

T E R R Y E A G L ETO N
1943’ıe S a lfo rd ’da doğm uştur. O ldukça yoğun b ir K ato lik eğitim i ald ık tan son ­
ra, R aym ond W illiam s 'lan da dersler a lacağı C am bridge Ü n ivers ilesi'ne girm iş
ve daha so n ra da kısa b ir süre burada İngiliz Edebiyatı B ö lüm ü’nde öğretim
üyeliğ i yapm ıştır. H alen L ancaste r Ü n ive rs ite si'nde İngiliz Edebiyatı dersleri
verm ektedir. Ç eşitli derg ilere y ılla rd ır yazılarıy la katk ıda bulunm aktadır.
E agleton . ilk iki k itabında. Shakespeare an d Soc ie ty (1967) ve E xiles an d
E m ig r ts 'ic (1970), edebiyata K ato lik lik le sosyalizm in ilginç bir sentezin i y a p a ­
rak yaklaşm ıştır. Sonraki y ılla rda böylesi b ir sen tez aray ışından koparak A lt­
husser o ku lunun edebiyat kuram ı alanındaki en önem li adı Pierre M acherey 'n in
izini sürecek, “ bü tün lük", “o rg an ik lik " ve “yansım a" gib i H cgel kökenli kav ­
ram ların edeb iyat yapıtların ı çözüm lem ekte ku llan ılm alarına karşı ç ıkacaktır.
M arxism a n d L iterary C riticism (1976.) [E debiya t E leştir isi Ü zerine. Ç ev. H.
G önenç. E leştiri Y ay., tarihsiz] adlı yap ıtında M arksist gelenekteki benzer eğ i­
lim leri sert b ir b iç im de eleştirm ektedir. C riticism a n d Ideo logy (1976) [Eleşti­
r i ve İdeo lo ji, Ç ev. E. T arım & S. Ö ztopbaş. İletişim Y ay.. 1985] k itab ında ise
yap ısa lc ılık tan esin lenen b ir “m etinb ilim i” kavray ışına m addeci ve b ilim sel bir
içerik kazandırm ak için, edeb iyat yapıtı ile ideo lo jiler arasındaki "yansıtm a”
kavram ının kuşatam adığı karm aşık lık taki ilişkileri incelem ekledir.
E agleton . m etni "açık lam aya" çalışan 8 0 'le rd ek i bilim sel yönelim ini yavaş ya ­
vaş terk ederek m etni "ku llanm aya” ağırlık veren , daha siyasal b ir yaklaşım ı
benim sem iştir. W aller B enjam in o r Tow ards a R evo lu tionary C riticism (1981).
L iterary T heory (1983) [E debiya t K uram ı-G iriş. Çev. T uncay B irkan, A yrıntı
Y ay., 2004] ve T he F unction o f C riticism (1984) [E leştirin in G örevi, Ç ev . İs­
m ail Serin . A rk Y ay., İ998] gibi yap ıtlarında, B en jam in ’in yanı sıra M ikhail
B akhtin . D errida. W ittgenstein . F oucau lt ve fem inist harekelin bu siyasal
yak laşım ı büyük ö lçüde etk iled iğ i görülür.
E debiyat kuram ı a lan ındak i bu çalışm aların ın yan ında edebiyat "p ra tiğ ine" de
bulaşm ış, B rech t an d C om pany (yay ım lanm adı) ve Sa in t O scar (1990) adlı iki
oyun ve tek rom anı o lan Sa in ts a n d S c h o la rs 'ı (1987) [Azizler ve A lim ler, Ç ev.
O . A kınlıay. A gora K itaplığı, 2003] yazm ıştır.
D İĞ E R Y A PIT L A R I: M yths o f P ow er: A M arxist S tu d y o f the B ron tes (1975);
T he R ape o f C larissa (1982): A ga inst The G rain (1985); Shakespeare (1986)
[W illiam Shakespeare. Ç ev. A . C üneyt Y alaz. B oğaziçi Ü niversitesi Yay.,
1998]: T he Ideo logy o f The A esthe tic (1990) [Estetiğin İdeolojisi. Ç ev. Bülend
G özkün vd.. D oruk Yay., 2002]; Ideo logy: A n In troduction (1991) [İdeoloji-G i-
riş. Ç ev. M uttalip Ö zcan, A yrıntı Y ay.. 1996); H e a th d if f an d The G reat H u n ­
g er (1995); The Idea o f C ulture (2000) [Kiiltiir Y o ru m la n . Ç ev. Ö zge Ç elik ,
A yrın tı Y ay.. 2005]; T he G a tekeeper (2001) [Kapı Bekçisi. Ç ev. G ökçen Ez-
b er& R ana K ahram an , B ilge K ü ltü r S anat, 2002]: A fte r T heory (2003)
[Kuram dan Sonra , Ç ev. U ygar A bacı. L itera tü r Y ayıncılık , 2004]; The
M eaning o f L ife (2007) ve O n Evi! (2010). Sw eet V iolence-The Idea o f the Tra­
g ic (2003) adlı kitabı ise A yrıntı Y ay ın lan 'n m program ındadır.

Ayrıntı: 228
İnceleme Dizisi: 124

Postmodemizmin Yanılsamaları
Terry Eaglelon

Kitabın Özgün Adı
The Illusions o f Postmodernism

İngilizce'den Çeviren
Mehmet Kiiçiik

Yayıma Hazırlayan
Cem Soydemir

Düzelti
Sait Kalsultan

© 1996 by Terry Eagleton

Bu kitabın Türkçe yayım haklan
Aynntı Yayınlan’na aittir.

Kapak İllüstrasyonu
Sevinç Allan

Kapak Tasanmı
Arslan Kahraman

Kapak Düzeni
Gökçe Alper

Dizgi
Esin Tapan

Baskı
Kayhan Matbaacılık San. vc Tie. Ltd. Şti.

