son noktaya geliyoruz. Jameson okurları,
XIV. Louis'nin ikt idarının ilk yıl ları nda çıkan Pirandello-benzeri bir spec­

tacle coupe 'yu cepheleri sürekli değişen ve herhangi bir deri n tarihsel manası
ya da anlamı olmayan Fronde'yi hat ırlamaya davet eder ve şu retorik soruyu
sorar: "Fronde denen o bulan ık olayda kime tezahürat yapmalıyız? . . . kimin
tarafını tutmamız gerekir, zira mahut Paris halkı eşraftan, avukatlardan ,
dükkancı lardan ve onların ç ıraklarından oluşmaktadır; proletaryaya, mağ­
dura veya ezilen kitlelere h iç de benzemez" (s. 598, 601) . Daha sonra bu kafa
bulanıkl ığının sadece Fronde'ye özgü olmadığı nı , tarihyazımında kaçı n ı l­
maz olarak karşımıza çıkan bir sorun olduğunu söyler. Yani Jameson, bizi
hiçbir şekilde özdeşleşmek istemediğimiz mücadelelerin mecburi partizan-

50 "Eksen olayları" geçmiş, şimdi ve gelecek arasındaki sürtüşmelerin dramatik bir şekilde
öne çıklığı olaylardır. Fransız Devrimi'nin geçmiş, şimdi ve gelecek arasındaki devamlıl ığı
k ı rmasını hatırlayal ım.

5 1 Ricoeur'ün romanla tarihsel yazını ayırt etme konusundaki başarısızl ığı üzerine bu çarpıcı
yorumdan sonra Jameson'ın, onlar olmadan kör kalacağımız şeyleri bize gösterdikleri için
estetiğe ve romana övgüler düzmesi şaşırtıcıdı r. Roman, Jameson'ın güzel i fadesiyle bize
"hayali bahçelerdeki gerçek kurbağaları" gösterir (s. 581) . Buna kesinl ikle katı l ıyorum: ama
romanla tarihsel yazın arasındaki ilişki şimdi tekrar gündemde - dolayısıyla, Jameson'ı bu
i l işkinin doğası üzerine biraz daha düşünmeye davet etmeli .

Cogito, sayı : 84 , 20 1 6

234 Frank Ankersmit

ları olmaya zorladı�ı için tarih yazı mını kınayan Levi-Strauss' la hem fikir
ol masının nedeni budur (s. 600). Daha sonra, tarih yazımın ın bu en tal ihsiz
özelliği ni, Ricoeur'ün "sahte-karakter" . mefhumuna başvurarak açıklar (s .
599). Ricoeur bu mefhumu, tarihsel fail fikrini salt insan ların, hatta Cae­
sar'lar ın ve Napoleon'ları n eylemler menzi l inin ötesine gen işletmek için öne­
rir. Breudel ' in Akdenizi ya da Foucault'nun "disiplin" i böyle sözde karakter­
lerdir ve en az il. Philip ya da bir Jeremy Bentham kadar tarihsel fail lerdir.
Gerçekten de geçmişi bu sahte-karakterlerle doldurduğumuz sürece "taraf
tutmadan" tarih yazmaktan kaçınmak zor olacaktır.

Bu gerçekten de şaşırtıcı bir argüman ve yoruma muhtaç . İ lk olarak, ta­
rihçileri üzücü açmazlarından kurtarmaya çal ı şan Jameson, tarihyazımının
bizi daima "taraf tutmaya" mecbur bırakmasını lanetlemesiyle uzlaştırılma­
sı mümkün olmayan bir strateji önerir. Çünkü Jameson Marksist tarih yo­
rumunu, geçmişte kim in tarafını tutmamız gerektiğine dair ikilemimizin
yanılmaz kı lavuzu olarak sunar. O halde "taraf tutmak", bu "taraf tutma"
işi, Marx'ın temelde haklı olduğu kanaatinin kılavuzluğunda olduğu sürece
o kadar da itiraz edilmesi gereken bir süreç deği ldir. Jameson'ın (ve Levi­
Strauss'un) tarihçinin her zaman "taraf tutma" mecburiyeti olduğu iddiası
da bir o kadar şaşırtıcıdır. Çünkü (hemen hemen) bütün tari hçilerin ve ta­
rih filozofların ı n mutabık olduğu bir şey varsa, o da tarihyazımında "taraf
tutmak"tan daha büyük bir günah olmadığıdır. Ranke ise tari hçin i n en yüce
görevini şöyle açıklar:

"çatışan taraflara mesafeli durmak, çatışmayı kavramak, çatışanları amaç­

larıyla kavramak ve eylemlerini bu kavrayışa göre tartmak ve onları ancak

bundan sonra bu bilgi lerle tanımlamak. Herkese layık olduğu değeri biçmek,

tarihçinin bu hatla i lerlemesi gerekir. Fakat sı klıkla kendi görüşlerinin yanıl­

mazlığından emin olan tarihçinin geçmişteki bu mücadelelere katıldığı ve on­

ları kendi kanılarıyla uyumlu olacak şekilde kararlaştırdığı görülür. Tarihçinin

anlatısı mücadelenin içinde bir silaha, tarih de siyasete dönüşür."52

52 "übcr den Strelt der Parteien zu stehen, ihn zu begreifen, die Kiimpfenden Jedcn in sci­
ner Absicht zu fassen, darnach seine Tiiten zu wagen, und ersi alsdann sic zu beschrelbcn.
Jedem die Gcrechtigkeit widerfahren zu lassen, d.,n:n er sich in sich selber wert lst , das
gezlemte slch . Dagchen geschieht nur allzuoft, dass die Geschichtsschreibcr, von der Un­
fehlbarkelt ihrer Meinungcn durchdrungen, in den Streil elntrelen und lhn, sovlel an lhncn
llegt, mit auszufechlen suchen. Die Erziihlung wird selber zur Waffe, und dle Historle zur
Politik." Leopold von Ranke, "Historlsch-blografısche Studien: Don Carlos," in idem , Ran­
kes Siimtlichen Werken. Band 40141 (Leipzlg, 1 867), s. 452 .