Davutpaşa Cad. Güven San. Sit. C Blok No.: 244
Topkapı / İst. Tel.: (0212) 612 31 85

Birinci Basım 1999
İkinci Basım 2011

Bask: Adedi 2000

ISBN 978-975-539-221-1
Sertifika No.: 16061

AYRINTI YAYINLARI
Hobyar Mah. Cemal Nadir Sok. No.: 3 Eminönü - İstanbul
Tel.: (0212) 512 15 00 - 01 - 05 Faks: (0212) 512 15 II

www.ayrintiyayinlari.com.tr & info@ayrintiyayinlari.com.tr

http://www.ayrintiyayinlari.com.tr
mailto:info@ayrintiyayinlari.com.tr

Terry Eagleton
Postmodemizmin

Yanılsamaları

\
A r a m

İNCELEME Dİ7JSI
YEŞİL POLİTİKA//. Baenn b MARKS. FREUD VE OUNll'K HAYATLV ELEŞTİRİSİ/B. Breenn h KADINLIK ARZLIAR1/B Crnaei
h NASIL SOSYALİZM? HANGİ YEŞİL? NİÇİN TİNSELLİK?/». Bakra b IKİRİN'E DOĞRU®. Willims b YARLN/R Haeemann b
DEVLETE KARŞI TOPLUM/P. C/un,M b EDEBİYAT KURAMI/T. Fa,telan b EZİLENLERİN PEDAGOJİSİN Freiee b SANAYİ
SONRASI LTOPYALAR/B. Frantel b İŞKENCEYİ DUR0URUN7T. Atçm b ZORUNLU EĞİTİME HAYIRVC. Bu/nn t SESSİZ YI­
ĞINLARIN GÖLGESİNDE YA DA TOPLL MSALIN SONU//. BaaJnUoeib OZGUR SIR TOPLUMDA 8ILİM/P FeterebenJ b VAHŞİ
SAVAŞÇININ MlTSUZLUĞU/P.Ctamli GÖSTERİ TOPLUMU VE YORUMLAR/G. D,bari b AĞIR ÇEKİM/L Se,al b CLNSEL
ŞİDDET/». Gıieıa L ALTERNATİF TEKNOLOIİ/D. Dintınn b ATEŞ VE GÜNEŞ//. Mnrâneb b OTORİTE®. Senneb b TOTALİ­
TARİZM» T.rmev b İSLAM'IN BİLİNÇALTINDA KAÜLN'/P AnSabbahb MEDYA VE DEMOKRASİ'/. Beane b ÇOCUK HAKLA-
RUOer: 8. Franklm b ÇÖKÜŞTEN SONRMDer: R. BlaeUmrn l SLNIRLARI YIKMAK/M. Mettir b K.APİTAUZM. SOSYALİZM.
EKOLOJI/A. Gm: b AVRUPAMERKEZC1LİK/.I. Amin b AHLÂK VE MODERNL1K/R. Fa.it b GCNDELİK HAYAT KILAVUZU®
Willub SİVtLTOPLUM VE DEVLET/Dcr /. Keme b TELEVİZYON: OLDt'REN EĞLENCE/,'V Banman b MODERNLİĞİN SONUÇ­
LARI'» GiWrn, b DAHA AZ DEMET DAHA ÇOK TOPLUM/R. Cımcen b GELECEĞE BAKMAK/M. Albert • R. Hahnel b MED­
YA DEVLET VE ULUS/P. Srhtennscr b MAHREMİYETİN DÖNUŞC'MÛM GıMeıub TARİH VE TİN//. timtl b ÖZGÜRLÜĞÜN
EKOLOJİSI/M. Buut,/un L DEMOKRASİ VE SİVİL TOPLUM// Keme b ŞU HALN KALPLERİMİZ®. ConarJ b AKLA VEDA.» Be-
.rıabeııj b BEYİN İĞFAL ŞEBEKESİ». Mafrlaıl b İKTİSADİ AKLIN ELEŞTIR1SİM. Gır. b MODERNLİĞİN SIKINTILARI/C. Fes­
tir b GÜÇLÜ DEMOKRASİ®. Boıber b ÇEKİRGE® Sıuü L KÖTÜLÜĞÜN ŞEFFAFLIĞI//. Baaılrillarıl b ENTELEKTÜEL® Su­
ni b TUHAF HAVA/ARotıL YENİ ZAMANLAR/J. Hail \I.Jorqm b TAHAKKÜM VE DİRENİŞ SANATLARI//.C. Sro» L SAĞ-
LIĞIN GASPÜ/./İMİ. SEVGİNİN BİLGELİĞİ». Bmeıcürtlta b KİMLİK VE FARKLILIK/»' Connolkb ANTİPOLITIK ÇAĞDA PO-
UTİKA/G. Unken b YEM BİR SOL ÜZERİNE TARTIŞMALAR/// H’«uwrıt»l b DEMOKRASİ VE KAPİTALİZM® Bmta-H Glıait
b OLUMS.ALUK. İRONİ VE DAYANIŞMA/R R.«l b OTOMOBİLİN EKOLOJİSİ/P. FreımJ-G. .Hunin b ÖPÜŞME GIDIKLANMA
VE SIKILMA CZERİNF/A. BMIlp, b İMKÂNSIZIN POUT1KASİ7.M. Be,nite b GENÇLER İÇİN HAYAT BİLGİSİ EL KİTABI/R. Vu-
ntıcreı b EKOLOJİK BİR TOPLUMA DOÖRU/.H. D aidin b IOEOLO/1/T. Fmghnm b DÜZEN VE KALKINMA KISKACINDA TL R-
KIYE/.l. hail b AMERİKA'/, Boınln/lunl b POSTMODERN İZM VE TÜKETİM KtLTtRlW . Fnthmım L ERKEK AKIUG. UmJ
b BAR3ARUK/M Hem b KAMUSAL İNSANLN ÇÖKÜŞÜ® Semen L POPÜLER KÜLTÜRLER®. Bosu b BELLEĞLM YİTİ­
REN TOPLU M®/um/ıv t, GÜLME///. Berenm İı ÖLÜME KARŞI HAYAT/N O.Bnmnb SİVİL ITAATSIZLİK/Dun: T. Co&ır b
AHLÂK ÜZERİNE TARTIŞMALAR;/ S,.mil b TÜKETİM TOPLUMU// Bamhıllarib EDEBİYAT VE KÖTÜLUK/G. Bulu,//t E.
ÖLÜMCÜL HASTALIK UMLTSÜ'ZLÜ'K/5 Kierkefaari b ORTAK BİR ŞEYLERİ OLMAYANLARIN ORTAKLIĞIM. t.nf.J b VAKİT
ÖLDÜRMEK®. Feserabeni b VATAN AŞKI/'.M Vınıl, b KİMLİK MEKÂNURI/O. Hırtes-K. Rahim b DOSTLUK ÜZER1NF®.
Lsneh b KİŞİSEL İLİŞKİLER///. LaFallelle b KADLNLAR NEDEN YAZDIKLAR! HER MEKTUBU GÖNDERMEZLER7/D. Under t
DOKUNMA'/;. Mimim b İTİRAF EDİLEMEYEN CEMAAT»/. tbnriM b FLÖRT ÜZERİNEM PMlıpı b FELSEFEYİ YAŞA­
MAK». Bilmbm t, POUTIK KAMERA/.H. Bsm -D. Kiline, b CUMHL'RIYETÇİUK/P. BelliI b POSTMODERN TF.ORW Boı-fl.
Aellnte b MARKSİZM VE AHLÂK/S. Lite, b VAHŞETİ KAVRAMAK//P. Rcernım, b SOSYOLOJİK DUŞÜNMEK/Z Banmon b
POSTMODERN ETİK». Bıınnun b TOPLUMSAL CİNSİYET VE İKTİDAR»». Cmnll b ÇOKKÜLTL'RLÜ YIRTTAŞUK/IF.
Kymhrha b KARŞIDEVRİM VE İSYAN,'//, .l/umın i, KUSURSUZ CİNAYET//. Bmnlnllarib TOPLUMUN MtOON'ALDLAŞTIRIL-
MASIAî.Rir.tr L KUSURSUZ NİHİLİST»'». Prurc.u, £, HOŞOORU UZERLN'E'M. Uu/:rr b 21. YÜZYIL ANARŞİZMİ®» i Bar
Us İ /. » n ı b MARS'IN ÖZGÜRLÜK ETtĞİG. G. Brrntrrt L MEDYA VE GAZETECİLİKTE ETİK SORINLAR/Urr. A. Bitses i
R .CU nieib HAYATIN DEĞERİ'/. Harri, b POSTMODERNEMİN YANILSAMALARI/T. Fagleton b DÜNYAYI DEĞİŞTİRMEK
CZERINEM U h n l ÖKÜZÜN A'SL'B Sm knb TAHAYYÜL GÜCÜNÜ YENİDEN DÜŞüNM£K®rr. ■ G. Rıinmnn A /. Rımdelt b
TÜTKULl' SOSYÖLOJİ/A. Game A A Nn-alfe b EDEPSİZUK. ANARŞİ VE GF.RÇEKL1K/G. Samelt b KENTSİZ KENTLEŞME,'II
B,»,lebin b YÖNTEME KARŞİP Frseeabmıih HAKİKAT OYUNLARI//. Pom-nn L TOPLUMLAR NASIL ANIMSAR?» Conner-
lent ÖLMEHAKKl'S Ineeı̂ lnb ANARŞİZMİN BUGÜNÜ/D». Hons/.ireen Deten b MELANKOLİ KADINDIR/». Binleri b Sİ­
YAH 'AN'LAR 1-117 BedııttjrJ b MODERNİZM. EVRENSELUK VE BİREY/Ş. Benh.mli b KÜLTÜREL EMPERYALİZM//. Temim-
s-n b GOZÜ'N VİCDANİ». Semir b KÜRBaLEŞME/Z Bmmrn L ETİĞE GIRİŞ/.L Biepee b DUYGUOTTESI TOPLÜM/S.