Coglto, sayı: 84, 20 1 6

Jameson 'ın Diyalektiğinin Diyalektiği 235

Ranke'den bu yana, tarihyazımı m n düsturu kabul edilen bu görüş bi nlerce
tarihçi ve tarih felsefecisi tarafından binlerce kez tekrarlanmıştır.

Jameson çok bilge ve sorumlu luk sahibi bir teorisyen olduğundan, "taraf
tutmak" konusundaki argümanının kendisini çağdaş tarihyazımı ve tarih
felsefesiyle karşı karşıya bıraktığının şüphesiz farkında. Bu da bizi meseleye
daha yakından bakmaya ve Jameson'ın böyle tuhaf şeyler söylemesi nin nede­
nini bulma çabasına sevk ediyor.

Bu girişimin en aşikar başlangıç noktası tarihçilerin elbette "taraf tuttu­
ğu" görüşüdür - geçmişe nasıl bakmam ı z gerektiğini tartışırken taraf tutar­
lar. Tarihçiler, örneğin Fransız Devrim i 'ne nasıl bakmamız gerektiği konu­
sunda anlaşmazl ığa düşerler ve her makul insanı Fransız Devrim i konusun­
da "onların tarafını tutmaya" ikna edeceğine inandıkları argümanlar geliş­
t irirler. O halde tarihyazımında bu "taraf tutma" kavrayışından Jameson'ın
aklında olan versiyona nasıl geçeceğimizi sormalıyız. Bunun en kolay yolu,
tarihçilerin geçmişin bel l i kısımları na dair görüşlerini, geçmişte varolan
varlıklara yedirmektir. Bu elbette, Ricoeur'ün "sahte karakterleriyle" yaptığı
şeydi ve bi raz önce gördüğümüz üzere, bu girişimiyle Jameson'ın eleştirisi­
ni üzerine çekmiştir. Ancak Jameson'ın da ayn ı hatadan suçlu olduğundan
emin olabi l iriz - çünkü tarihte "taraf tutma"ya dair argüman ı , ancak bilme­
nin düzeniyle (yani tarih üzeri ne bir tartışmada "taraf tutmak") varolma
(yani, geçmişteki tari hsel faillerle özdeşleşme anlamında "taraf tutmak")
kaynaştığında anlam lı gelir. "Taraf tutma"nın i lk anlamından sonraki an la­
mına geçmenin başka bir yolu yoktur.

Ancak, Jameson gibi bir diyalektikçi fi lozofun "taraf tutma"nın bu iki
anlamını kaynaştırmayı asla kabul edilemez bulmadığını görmeliyiz . Çün­
kü bilme ve varol manın bu şeki lde kaynaştırılması tam da (il. Bölümde
gördüğümüz üzere) diyalektik geleneğin in Spinozac ı l ı ktan ödünç aldığı
şeydir. O halde bu, Jameson'ı n pozisyonunun Ricoeur'ünkinden fark l ı oldu­
ğu noktadır. Ricoeur Spinozacı değildir; epistemolojik gelenek sınırları için­
de güvenli bi r şekilde iş görür - ve bulunduğu konumda "taraf tutmanın"
ik i anlamın ın kaynaşması için tarihsel görüşlerin tarihsel fai l lere yediril­
mesi gereklidir. Ama bu Jameson'ın söylediği şeyden farklıdır. Dolayısıyla,
Jameson'ı , bir yandan Ricoeur'ü eleştirirken bir yandan da, Marx'ın bizden
dilediği gibi "taraf tutma"mızı talep ederek Ricoeur'ün yaptığının tam da
aynısını yaptığı iç in tutarsızl ık la suçlayamayız . Aslında ik isi de, tamamen
fark l ı bir geçmişten gelse de, ayn ı sonuca varır.

Coglto, sayı: 84, 20 1 6

236 Frank Ankersmil

il. Bölümde diyalektiği izah ederken Spinozacılığın insan tari hine uy­
gulandığında anlaml ı olduğunu savunmuştum. Bu bağlamda, Jameson'ın
aslında haklı olup ol madığı sorusu öne çıkıyor. Belk� de insan tarihi ala­
nı, bilmenin ve varol manı n (ve 'dolayısıyla "taraf tutmanın" iki anlamının)
kaynaşmasının sadece meşru olmakla kal mayıp tarihyazımının doğasına
dair kaçı nılmaz bir gerçek olduğu bir alandır; dolayısıyla, Jameson'a (kendi
an ladığı haliyle) "taraf tutmayı" tavsiye ettiği içi n saldıran tarihçi ler ve tarih
fi lozofları şimdi bizzat itham altındadır. Jameson onları geçmişte ve şimdide
etkin olan büyük "güçlerin" (doğalarının nasıl tanım landığından bağımsız
olarak) üzerine çıkarak onları n arasındaki çatışmayı telaffuz edebilecekleri
zamandışı, tarih dışı bir Arşimet noktasına erişebileceklerini zanneden naif
pozitivistler olmakla itham edebilir. Bunun Ranke'ye ve onun, tarihçi ya da
tarih felsefecisi binlerce takipçisine çok güçlü bir darbe olduğuna şüphe yok.

O halde şimdi mesele şu: 1) Jameson'da (ve diyalektikte) Spinozacı l ığı na­
sıl kabul edebiliriz 2) "taraf tutmanın" bu iki anlamının kaynaşmasından
nasıl kaçını rız? Bu aşamada, Louis O. Mink'in "Evrensel Tarih " argümanı n ı
hatırlayal ım. Mink'in şaşırtıcı iddiasına göre, otuz yıl kadar süren speküla­
tif bi r tari hi aşağılama evresinin ertesinde (bunu 1980' lerde yazm ıştı) pek
çok tarihçi ve tarih felsefecisi hala "Evrensel Tarihe" inanmaktadır. Çün­
kü hepsi geçmişte "anlatılmamı ş" bir öykü olması gerektiğin i ve bunu kendi
öyküleriyle elden geldiğince yakınlaştırmanın tarihçi nin görevi olduğunu
varsayarlar. Bu inanış, ne taraftan bakarsak bakalım, ezelden beri spekü­
lat i f felsefenin esas meselesi olmuştur. Ama Mink'in de söylediği gibi, böyle
bir Evrensel Tarih yoktur. Tarihçiler geçm iş hakkında öyküler an latabilir ve
bazıları bunda diğerlerinden bariz biçimde daha iyi (ya da daha kötü) olsa
da, geçmiş bi r öykü ya da bir anlatı değildir; öyküler ve anlatılar sadece ta­
rih kitaplarında ya da romanlarda vardır.53 Bir fizikçinin formülünün, fizi­
ki gerçekliğin kendisinde değil, sadece fizikçiler tarafından kaleme al ınmış
makalelerde bulunmasıyla aynı şeydir bu.

Başka bir yerde de önerdiğim üzere54 Mink'in (teori açısından muaz­
zam önemini gözümüzde büyütmenin imkansız olduğu) argümanı, Donald
Davidson'ın kavramsal şemalara saldırısının ana fikrine oldukça yakın ge-

53 Louis O. Mink, Histortcal llnderstandtng, ed. Brian Fay, Eugene O. Golob ve R ichard T. Vann
(Ithaca, NY, ve Londra: Cornell Unlversi ly Press, 1987), s. 1 82-203 .

54 F. R. Ankersmlt, "Tlıe Necesslty of Hlslorlclsm", Journal of ıhe Philosophy of History, S. 4,
(2010), s. 236-238.

Cogito, sayı: 84, 20 1 6

Jameson 'ın Diyalektiğinin Diyalektiği 237

lir. 55 İki durumda da, ana fikir, dili dünyaya bağlayan herhangi bir yapıda
sabit kural lar ve algoritmalar olmad ığıdır. Davidson'a göre bu iddia, dilden
dünyaya ve dünyadan dile kusursuz şekilde geçmemizi sağladığı savunulan
epistemolojik şemaya bir saldırıyla ortaya konur. Benzer biçimde Mink'e
göre öykülerin ve anlatıların geçmişte hiçbir emsali olmadığ ın ı göstererek
hemen hemen aynı şey savunulur. Dolayısıyla her iki durumda da elimizde
bilgi ve varlık vardır -hiçbir Spi nozacının varlığını inkar etmeye niyetlenme­
diği bir şey!- ancak ikisi arası nda (örneğin özneyle nesne ya da dille dünya
arasında olduğu savunulan bariyerle örtüşen) nel ve nihai bir sınır çizgisi
yoktur. Hem bilgi hem varl ık basitçe, içinde ikisi arasında sürekli (ya da
diyalektik) bir etkileşim i n sürdüğü daha büyük bi r bütünün parçasıd ı r. Do­
layısıyla, Davidson'ı n teorisi, Tek Töz mefhumu eksik bir Spinozacılık olarak
nitelenebilir; Mink için de aynısı geçerlidir.

İkinci bir nokta, Lam da dili veya bilgiyi dünyaya bağlayan herhangi bir
epistemolojik kural ol maması nedeniyle, di l ya da anlatının, konu edindiği
şeye nazaran bel l i bir özerkliğe sahip olmasıdır. Mink'in, tarihçinin anlatı­
sının geçm işle birebir bir emsali olmadığı iddiası bunun abart ı l ı bir ifadesi­
dir. Ancak böyle bir iddia tarihyazı m ı düzleminde "taraf tutmanı n", geçmiş­
te "taraf tutmaktan" ayırt edilemeyeceği, dolayısıyla onunla bi rleştirilmesi
gerektiğini savunduğundan, Jameson'ı n modelini terk etmem izi gerektirir.
Spinozacı l ığ ın ve/veya diyalektiğin bi lgiye kendine özgü bi r özerkl ik bahşet­
me yolları nı tanıma konusundaki eksikliği, son tahlilde, Jameson'ın argü­
manın ın hatasıdır. Ama gördüğümüz üzere, Spinozac ı l ık ve/veya diyalektiği
ben imsemek, tarihçinin hiçbi r zaman Jamesoncı anlam ıyla "taraf tutmama­
sı" gerektiğini savunan Rankeci düsturla uzlaştırılabi l i r; ve bu da yeterince
tatmin edici bir durumdur.

V. Sonuç
Caesar "Gallia omnis divisa est in partes tres" demişti. Jameson'ın üç bölüm­
lü kitabı için de geçerl i bu. İlk bölüm diyalektiği, üçüncü bölüm tarih felsefe­
sini ele alıyor. İki bölümü de yukarıda tartışt ık. Bunların ikisi arasında daha
değişik nitelikli -esas olarak daha pratik ve siyasal meselelere ayrılmış - bir
bölüm var. Jameson'ın siyaset üzerine görüşleri, bütün olarak bir Marksistin
inanması beklenen şeylerle uyumlu. Bununla birl ikte, Sovyet komünizmi-

55 Donald Davidson, "On the Very idea of a Conceptual Scheme'', lnquirles into Truıh and ln­
terpretation (Oxford: Oxford Unlversity Press. 1 985), s. 183- 199.