b EDEBİYAT OLARAK HAYAT/A. Sekimi, b I.VUVI». S-*m b MEKÂNl.-vRI TÜKETMEK,'/. Ver. b YAŞAMA
SANATI/G. Snenell b ARZU ÇAĞ!// Kfnel b KOLONYALİZM POSTKOLONYAUZM/A Loomha b KREŞTEKİ YAB.ANI/A. PW-
lips b ZAMAN ÜZERİNE/,V. £,'in, b TARİHİN YAP1SÛKÜMÜ» tiımıtm £, EREUD SAVAŞLARU/. Fneresler E, ÖTEYE ADIM/.V.
Blnnrke L POSTYAPİSAİCI ANARŞİZMİN SİYASET FFI-SEFESİ/T.. % L ATEİZMİ», le Boiiem b AŞK İLIŞKİtEKI/Ö/. A'nn-
bert b POSTMODERNLİK VE H0ŞNÜTSL7.LÜKURI/Z fluunıun b ÖLÜMLÜLÜK. ÖLÜMSÜZLÜK VE DİĞER HAYAT
STRATEJIIERİ/ZBu,,m i b TOaü'M VE BİUNÇDIŞI». LeleMn i, BÜYÜSÜ BOZULMUŞ DÜNYAYI BÜYL'LEMEK'G. Bif.ee b
KAHKAHANLA ZAFERI/B. Suniler, b EDEBİYATIN YARATIUŞÜf Unpont b PARÇALANMIŞ HAYAT,Z Bamım b KÜLTLRa
BELLEK,’/ Avvntjnn t MARKSİZM VE DİL FELSEFESÎA. .V, l u/ujınoı- L MARX LN HAYALETLERİ//. DenHl b ERDEM
PEŞİNDE/A S h tla m b DEVLETİN YENİDEN ÜRETİMİ.'/. S tttm b ÇAĞDAŞ SOSYAL BİLİMLER FELSEFESI/B. F n Cı KAR­
NAVALDAN RDM,VN.V.M. Buttun i, PİYASA'/ O Stili b ANNE: MELEK MI. YOSMA YU?/<F\. Kellim h KUTSAL İNSAN/G.
Agıımhtnb BUİNÇALTINDA DEVLET»./.nufuuL YAŞADIĞIMIZ SEFALET/A GunL YAŞAMA SANATI FELSEFESİ'» Setıamas
b KORKCXClTCBUF.Fiieeihb EĞİTİMDE ETlK/PMnurt L DUYGUSAL YAŞANTl/ft Loptu» b ELEŞTHa TEORİ» Gem,
b AKT1V1STİN EL KITABI/B. ituu L KARAKTER AŞINMASI». Semen b MODERNLİK VE MÜPHEMLİK,Z S,.umun L NIET­
ZSCHE: BİR AHLÂK KARŞITININ ETIĞI/B Btthmır. L KÜLTL’R. KİMLİK VE SİYASET/,Vu,t Tul b AYDINLANMIŞ ANARŞİ/A/
Kınıjmam b MODA VE GÜNDEMLERİ/D. Crane b BILİM ETİĞİ®. Brail L CEHENNEMİN TARİHİ',LA Tnrnet b
ÖZGÜRLÜKLE KALKİNMA/.L Sen b KÜRESEaF-ŞME VE KÜLTÜR//. TomlİKM b SİYASAL IKTISADLN ABC'sI» Huto/ L
FRKENÇÖKENKARANUK/AR. Jomnnn b M.ARX V EMAHDIMLARW.DfrnBu L ADALETTLTKUSU» C Salmımb HACK­
ER ETIĞl'P Hmamın L KÜLTÜR YORUMLARI/Tnrrv Fasitten b HAYVAN ÖZGCRLEŞMESİP. Sinjn L MODERNLİĞİN SOSY-
OLOIİSL'P «'.,;nn L DOĞRUYU SÖYLEMEK/.H. F„ı„ L SAYGI* Srnnnr L KLRBANS.AL SL'NU/.l/ S,nurun L FOü-
CALLT'NLN ÖZGÜRLÜK SERÜVENİ//. »'. Betim,,, b DELEUZE S GLATTARUP GumHİM b İKTİDARIN PSİŞİK YAŞAMI//
Bailee b ÇİKOLATANIN GERÇEK TARİHİ» D. Cor i SI D C.r b DEVRİMİN ZAMANIM Affri L GEZEGENGF-SEL ÜTOPYA
TARİHİ'»..Vanelatlb GÖÇ.KÜLUR. KIMUK,'/ Clm nirnb ATEŞvcSÖZ/G»/ Rami.t: L MİLLETLER VEMtLLİYETÇnJK/E./
Hohslntnm b HOMO 1.UDENS//. Haanga b MODERN DÜŞÜNCEDE KÖTÜLÜK,S. Human b ÖLÜM VE ZAMAN®. Le, mu l
GÖRÜNÜR DÜNYANIN EŞİĞİ/A Sillemin L BAKLNIN'DEN LACAN'A/S. Herman b ORTAÇAĞDA BİTELEKTÜEaER// le
C/jfL HAYAL KIR!KLIGWun Craib b HAKİKAT V'F. HAKİKATLİUK/B. William, L RUHl'N YENİ HASTALIKLARI// Kenlesa
L ŞİRKET//. Bulun L ALTKL'LTUR/'C. Jtnks b BİR AİLE CINAYETİ/M. Ftmunlı b YEM KAPITALİZMLN KÜLTÜRÜ»»*»»/
SrnnnrL DİNİNGELECEĞI/SunnusuZuAu/uL ZANAA1KÂR»,ttu,J.Wn£, MELEZLİĞEOVGÜ/tfırk,/Binimeb SERMAYE
VE DIL/C Mu,um b SAVAŞ OYUNURI A.Ş IRuteı Slabl