Cogito, sayı: 84, 20 1 6

238 Frank Ankersmit

nin zayıflığı nedeniyle değil , başarısı neden iyle başarıs ız olduğu (s. 436);56
devrim öncesi rejimlerin devrimci terörizmin bütün suçları ndan sorumlu
tutulması gerektiği (s . 329, 427); komünist devletlerdeki şiddeti her zaman
sağın provoke ettiği (Jameson'ın 1956 ve 1968 tarihli Macar ve Çekoslovakya
i syanlarını, 1 980'lerdeki Solidarnosc başarısını nasıl değerlendireceğini me­
rak etmemek elde değil); Stal in'in siyasal tiranlığının devletin zor tekelini
elinde bulundurduğu (s . 422) kabulü ışığında görülmesi gerektiği ya da "Sta­
l inizm bu yüzden başarı l ıdır ve gerek sosyal gerek ekonomi k anlamda tarih­
sel m isyonunu yerine getirm iştir; bunun daha normal, barışçıl ve evrimsel
bir tarzda gerçekleşebi leceği ne dair spekülasyonlarla uğraşmak boş vakti
olanların i şidir" (s. 436) gibi iddialar Jameson'ın bazı okurlarını şaşırtabilir.
Bu son alıntı Stalin, Mao, Pol Pot ve diğerlerinin yönetim indeki göstermelik
duruşmaların, gulagların, büyük k ıtlığı n ve diğer felaketlerin hafife alınma­
sı olarak okunabilir. Böyle bir okumanın doğru olacağını savunmuyorum
ama Jameson burada yanl ı ş anlaşılmamak için özel bir çaba göstermiyor.
Marksist ideoloji adı altında en korkunç koşullarda hayatını kaybetmiş mil­
yonlara dair tek bir laf etmemesi ise daha da el im. Bu tutumu Jameson'ın
siyasal beyanlarına gereksiz yere gölge düşürüyor. Günümüz Batı toplumla­
rı ve hataları na dair Marksist çözümlemelerinin büyük kısmına katılsanız
bi le (ki ben bu konularda onunla hemfikirim), ona en çok sempati besleyen
okurlarını dahi kaybetmesine yol açacak derecede aşırı uçlara gidiyor Ja­
meson . Hatta bazen bile isteye provokasyonu i knaya tercih ediyormuş gibi
görünüyor.

Jameson'ın (yukarıda al ı ntılanan) siyasal beyan ları ış ığında, teori ve
pratik birl iğine dair Marksist öğreti çağrısı , okuru onun diyalektik teori­
sinin de yanlış olması gerektiği i nancına sevk edebilir. Ancak bu hem dar
görüşlü hem de aceleyle verilmiş bir tepkidir ; burada Hegel 'in diyalektiği­
nin bize tam olarak Marx'ın teori ve pratik birliğin in tam tersini sunduğunu
hat ırlamalıyız. Hegel 'e göre bilgelik sadece geceleri, Minervan ın baykuşları
uçtuğunda gel ir, burada da "teori" pratikten sonra gel mektedir - elbette,
tarihyazımında da durum budur. Burada teori ve prati k birliği diyalektiğin
zorunlu bir parçası değildir ve dolay ısıyla diyalektik de, birisi ondan yola
çıkarak siyasal açıdan yanl ı ş sonuçlara vard ı diye otomatik olarak hasar

almaz.

56 Gerçi hemen bir sonraki sayfada Sovyct komünizminin, "uyduruk" yapıları nedeniyle
Batı'yla boy ölçüşemeyeceğini söyler.

Cogito, sayı : 84, 20 1 6

Jameson 'ın Diyalektif!inin Diyalektif!l : 239

Jameson'ın Hegel'in Fenomenoloji'si ve Marx'ın Kapital'i üzerine bir son­
raki kitaplarını beklemek için fazladan bir neden olarak görelim bunu. Diya­
lektiğin tarihyazımının sayısız gizeminin anahtarı olduğunu unutmayalım
ve bize bunu bu kadar etkileyici biç imde hatırlattığı için Jameson'a minnet­
tar olalım.

lngilizceden çev. Şeyda Öztürk

Coglto, sayı: 84, 20 1 6

Tasarım Ne Bekler?
Cogito / Sayı: 83

Cogito'dan / Tasar ı m Ne Bekler? • İ nc i Ev i ner: Sanatla Yaratmak •

M us t a fa Ergen : G i r i ş i m c i l i k Fel s e fes i • Tilbe G ö k s u n : Ta sa r ı m ,

Psikoloj i ve Dil • Başak Can : Tasarım v e Etnografi • Çiğdem Maner:

Tasar ıma A rkeoloj i k Bak ı ş • A l i Çarkoğlu : Hedef K i t l e Kavra m ı •

Gülay Hasdoğan: Tasarım , Sistem, H i zmet ve Deneyim • Aykut Coşkun

• Sü rdürü lebil irl i k • Çiğdem Ya z ı c ı : Tasarım İçin Felsefey i An lamak

• Hakan Ürey • Tek noloj i ve Tasarım İl işk i s i • N i gel Cross: B i lmen i n

Tasarımdan Geçen Yolları : Tasarım Disipl i ni ile Tasarım B i l imi Karşı

Karş ıya • Rich ard Bucha n a n : Tasarı m O d a k l ı D üş ü n mede Bela l ı

Sorunlar • Nathan Stegal l : Sürdürülebilirlik İçin Tasarlamak: Ekoloj i k

Yönel i ml i Tasarım İçin Bir Felsefe • Marc Hassenzahl , Ka i Eckoldt ,

Sarah Diefenbach, Matthias Laschke, Eva Lenz, Joonhwan Kim • Anlam

ve Haz Anl arını Tasarlamak / Deneyim Tasarımı ve Mutluluk Geçen

Sayıdakiler • Gi lles Deleuze: Ortadan Başlamak • Yazarlar Hakkında

Cogito, sayı: 84, 20 1 6

Yazarlar Hakkı nda

Frank Ankersmit: Groningen Üniversitesi 'nde düşünce tarihi ve tarih profesörü.
Tari hyazımı, tarih felsefesini anlatı, mecaz ve temsil kavramları üzerinden çö:ı:üm­
lediği çalışmaları var. 1 986'da Hollanda Kral iyet Sanat ve Bil im Akademisi üyeliğine
seçi len Ankersmit'in kitaplarından ba:ı:ıları : Aesthetic Politics: Political Philosophy
Beyond Fact and Value (Stanford University Press, 1997); Political Representation
(Stanford University Press, 2001); Historical Representalion (Stanford University
Press, 2002).

Umut Azak: Boğaziçi Üniversitesi 'nde Siyaset Bilimi ve Uluslararası İlişkiler

Bölü mü'nde okudu. Yüksek l isansını Lond ra Üniversitesi SOAS'ta, doktora çalışma­
s ını ise Leiden Üniversitesi Türkiye Çalışmaları Bölümü 'nde tamam lad ı . 2010'dan

bu yana öğretim üyesi olduğu Okan Üniversitesi Uluslararası İ l işkiler Bölümü'nde
Türk iye siyasi tarihi, toplumsal cinsiyet ve siyaset, siyasi düşünceler tari hi gibi konu­

larda dersler veriyor.

Alain Brossat: Felsefe profesörü . Vincennes Saint-Denis Üniversitesi Felsefe
Bölümü'nde uzun yıllar çal ıştıktan sonra emekli oldu. Asylon(s) ve Lignes dergile­
rinin, L'Harmattan'in "Quelle drôle d 'epoque" koleksiyonunun yayın komitelerinde
yer almaktadır. 1974'ten bu yana çağdaş felsefe ve siyaset felsefesi alanlarında yir­
miden fazla kitabı yayımlanmış olan Brossat'nın son kitaplarından bazı ları: Eloge
du pilori. Considerations intempestives sur les arts de punir - Tony Ferri 'yle Mülakat
(Paris, L'Harmattan, 2015) ; Abecedaire Foucault (Paris, Demopol is, 2014); Le plebeien
enrage. Une contre-histoire de la modernite de Rousseau a Losey (Le passager clandes­
tin, 201 3); Autochtone imaginaire, etranger imagine: Retours sur la xenophobie ambi­
ante (Editions du soufne, 2 0 1 3) .

Philippe Chevallier: Paris-Est Üniversltesi 'nde felsefe doktorası yaptı , Bibliotheque
Nationale de France'ta çalışıyor. Son yayım lanan kitapları: ttre soi. Actualite de
Seren Kierkegaard (François Bourin, Coll "Actualite de la phi losophie", 2011) ; Mic-

Cogito, sayı: 84, 20 1 6

242 Yazarlar Hakkında

hel Foucault et le christianisme (Lyon, ENS editions, Coll. "La croisee des chemins",
201 I); Phi l ippe Chevallier (ed.), Antoine de Baecque (ed.) vd. , Dictionnaire de la pensee
du cinema (Paris, PUF, Coll. "Quadrige dicos poche", 2012) .

Gülçin Balamir Coşkun: 1999 yı l ında Galatasaray Üniver�itesi Uluslararası İ l işki­
ler Bölümü'nden mezun olan Gülçin Balamir Coşkun, Paris 1-Pantheon-Sorbonne
Üniversitesi 'nde Uluslararası tlişkiler Yüksek Lisans programını tamamlamıştır.
Doktora çalışmalarına İstanbul Üniversitesi Siyasal Bilgiler Fakültesl'nde devam
etmiş ve 2007 yılında "Avrupa Anayasal Düzeni Çerçevesinde Egemenlik Kavramı­
nın İncelenmesi" konulu teziyle doktor unvanını kazanmıştır. Halen İstanbul Ke­
merburgaz Üniversitesi İktisadi, İdari ve Sosyal Bi limler Fakü ltesi Siyaset Bilimi ve
Kamu Yönetimi Bölümü 'nde doçent olarak görev yapan Coşkun, demokrasi kuramı,
sivil-asker ilişki leri, siyasal şiddet ve Türkiye'nin demokrati kleşme sorunları üzerine
çalışmaktadır.

Daniel Defert: Sosyolog. 1 964 yı l ında Felsefe alanında agn!gation derecesi aldı.
CNRS-Fondation Thiers'de araştırmacı, Vincennes-Saint Denis Paris VIII Üniversi­
tesi Sosyoloji Bölümü 'nde uzun yıllar öğretim üyesi olarak çalışmı ştır. Kamu sağlığı
alanında pek çok makalesi vardır. 1 960 yılında tanıştığı Michel Foucault ile bera­
berlikleri 1984'deki ölümüne kadar sürmüştür. Foucault'nun ölümünden sonra HIV
virüsü üzerine araştırmalar yapan ilk Fransız Derneği olan AIDES'i kurmuştur.
Foucault'nun yazdığı önsözlerln , verdiği konferans ve söyleşilerin ve diğer metinle­
rin derlendiği Dils et ecrits 'nin editörlüğünü François Ewald ile birlikte yürütmüştür.
2015 yıl ında Foucault 'nun tüm eserlerinin Pleiade Yayınları tarafından basılması
sürecinde Frederic Gros ile birli kte çalışmıştır.