İçindekiler

— Ö N SÖ Z...9

I. E SA S L A R ...13
II. M Ü PH EM LİK LER ... 3 4

III. T A R İH L E R ..61
IV. Ö ZN ELER .. 87
V. SA FSA T A L A R ... 113

VI. Ç E L İŞK İL E R .. 154

— D İZ İN ...159

Willa için

Önsöz

Postm odenüzm sözcüğü genellikle çağdaş kültürün bir biçimine
göndermede bulunur; buna karşılık postm odem lik terimi özgül bir
tarihsel dönemi çağrıştırır. Postmodemlik klasik hakikat, akıl, kim ­
lik ve nesnellik nosyonlarından, evrensel ilerleme ya da kurtuluş
fikrinden, bilimsel açıklamanın başvurabileceği tekil çerçeveler,
büyük anlatılar ya da nihai zeminlerden kuşku duyan bir düşünce
tarzıdır. Postmodemlik, Aydınlanma'nrtı bu normlarına karşı dün­
yanın olumsal, temelsiz, çeşitli, istikrarsız, belirlenmemiş nitelikte
ve bir dizi dağınık kültürlerden ya da yorumlardan ibaret olduğunu
bildirir; bu da hakikat, tarih ve normların nesnelliği, doğanın verili
oluşu ve kimliklerin tutarlılığı hakkında belli ölçüde bir kuş­
kuculuğu besler. Kimileri bu görme tarzının maddi koşulları ol­

9

duğunu ileri sürer. Buna göre, söz konusu görme tarzı Batı'da ka­
pitalizmin yeni bir biçimini doğuran tarihsel bir değişikliğin ürü­
nüdür: Hizmet, finans ve enformasyon sanayilerinin geleneksel
imalat sanayisi karşısında zafer kazandığı ve klasik sınıf po­
litikasının yerini dağınık bir "kimlik politikaları" öbeğine bıraktığı
teknoloji, Üikctimcilik ve kültür sanayisinin geçici, mer-
kezsizleşmiş dünyasını doğuran yeni bir kapitalizm biçimi. Post-
modernizm, bir çağ değişikliği yaratan bu değişimi "yüksek" kültür
ile "popüler" kültür arasındaki sınırların yanı sıra sanat ile günlük
yaşam arasındaki sınırları da bulanıklaştıran derinlikten yoksun,
merkezsiz, temelsiz, özdüşünümsel, oyuncul, türevsel, eklektik, ço­
ğulcu bir sanatta az veya çok yansıtan bir kültürel üsluptur. Bu kül­
türün ne ölçüde başat ya da kapsayıcı olduğuysa (tamamen geçerli
mi, yoksa çağdaş yaşam içerisinde boy gösteren tikel bir alan mı
olduğu) tartışılabilir bir konudur.

Postmodemizm ile postmodernlik arasında ayrım gözetmek
bence faydalı olsa da. kitapta bu ayrıma çok bağlı kalmadım. Ya­
kından bağlantılı oldukları net bir biçimde görüldüğünden, daha
aşina olduğumuz "postmodemizm" terimini bu iki şeyi birden kap­
sayacak biçimde kullanm a eğilimine girdim. Am a burada kültürün
sanal alanından ziyade fikirlerle ilgileniyorum; belirli sanat eser­
lerini tartışmamamın nedeni de bu. Kaldı ki, kimilerine tuhaf gelse
de, tekil teorisycnleri de pek tartışmıyorum. Postmodern felsefenin
daha recherche' formülleştirimlerinden ziyade bir bütün olarak
postmodemizm kültürü, ortamı ya da duyarlılığıyla ilgileniyorum.
Konuya ilişkin felsefi yüksek uçuşları, bugün belli türde bir öğ­
rencinin inanmaya eğilimli olduğu şeylerden daha az dikkate alı­
yorum belki, am a inanılan şeylerin büyük kısmının hatalı olduğunu
düşünsem de, bu düşüncemi, aslında inanılmakta olan şeylere ilk
etapla asla inanılmadığını gösterecek biçimde dile getiriyorum.
Yeri geldiğinde poslmodernizmi "ölmüş eşeğe kurşun sallamak" ya
da muhaliflerinin konumlarını karikatürleştirmekle suçluyorum
(karşıt bir konumdan aynı suçlama bana da yöneltilebilir). Ne var
ki, bunun nedeni kısmen postmodern düşüncenin tam da "popüler"
dalları üzerinde durmamdan, kısmen de postmodernizmin, her­
hangi bir parçasına ilişkin söyleyeceğiniz bir şeyin başka bir par­

* Az bulunur, zarif, yapmacık tavırlı, (ç.n.)