Mustafa Dikeç: Ecole d'Urbanlsme de Paris ve LATTS, Paris-Est Üniversitesi 'nde
Kent Çalışmaları profesörü. Badlands of the Republic: Space, Politics and Urban Po­
licy (2007, Blackwell) ve Space, Politics and Aesthetics (20 1 5, Edlnburgh Unlversity
Press) kitaplarının yazarı. Liberal demokrasilerde kent ayaklanmalarını incelediği
Urban Rage adlı kitabı 2017'de Yale Unlversity Press tarafından yayımlanacak

Haldun Gülalp: Türkiye' de, İngiltere' de ve ABD' de iktisat, siyaset bilimi ve sosyoloji
dallarında eğitim gördü. ODTÜ, Boğaziçi ve Yı ldız Teknik Üniversitesi ile İngiltere
ve ABD'nin çeşitl i üniversite ve araştırma kurumlarında görev yaptı . Geçtiğimiz yıl
içinde emekl i oldu. Gelişme sosyolojisi, siyasal iktisat, sosyal teori, siyasal İslam,
demokrasi ve vatandaşlık konu larında ulusal ve u luslararası yayınlar yaptı . Halen
çalışmalarını Küresel İncelemeler ve Sınıfsal Stratejiler (KİSS) Araştırma Grubu
Başkanı olarak sürdürmektedir.

David Harvey: 1935, İngiltere doğumlu. 196l 'de Cambridge Üniversitesi 'nde coğraf­
ya alanında doktorasını tamamladı. Brlstol Ünivcrsltesi'ndeki çalışmalarının ardın­
dan 1969'da ABD, Baltimore'daki John Hopkins Üniversitesi 'ne geçti . Sayısız maka­
lesi ve birçok dile çevrilen kitaplarının yanı sıra verdiği konferanslarla da bilinen
Harvey, beşeri bilimler alanında dünyada en çok atıf yapılan 20 yazar arasında yer

Cogito, sayı: 84, 20 1 6

Yazarlar Hakkında 243

almaktadır. 2001 'de City University of New York'ta çalışmaya başlayan Harvey, özel­
likle "mekan" konusundaki çalışmaları ve bu konuda Marksist kurama katkılarıyla
dikkat çeker.

Doreen Massey: (1 944 - 2016) İngi l iz coğrafyacı ve sosyal bi l imci. Marksist coğraf­
ya, feminist coğrafya ve kültürel coğrafya konularında uzmanlaştı, küreselleşme,
bölgesel ve kentsel gelişimde eşitsizl ik ve mekanın kavramsal laştırı lması üzerine ça­
lıştı. Open Unlversity Coğrafya Bölümü'nde profesörlük yaptı . Kitaplarından bazıla­
rı: Spatial Divisons of Labour (Methuen, 1 984); Space, Place and Gender (University of
Minnesota Press, 1 994); For Space (SAGE, 2005); World City (Polity, 2007).

Simon Springer: Kanada, Victoria Üniversitesi, Coğrafya Bölümü 'nde yardımcı do­
çent olarak çalışıyor. ACME: An lnternational Journal for Critical Geographies dergisi
ve "Transforming Capitalism" (Rowman&Llttlefield) kitap serisinin editörlerinden.
Güneydoğu Asya özel inde siyasal, kentsel, ekonomik ve toplumsal coğrafya alanla­
rında çalışıyor.

Cogito, sayı: 84, 20 1 6

Büyük İskender'den Sokrates'e,

Herodotos'tan Sophokles'e

Antik Yunan tarihi . . .

Antik Yunon' ın siyasi l iderler i , yazar lar ı , sanatç ı ları

ve fi lozofları , şehir devlet ler inden o luşan küçük

toplu l uğu, m i ras ına bugü n de dört b i r ya nda ta n ık l ık

ettiği miz b i r uyga rl ığa dönüştürdü. Peki ,

bu k iş i ler k imdi? Yaşamlar ı hakkında

ne b i l iyoruz?

Sappho'dan Sokrates 'e 50 Hayat
Hikôyesiyle Antik Yunan Tarihi
kend i ler inden sonraki kuşa klar ın

dünyaya bakış ı n ı şeki l lend irmiş ve

gü n ü m ü z top lumlar ın ın temel ler in i
atmış k i ş i ler in yaşamlar ın ı b i r o raya
get i r iyor.

Sappho'dan Sokrates'e
50 Hayat Hikayesiyle Antik Yunan Tarihi
David Stuttard
Çeviren: Erdem Gökyaran
Tarih, 288 s.

�YapıKredi

1\fçelik A.Ş . :
• reJtjlik •

özel , isim

1 . Dünyada 27 .000 .çalışana iş imkanı sağlayan · sanayi �uruluşu. 2. Dünya çapında

1 0 Ar-Ge merkeziyle Türkiye' nin Ar-Ge lideri .* 3. 1 33 ülkede faaliyet

gösteren 10 büyük markanın bu topraklardan yönetilmesi . 4. En çok uluslararası

patent başvurusu yapan ilk 200 şirket arasında yer alan tek Türk şirketi ve

Türkiye patent şampiyonu . * * 5. 6 ayn ülkedeki 15 üretim tesisiyle tüm dünyaya

teknoloji üretimi . 6. "Dünyaya Saygılı , Dünyada S aygın" vizyonuyla

sürdürülebilirlik konusunda Türkiye 'de lider, dünyada söz sfıhil>i .* * *

Dünyada tekno l oj i n i n d i l i Arçe l i k .
.

B u top rak lard(!n ç ı kt ı k ,
tüm d ü nyayı mem leketi m iz yapt ı k .