10

çası açısından neredeyse zorunlu ve kaçınılmaz bir şekilde yalana
dönüşen bir fenomen olmasından kaynaklanıyor. Dolayısıyla, ge­
nelde postmodemizme atfettiğim görüşlerin bazıları belli bir te-
orisyenin çalışmasında çekinceli biçimde yer alıyor ya da red­
dediliyor olabilir pekâlâ. Ama böyle olsa bile, postmodemizme
atfettiğim görüşler o kadar genel bir kanı oluşturuyor ki, bundan
ötürü postmodernizmi aşırı ölçüde gülünç duruma düşürüyormuş
gibi bir suçluluk duymuyorum. Tam tersine, konuyu genelde olum­
suz biçimde özetlesem de, hem güçlü yanlarına hem de ba­
şarısızlıklarına dikkat çekerek, elimden geldiğince poslmodcr-
nizme hakkını vermeye çalışıyorum. Asıl sorun postmodernizm
yanlısı ya da karşıtı olmak değildir (sonuçta postmodernizm yanlısı
olmaktansa postmodemizme karşı olmanın önemli olduğunu dü­
şünsem de bu böyle). Nasıl ki, “postmodernist’" olmanız mo-
dernizmi kesinkes geride bırakmış olmanız anlamına gelmeyip,
modemizmin derinden derine damgasını vurduğu bir konuma ulaş­
mış olduğunuzu ifade ediyorsa, kendisine postmodernizmden
geçen bir yol çizerek kabaca işin başındaki konuma ulaşan bir
poslmodernizm-öncesi de mümkün olabilir pekâlâ. Ama bu. so­
nuçta hiç değişmeden kalmış olmak anlamına gelmez.

Var olması gerçeği postmodernizmin gücünün bir kısmı ol­
masına karşılık, aynı şeyin sosyalizm açısından ne kadar doğru ol­
duğu bugünlerde epey tartışmalı bir konu. Hegel bizi affetsin ama,
bugünlerde gerçek olan irrasyonel, rasyonel olansa gerçek dışı gibi
görünüyor. Elinizdeki çalışmada postmodernizmi geniş hatlarıyla
sosyalist bir perspektiften değerlendirdim; ama bu, sosyalizmin de
kendi sorunları olmadığı anlamına gelmez elbet. Tam tersi, bugün
sosyalizm kargaşalı gelişiminin başka hiçbir aşamasında olmadığı
denli zorluklar içerisinde olup, sırf bir tasarımdan ibaret bir fikir
gibi görünüyor. Marksizmin hâlâ canlı bir politik gerçeklik olduğu
tafralarına sarınmak ya da sosyalist değişim ihtimalinin hiç değilse
şu an için aşırı uzak göründüğünü yadsımak, düşünsel bir sah­
tekârlıktır olsa olsa. Ama şu var ki, bu koşullar altında adil bir top­
lum vizyonundan vazgeçmek ve böylelikle çağdaş dünyanın m üt­
hiş karışıklığına teslim olmak da düşünsel bir sahtekârlıktan daha
kötü olacaktır. Dolayısıyla, postmodemizme karşı avucumuzun
içinde tam anlamıyla gelişmiş bir alternatif bulunduğunu değil.

I I

yalnızca postmodernizme kapılanmaktan daha iyi bir şeyler yapa­
bileceğimizi ileri sürüyorum. Bunu yapmak içinse, sofu bir M ark­
sist olmak şöyle dursun, inançlı bir sosyalist olmaya bile gerek yok.

Son olarak, muhaliflerimin içini rahatlatacak bir şeyler söy­
leyeyim. Postmodernizmi bayağı bir ortak-duyusal reaksiyon üs­
lubuyla değil, politik ve teorik bir perspektiften hareketle eleş­
tirmeye çalıştım. Bununla birlikte, savunduğum şeylerin ba­
zılarının. benim çok tartışmalı olduğunu düşündüğüm nedenlerle
postmodernizme saldıran m uhafazakârlar tarafından onaylanması
kaçınılmaz olabilir. Radikaller ve muhafazakârlar her şeye rağmen
ortak bir zemini paylaşırlar; böyle bir ortak zemin olmasaydı bir-
birleriyle anlaşmazlık içinde olmaktan ziyade kıyaslanamaz ko­
numlarda olurlardı. Örneğin, tıpkı muhafazakarlar gibi radikaller
de birer gelenekçidir; aradaki fark yalnızca, tamamen farklı ge­
leneklere bağlanmalarından kaynaklanır. Radikallerin, reaksiyoner-
lerin ortasında cümbüş yapm ak şöyle dursun birbirlerini eleş­
tirmekten bile uzak durmaları gerektiğini savunan post-
modernisllere, hakikat teriminin panik anındaki alıntılarda geç­
mesini ne denli tercih ederlerse etsinler, hakikatten ziyade
oportünizme yaslanan bir politikanın kısıtlılıklarını anımsatmak is­
terim. Bu kitabı okuduktan sonra muhafazakâr okuyucular da top­
lumun sosyalist dönüşümünü kalpten onaylamaya başlarlarsa eğer,
bundan memnuniyet duyarım.

Son bir şey daha, bu kitabın en postmodernist yanı da yazarın
utanıp sıkılmaksızın kendisinin daha önceki çalışmalarından arak­
lamalar yapmış olmasıdır. Metnin büyük kısmı yeni olsa da. Lon­
don Review o f Books, The Times Literary Supplement, The M onthly
Review, Textual Practice ve The Socialist Register da yayımlanan
daha önceki yazılarımdan bazı şeyler tırtıkladım. Bunları bu kitapta
yeniden yayımlayışıma ses etmeme inceliğini gösteren bu der­
gilerin editörlerine teşekkür ediyorum; umarım okurlar bu der­
gilerin hepsine birden abone değildirler. Ayrıca, kitabın el­
yazmalarını okuyarak son derece yararlı önerilerde bulunma
cömertliğini gösteren Peter Dews ve Peter Osborne'a derinden mü­
teşekkirim.

T. E.

12

Esaslar
I

Kesin bir yenilgiden muztarip radikal bir hareketi gözünüzde can­
landırın bir. O kadar kesin bir yenilgi olsun ki bu, bir ömürboyu,
hatla daha da uzun bir süre, yeniden canlanması imkânsız olsun.
Kastettiğim yenilgi yalnızca politik solun üzücü biçimde aşina ol­
duğu türden bir geri püskürtülme değil, aynı zamanda sol po­
litikanın geleneksel olarak başvurduğu paradigmaları geçersizleş-
liriyor görünümü verecek ölçüde kesin olan bir hezimettir. Şimdi
mesele bu paradigmaların içerdiği fikirleri hararetle tartışmaktan
ziyade, kişinin Ballam yus’un* tasvir etliği kozmolojiyi ya da Duns

' Claudius Ptolemaeus. ikinci yüzyılda Mısır'da yaşamış olan Yunanlı astronom
ve coğrafyacı. Batlamyus'un A lm agest isimli kitabında, yerkürenin merkezde
sabit durduğu ve güneş dahil olmak üzere diğer gök cisimlerinin yerkürenin et­
rafında döndüğü bir sistem tasviri yer alır, (ç.n.)