.ıt 8/'Çel/k 1 . � 1 GRURDIG
..

arctlc 1 (DEFY) 1 &vEL

K.ıynak:

Blombenıl 1 Mil.TUS

• Arçel ik A.Ş., 2015 TİM 4. Türkiye lnovasyon Haıtasr'nda Ar-Ge LiderliQi Ödül!l, lrrkrıı ı l ı ı 1 i liıl l�l l r rlıml" ı ı ı ını l l � iiı lı ı ı ı ı . , , , . . , , , ı ı , , · · " ' " ' ·

ı ı ı ı ı ı n , Sanayi ve Teknoloji Bakanlıgı tarafindan düzenlenen organizasyonda Dayaıı ıkl ı l l lknl l ı ı ı � d ıkıııı ı l ' ı ı ı l ı ı ' '" ıv ı Aı ı 1 1 1 Mı· ı l· • · ' ' ' ' . ı " ' " " ' ' ,, ı
· • Arçcl ik A.Ş:, Türk Patent Ligi birincisi seçildi ve aynı manda En Çok l l l ı ıslarara�ı ı l 'ı ı l ı ı ı ıı l lıı�vı ı ı ı ı · ı ı ı Vıı ı ı o ı ı ı · , ı ı l· ı ·ı ı ı , 1 1 1 1 1 1 1 11 · ı . , ·• , , . ·• ,