13

Scotus’un* skolastizmini incelerken duyabileceği, bir antikacının il­
gisine benzer bir ılımlı ilgiyle derinlemesine düşünmektir. Bu fi­
kirler ve uzlaştmsal toplumun dili artık gaddarlık ölçüsünde uyum­
suz değil, yalnızca kıyaslanamaz görünecektir -tıpkı komşu
ulusların söylemlerinden ziyade farklı gezegenlerin söylemleri
gibi. Peki ya politik sol, aynen Bilinebilirciliğin veya saray aşkının
dili için söz konusu olduğu gibi, artık hiç kimsenin hakikat de­
ğerini sorgulama zahmetine girmediği, modern çağla uyumsuz bir
söyleme hapsolarak, basitçe yıldızının sönmesinden çok kendini
ansızın boğulmuş ya da üçkâğıda getirilmiş bir halde bulsaydı ne
olurdu? Öncükol yalnızca bir kalıntı, argümanlarıysa belli belirsiz
kavranılabilir, ama boğuk bir çığlıktan başka bir şey olmayıp me­
tafizik bir dış uzama hızla savruluyor olsaydı ne olurdu?

Acaba politik sol böylesi bir yenilgiye nasıl bir tepki gösterirdi?
Çoğu kişi eski fikirlerinden, çocukluk idealizmi olarak ni­

telendirecekleri fikirlerden üzüntüye kapılarak ya kinik tarzda ya
da samimiyetle sağ konumlara sürüklenirdi kuşkusuz. Geri ka­
lanlarsa alışkanlıkla ya da nostaljiyle inançlarını koruyacak, hayali
bir kimliğe istekle sarılacak ve bunun sonucunda ortaya çıkması
muhtemel nevroz riskine gireceklerdir. Hiçbir şeyi inançlarının
yanlışlanması saymayan dindarlar her şeye rağmen var -sözgelimi,
bilim felsefecilerinin ''verilerin teori tarafından derinden be­
lirlenmesi" dedikleri şeye sadık olan Hıristiyanlar, dört Incil’in baş­
lan aşağı sahte olduğu herkesi ikna edecek şekilde kanıtlanmış olsa
bile komünyon masası etrafında neşeyle toplanmayı sür­
düreceklerdir. Bugün Anglikan K ilisesi’nin aşağı yukarı bu şekilde
davranan mensupları var. Ama başka yanıtlar verilmesi de m üm ­
kün. İflah olmaz ölçüde kendinden emin küçük bir sol grup, çok
cılız bir militanlık pırıltısıyla, yaklaşmakta olan devrimin ala­
metlerini keşfetmeye devam edecektir kuşkusuz. Radikal itkiler
bazı kimselerde var olmayı sürdürecek, ama başka bir yere göç
etmek zorunda kalacaktır. Böylesi bir çağın egemen varsayımının

* 1265-1308 tarihleri arasında yaşayan İskoçyalı keşiş. Kendiliğinden faaliyete
izin veren mutlak özgürlük olarak anladığı Tanrı fikrinden ötürü Aquinas'm O r ­

todoks fikirleriyle ters düştü ve kilisenin hışmına uğradı. Orta çağda ''tümeller"
konusunda ortaya çıkan tartışmada nominalizmi savundu. Fransisken tarikatı
mensubuydu, (ç.n.)

14

sistemin dayanıklı olduğunu bildiren bir varsayım olacağını ta­
hayyül edebilirsiniz; ve yüzeyden bakıldığında birbiriyle alakasız
görünebilecek pek çok radikal konumun bu kasvetli önkabulden tü­
rediği görülebilir.

Sözgelimi, sistemin marjinlcri ve çatlaklarına -aman vermez
gücünün bir nebze azalıyormuş göründüğü muğlak, belirsiz nok­
talara, sessizliğe sürüklendiği gölgeli marjinlere- gösterilen ilgide
bir kabarma olacağı umulabilir. Sistem ayaklar altına alınamaz ola­
bilir; ama hiç değilse bir anlığına ihlal edilebilir yine de, oto­
ritesinin sarsıldığı ve söküldüğü nevraljik noktaları bulmak için
araştırılabilir. Hatta, bu kusurlu çizgilerden büyülenen birisi, top­
lumun her şeye rağmen merkezi olmadığını düşünmeye baş­
layabilir; am a bu, o kimsenin güçsüzlüğünü rasyonelleştirmenin
uygun bir yolu olabilse de. ancak mantıken marjinlerin de ol­
madığının kabul edilmesi pahasına söz konusu olabilir. Bu ol­
gunun kendisinin teoride hesaplanabileceği umulabilir pekâlâ -
merkez ile m arjinler arasındaki, iktidar ile kırılma arasındaki da­
nışıklı dövüşün, bunlar arasındaki sinsi kedi-fare oyununun belli
belirsiz bilinmesi, sistemin kendisinin çıkardığı molozların onay­
lanışıyla, egemen rasyonelinin içermiyor göründüğü şeylerin daha
çarpıcı bir onaylanışıyla el ele gidecektir. M arjinal ve azınlık ola­
nın kendi başına olumlu görülerek yere göğe sığdırılamayacağı ta­
savvur edilebilir -marjinlerin ve azınlıkların halihazırda yeni-
Nazileri, UFO meraklılarını, uluslararası burjuvaziyi ve sapkın ye­
tişkinlerin kıçlarından kan gelene kadar kırbaçlanmaları ge­
rektiğine inananları içermesinden ötürü yeterince absürd bir gö­
rüştür bu, elbette. Yaratıcı bir kitle hareketi fikri, hem bu düşünce
tarzı açısından hem de bir John Stuart Mill'in eski usûl liberalizmi
açısından, terimlerde bir çelişki olarak görünecektir; çünkü isabetli
bir şekilde bellek kaybına uğramış bu düşünce tarzı artık hayırlı bir
sistem örneğini ya da cazip bir kitle hareketini anımsamamaktadır.
Aşırıya vardırıldığında, böyle bir örnek, bizatihi "tahakküm" kar­
şısındaki biçimci önyargısı göz önüne alındığında, daha önce mar­
jinal olan bir akımın politik açıdan başat hale gelmesiyle (örneğin,
Afrika Ulusal Kongresi) uğraşmakta zorlanacaktır. Mantıken ba­
kıldığında, böyle bir akım yalnızca kendi değerlerinin iktidara gel­
memesi için dua edebilir. Sistem, konsensüs ve örgüt fikirleri nııığ-

lak anarşistçe bir tarzda şeytanlaştırılacak, hoşgörülü bir görecelik-
çiliğe bağıtlanmış olanlar tarafından mutlak hastalıklar olarak yad-
sınacaktır.