	Untitled.FR12 - 0003_1L
	Untitled.FR12 - 0003_2R
	Untitled.FR12 - 0004_1L
	Untitled.FR12 - 0004_2R
	Untitled.FR12 - 0005_1L
	Untitled.FR12 - 0005_2R
	Untitled.FR12 - 0006_1L
	Untitled.FR12 - 0006_2R
	Untitled.FR12 - 0007_1L
	Untitled.FR12 - 0007_2R
	Untitled.FR12 - 0008_1L
	Untitled.FR12 - 0008_2R
	Untitled.FR12 - 0009_1L
	Untitled.FR12 - 0009_2R
	Untitled.FR12 - 0010_1L
	Untitled.FR12 - 0010_2R
	Untitled.FR12 - 0011_1L
	Untitled.FR12 - 0011_2R
	Untitled.FR12 - 0012_1L
	Untitled.FR12 - 0012_2R
	Untitled.FR12 - 0013_1L
	Untitled.FR12 - 0013_2R
	Untitled.FR12 - 0014_1L
	Untitled.FR12 - 0014_2R
	Untitled.FR12 - 0015_1L
	Untitled.FR12 - 0015_2R
	Untitled.FR12 - 0016_1L
	Untitled.FR12 - 0016_2R
	Untitled.FR12 - 0017_1L
	Untitled.FR12 - 0017_2R
	Untitled.FR12 - 0018_1L
	Untitled.FR12 - 0018_2R
	Untitled.FR12 - 0019_1L
	Untitled.FR12 - 0019_2R
	Untitled.FR12 - 0020_1L
	Untitled.FR12 - 0020_2R
	Untitled.FR12 - 0021_1L
	Untitled.FR12 - 0021_2R
	Untitled.FR12 - 0022_1L
	Untitled.FR12 - 0022_2R
	Untitled.FR12 - 0023_1L
	Untitled.FR12 - 0023_2R
	Untitled.FR12 - 0024_1L
	Untitled.FR12 - 0024_2R
	Untitled.FR12 - 0025_1L
	Untitled.FR12 - 0025_2R
	Untitled.FR12 - 0026_1L
	Untitled.FR12 - 0026_2R
	Untitled.FR12 - 0027_1L
	Untitled.FR12 - 0027_2R
	Untitled.FR12 - 0028_1L
	Untitled.FR12 - 0028_2R
	Untitled.FR12 - 0029_1L
	Untitled.FR12 - 0029_2R
	Untitled.FR12 - 0030_1L
	Untitled.FR12 - 0030_2R
	Untitled.FR12 - 0031_1L
	Untitled.FR12 - 0031_2R
	Untitled.FR12 - 0032_1L
	Untitled.FR12 - 0032_2R
	Untitled.FR12 - 0033_1L
	Untitled.FR12 - 0033_2R
	Untitled.FR12 - 0034_1L
	Untitled.FR12 - 0034_2R
	Untitled.FR12 - 0035_1L
	Untitled.FR12 - 0035_2R
	Untitled.FR12 - 0036_1L
	Untitled.FR12 - 0036_2R
	Untitled.FR12 - 0037_1L
	Untitled.FR12 - 0037_2R
	Untitled.FR12 - 0038_1L
	Untitled.FR12 - 0038_2R
	Untitled.FR12 - 0039_1L
	Untitled.FR12 - 0039_2R
	Untitled.FR12 - 0040_1L
	Untitled.FR12 - 0040_2R
	Untitled.FR12 - 0041_1L
	Untitled.FR12 - 0041_2R
	Untitled.FR12 - 0042_1L
	Untitled.FR12 - 0042_2R
	Untitled.FR12 - 0043_1L
	Untitled.FR12 - 0043_2R
	Untitled.FR12 - 0044_1L
	Untitled.FR12 - 0044_2R
	Untitled.FR12 - 0045_1L
	Untitled.FR12 - 0045_2R
	Untitled.FR12 - 0046_1L
	Untitled.FR12 - 0046_2R
	Untitled.FR12 - 0047_1L
	Untitled.FR12 - 0047_2R
	Untitled.FR12 - 0048_1L
	Untitled.FR12 - 0048_2R
	Untitled.FR12 - 0049_1L
	Untitled.FR12 - 0049_2R
	Untitled.FR12 - 0050_1L
	Untitled.FR12 - 0050_2R
	Untitled.FR12 - 0051_1L
	Untitled.FR12 - 0051_2R
	Untitled.FR12 - 0052_1L
	Untitled.FR12 - 0052_2R
	Untitled.FR12 - 0053_1L
	Untitled.FR12 - 0053_2R
	Untitled.FR12 - 0054_1L
	Untitled.FR12 - 0054_2R
	Untitled.FR12 - 0055_1L
	Untitled.FR12 - 0055_2R
	Untitled.FR12 - 0056_1L
	Untitled.FR12 - 0056_2R
	Untitled.FR12 - 0057_1L
	Untitled.FR12 - 0057_2R
	Untitled.FR12 - 0058_1L
	Untitled.FR12 - 0058_2R
	Untitled.FR12 - 0059_1L
	Untitled.FR12 - 0059_2R
	Untitled.FR12 - 0060_1L
	Untitled.FR12 - 0060_2R
	Untitled.FR12 - 0061_1L
	Untitled.FR12 - 0061_2R
	Untitled.FR12 - 0062_1L
	Untitled.FR12 - 0062_2R
	Untitled.FR12 - 0063_1L
	Untitled.FR12 - 0063_2R
	Untitled.FR12 - 0064_1L
	Untitled.FR12 - 0064_2R
	Untitled.FR12 - 0065_1L
	Untitled.FR12 - 0065_2R
	Untitled.FR12 - 0066_1L
	Untitled.FR12 - 0066_2R
	Untitled.FR12 - 0067_1L
	Untitled.FR12 - 0067_2R
	Untitled.FR12 - 0068_1L
	Untitled.FR12 - 0068_2R
	Untitled.FR12 - 0069_1L
	Untitled.FR12 - 0069_2R
	Untitled.FR12 - 0070_1L
	Untitled.FR12 - 0070_2R
	Untitled.FR12 - 0071_1L
	Untitled.FR12 - 0071_2R
	Untitled.FR12 - 0072_1L
	Untitled.FR12 - 0072_2R
	Untitled.FR12 - 0073_1L
	Untitled.FR12 - 0073_2R
	Untitled.FR12 - 0074_1L
	Untitled.FR12 - 0074_2R
	Untitled.FR12 - 0075_1L
	Untitled.FR12 - 0075_2R
	Untitled.FR12 - 0076_1L
	Untitled.FR12 - 0076_2R
	Untitled.FR12 - 0077_1L
	Untitled.FR12 - 0077_2R
	Untitled.FR12 - 0078_1L
	Untitled.FR12 - 0078_2R
	Untitled.FR12 - 0079_1L
	Untitled.FR12 - 0079_2R
	Untitled.FR12 - 0080_1L
	Untitled.FR12 - 0080_2R
	Untitled.FR12 - 0081_1L
	Untitled.FR12 - 0081_2R
	Untitled.FR12 - 0082_1L
	Untitled.FR12 - 0082_2R
	Untitled.FR12 - 0083_1L
	Untitled.FR12 - 0083_2R
	Untitled.FR12 - 0084_1L
	Untitled.FR12 - 0084_2R
	Untitled.FR12 - 0085_1L
	Untitled.FR12 - 0085_2R
	Untitled.FR12 - 0086_1L
	Untitled.FR12 - 0086_2R
	Untitled.FR12 - 0087_1L
	Untitled.FR12 - 0087_2R
	Untitled.FR12 - 0088_1L
	Untitled.FR12 - 0088_2R
	Untitled.FR12 - 0089_1L
	Untitled.FR12 - 0089_2R
	Untitled.FR12 - 0090_1L
	Untitled.FR12 - 0090_2R
	Untitled.FR12 - 0091_1L
	Untitled.FR12 - 0091_2R
	Untitled.FR12 - 0092_1L
	Untitled.FR12 - 0092_2R
	Untitled.FR12 - 0093_1L
	Untitled.FR12 - 0093_2R
	Untitled.FR12 - 0094_1L
	Untitled.FR12 - 0094_2R
	Untitled.FR12 - 0095_1L
	Untitled.FR12 - 0095_2R
	Untitled.FR12 - 0096_1L
	Untitled.FR12 - 0096_2R
	Untitled.FR12 - 0097_1L
	Untitled.FR12 - 0097_2R
	Untitled.FR12 - 0098_1L
	Untitled.FR12 - 0100_2R
	Untitled.FR12 - 0101_1L
	Untitled.FR12 - 0101_2R
	Untitled.FR12 - 0102_1L
	Untitled.FR12 - 0102_2R
	Untitled.FR12 - 0103_1L
	Untitled.FR12 - 0103_2R
	Untitled.FR12 - 0104_1L
	Untitled.FR12 - 0104_2R
	Untitled.FR12 - 0105_1L
	Untitled.FR12 - 0105_2R
	Untitled.FR12 - 0106_1L
	Untitled.FR12 - 0106_2R
	Untitled.FR12 - 0107_1L
	Untitled.FR12 - 0107_2R
	Untitled.FR12 - 0108_1L
	Untitled.FR12 - 0108_2R
	Untitled.FR12 - 0109_1L
	Untitled.FR12 - 0109_2R
	Untitled.FR12 - 0110_1L
	Untitled.FR12 - 0110_2R
	Untitled.FR12 - 0111_1L
	Untitled.FR12 - 0111_2R
	Untitled.FR12 - 0112_1L
	Untitled.FR12 - 0112_2R
	Untitled.FR12 - 0113_1L
	Untitled.FR12 - 0113_2R
	Untitled.FR12 - 0114_1L
	Untitled.FR12 - 0114_2R
	Untitled.FR12 - 0115_1L
	Untitled.FR12 - 0115_2R
	Untitled.FR12 - 0116_1L
	Untitled.FR12 - 0116_2R
	Untitled.FR12 - 0117_1L
	Untitled.FR12 - 0117_2R
	Untitled.FR12 - 0118_1L
	Untitled.FR12 - 0118_2R
	Untitled.FR12 - 0119_1L
	Untitled.FR12 - 0119_2R
	Untitled.FR12 - 0120_1L
	Untitled.FR12 - 0120_2R
	Untitled.FR12 - 0121_1L
	Untitled.FR12 - 0121_2R
	Untitled.FR12 - 0122_1L
	Untitled.FR12 - 0122_2R
	Untitled.FR12 - 0123_1L
	Untitled.FR12 - 0123_2R
	Untitled.FR12 - 0124_1L
	Untitled.FR12 - 0124_2R
	Untitled.FR12 - 0125_1L
	Untitled.FR12 - 0125_2R
	Untitled.FR12 - 0126_1L
	Untitled.FR12 - 0126_2R
	Boş Sayfa
	Boş Sayfa