Bir zamanlar kitlesel, merkezi ve üretken olan politik ha­
reketlerin zamanla iflas etmiş olmaları bu inancın tarihsel dayanağı
olacaktır; ama bu dayanağı evrensel bir öğreti şeklinde ge­
nelleştirmek, tarihselleştirici bir düşünce tarzına hiç uygun düşmez.
Böyle bir genelleme, kitlesel bir radikal politikayı anımsamayacak
kadar genç olmakla birlikte sıkıcı yığınların suratsız bas­
kıcılığından yeterince nasibini almış olanların teorisi olacaktır. K o­
ruyucu bir yasa ya da merhametli bir otorite gibi bir şey olamazmış
gibi, yasa ve otorite fikirleri de ayrım gözetmeksizin de-
ğersizleştirilebilir. Teorisyenler özel güvenlik görevlileri tarafından
korunan banliyölerde Yasanın anlamını kaybetmesiyle dalga ge­
çecekler, bir yandan çocuk suiistimalinden kaygılanırken, öbür
yandan doğası gereği iyi olduğu gerekçesiyle ihlale alkış tu­
tacaklardır. Protesto yine de olanaklı olacaktır; ama sistem hassas
olduğu ve zedelendiği noktalarda bir denizanası gibi kendini anın­
da onaracağından, radikal duyarlılık da buna uygun olarak ikiye
bölünecektir -bir yanda kolay zedelenebilir bir kötümserlik ile öbür
yanda coşkulu bir bitm ez tükenmez farklılık, hareketlilik, yıkıcılık
vizyonu. Tüm bunlar ile toplumsal ve ekonomik yaşamın kasvetli
ölçüde belirlenmiş dünyası arasındaki mesafe, sıkıntı verecek şe­
kilde artacaktır kuşkusuz; am a bu gibi şeylerin hâlâ bir yer bu­
labildiği, keyif ve oyunculluğun tamamen iktidarın ökçeleri altında
ezilmeksizin yaşanabildiği, hâlâ ayakta duran birkaç ortama dikkat
kesilinebildiği takdirde bu mesafe azaltılabilir. Bu rolü oy­
nayabilecek öncelikli adaylar dil ve cinsellik olabilir; dolayısıyla,
söz konusu dönemde bu sorunlara yönelik ilgide bir patlama ola­
cağı öngörülebilir. "Putting the anus back into Coriolanus" başlıklı
konferans bildirileri, burjuvazi konusunda pek az bilgisi olmakla
birlikte oğlancılık konusunda çok şey bilen sürüyle hevesli iz­
leyiciyi kendine çekecektir. G elgeldim , kötümserlik ile taşkınlık
arasındaki bölünme burada tekrar su yüzüne çıkabilir: Kimi dü­
şünürler söylem ve cinselliğin iktidarla dopdolu halde nasıl de­
netlendiği, düzenlendiği konusunda tedbiri elden bırakmazken, ki­
mileri de özgürleşmiş bir gösteren (signifier) ya da zincirlerinden
boşanmış bir cinsellik hayal etmeye devam edecektir. Radikal ilki

16

ortadan kalkmayacaktır; yalnızca tedricen dönüştürücü bir itki ol­
maktan çıkıp yıkıcı bir biçime bürünecek ve reklamcılar dışında
hiç kimse devrimden söz etmeyecektir artık. Radikalizmin önceki,
daha umutlu bir evresinin gururu ayakta kalacak, ama şimdi bu
gurur hüsran dolu kötü sonuçlarının katı pragmatizmiyle har­
manlanacak, bu da özgürlükçü kötümserlik diyebileceğim iz taze
bir sol ideoloji üslubu doğuracaktır. Bu üslup çerçevesinde ik­
tidarın serkeşliği, ego'nun manevi zaafı, sermayenin her şeyi yutan
gücü, arzunun doyurulamazlığı, metafizikten kaçış olmadığı, Ya­
sanın bertaraf edilemezliği, politik eylemin belirlenmeye gelmez
sonuçlan ve dolayısıyla bir kimsenin en gizli umutlarının su ka­
tılmamış saftirikliği gaddarca vurgulanırken, sisteme karşı, halta
aslında bütün bir sistem ya da rejim kavramına karşı ütopyacı bir
ötekinin düşlenmesine devam edilecektir. Özgürlüğün gerçekleşti­
rilebileceğine inanacak kadar saf olanların toyluğu ne kadar kü-
çümsenirse küçümsensin, özgürlük düşünden vazgeçilmeyecektir.
İnsan Çağı'nın vadesini doldurup sona erdiğini görmek isteyen ve
aynı zamanda Liberal Demokratlara oy veren insanlara rastlamak
imkânsız olmayacaktır.

Bu koşullar altında bir muğlaklık ve belirlenmcmişlik küllünün
doğacağını ummak için başka gerekçeler de var. "Yırtıcı" söz­
cüğünün iltifat olarak kullanıldığı ve bir şeyler hakkında olumsuz
duygular beslemenin manevi bir kusur olarak görüldüğü gürbüz bir
girişimcilik ruhuna sahip belli uluslarda, ikirciklik, olum-
suzlayıcılık, kararsızlık ve bunun gibi fikirler, Uzun Yürüyüş’ten
bu yana görülen en radikal şey olarak büyük önem kazanabilir
pekâlâ. Ama saf-kan bir politik dönüşüm olanağı gündem dışı gö­
ründüğünde, özenli, kesin bilgiye talebin oldukça azaldığı da doğ­
rudur. Sistem basitçe zapledilemez bir güçle ayakta duruyorsa
eğer, hazmı zor ekonomi teorisi yığınını hatmetmek için British
M useum 'da debelenip durmanın alemi yoktur. Modern tarihin en
dokunaklı anlatılarından biri, çeşitli baskı biçimleri altında bitap
düşen erkeklerin ve kadınların genellikle büyük kişisel bedellerin
ödenmesi pahasına kendi durumlarını daha derinden anlamak için
zorunlu olan belli ölçüde teknik bilgiyi nasıl edindiklerini ve böy-
lece içinde bulundukları durumu değiştirmek için gerekli teorik
cephaneliğin bir kısmını nasıl kazandıklarını anlatan öyküdür. Bu

FİÖN/PıMinıhL’rıtl/mın Yanıltmaları 17

erkeklere ve kadınlara, düşünsel yaşamın şimdilerde ABD'de re­
vaçta olan ekonomik metaforunda, söz konusu bilgiyi edinirken
yalnızca efendilerinin kavramsal kapanmalarıyla "suç ortaklığı et­
mekte" olduklarım ya da fallus-merkezcilikle işbirliği yaptıklarını
söylemek, onlara hakaret etmek olacaktır. Bilmeye ihtiyaç duy­
m ayacak kadar imtiyazlı olanların, yani, akla yatkın ölçüde doğru
bir bilgilenmeden politik olarak herhangi bir beklentisi ol­
mayanların, kararlaşiırılamazlığın erdemlerini ilan etmekle kay­
bedecek pek bir şeyleri yoktur. Edebiyat eleştirmenleri, kurtarıcı
bilgiye ihtiyaç duyacak bir konumda değillerse eğer, oto­
biyografiye veya kısa öykü yazarlığına dönmemeleri için ya da ka­
leme aldıkları metinleri yalnızca dilim dilim doğrayarak bunları bir
m ukavva kutu içinde yayımcılarına teslim etmemeleri için her­
hangi bir gerekçe yoktur.

Sistemin gücünün her şeye yettiği düşünüldüğü takdirde (bu.
sistemin hem engin kaynaklara sahip olduğu hem de göze batacak
kadar başarısız olduğu gerçeğini gözden kaçıran bir görüştür), m u­
halefetin kaynağı ancak sistemin dışında bulunabilir demektir.
Ama sistemin gücü gerçekten her şeye yetiyorsa, tanım gereği sis­
tem dışında hiçbir şey olamayacağı gibi, kozmik uzayın sonsuz ka­
visinin dışında da hiçbir şey olamaz zaten. Sistem her yerdeyse, o
vakit tıpkı Kadir-i M utlak'ın kendisini hiçbir noktada özellikle gös­
termemesi gibi sistem de görünmezdir ve böylece aslında hiç de bir
sistem olmadığı söylenebilir. Paıı-sistemik olan, yumuşak bir fis­
keyle, anti-sistemik olana dönüşebilir. Totalitenin son derece tem­
sil edilemez olduğunu savunmayı, totalitenin var olmadığını ileri
sürmekten ayıran ince bir çizgi vardır. Totalitenin var olmadığı id­
diası tahminen şu anlama gelir: Belli bir klasik sistem, "mer­
kezleşmiş" türde bir sistem yok arlık. Ama bizatihi sistemi bu
tuhaf, eski moda tarzla tanımlamak konusunda ısrar eden avan-
gardistler, doğal olarak, sistemin büsbütün buharlaşıp uçtuğu so­
nucuna varabilirler. Böyle bir sistem var olsa bile ve onun dışında
bir şeyler varsa bile bu, muhalif olmaktan ziyade kıyaslanamaz
olandır: Bizzat sistem üzerinde etkili olacak herhangi bir manivela
elde edemeyen kıyaslanamazlıktır. Böylesi bir güç, sisteme mey­
dan okuyacak şekilde sistemin yörüngesine girdiği takdirde, bu
gücün ötekiliği anında kirlenecek ve yıkıcı gücü azalarak hiç-

18 FlARKA/PnvimtHkrmznuı» VamK;tma!ort

leşecektir. Böylece. sistemi teoride olumsuzlayan her şey. m an­
tıken bunu pratikte de yapmaktan acizdir. Sahip olduğumuz her
şey karşısında bir başkalık (alterity) olabilir pekâlâ, hatta tam şu
anda derimize dokunuyor ve parmak uçlarımızın altında sü­
rükleniyor olabilir; ama bu başkalığı adlandırmaya gücümüz yet­
mez. çünkü bu başkalığı adlandırmak zaten onu silmiş olmak de­
mektir. Bu nedenle, anlayabildiğimiz herhangi bir şey bizim
alçalmış mantığımızla suç ortaklığı ettiğinden, bizi kur­
taramayacaktır. Oysa sahiden tuhaf ya da yıkıcı olan, bizim temsil
çerçevemizin tamamen dışında kalacak ve bize Kant'ın gizemli nn-
umeııon 'u gibi boş, gereksiz görünecektir.

Öyleyse, böylesi bir politik dönem sahte gizemciliğin çeşitli iz­
leriyle dolu olacaktır. Bu, kavramı yanlışlayaıı her şeye meftun
olunduğu, özdeşlik ve özdeşsizlik arasındaki sınırın aşıldığı (her ne
kadar biz bunu kesinlikle bilemesek de) ve biraz önce be­
timlediğim mantıksal çıkmazın çözüme kavuşturulmaktan ziyade
çözülüp dağıldığı bir esrik belirlenmemişlik durumunu besleyen,
aklın kendi göreneksel ayrımlarını şaşırttığı kasılmaların büyüsüne
kendini teslim etmiş bir gizemciliktir. Böyle bir "düşünce" aynı
anda, hem dilin ötesindeki halihazırda kavranılamaz bir hali göz
ucuyla görebilmek için dilin sınırlarını zorlayacak ölçüde itinalı bir
ütopyacı olacak hem de sahici bir politik çıkmazın fantastik bir ye­
rinden edilişi olacaktır. Tuhaf bir şekilde, bazı radikallerin gerçek
kabul ellikleri bir lolaliteyi kınadığını, başka bazı radikallerin de
bunu tepesi atmış, totalleştirme zorlaması altındaki bir beynin uy­
durması diyerek bir köşeye fırlattıklarını görmek şaşırtıcı ol­
mayacaktır. Kimilerininse başat sistemin tamamen olumsuz ol­
duğunu -yani, bu dikişsiz ve çelişkisiz bütün içerisindeki hiçbir
şeyin tanım gereği bir değer taşıyamayacağını- varsayacaklarını ve
bunun getirdiği yılgınlığın sonucunda, esrarengiz bir Ö tekiyi ide­
alleştireceklerini öngörmek olanaklıdır. Kendilerinden başka bir
kimse olmama özlemindeki birinci dünyanın bazı evlatlarının da
suçluluk duygusuyla kendi kendilerini üzmeleri, sözünü etliğim bu
öteki kültüne eşlik edecektir. Bu durumda yabancı, sapkın, egzotik,
maddi varlığa bürünemez olana duyulan ilgide devasa bir artış ola­
cağını kestirmek zor değil. İnsanlara uzak duran hayvanlara du­
yulan ilgi artacak belki; ya da radikal teorisyenler karınca-

19

yiyenlerle veya Alpha Centaıtri’ sakinleriyle ilelişim kurmak için
çılgınca uğraşırlarken bir yandan da bu iletişimin, uygun olacağı
üzere, kavranılmaz olarak kalmasını umacaklardır.

Daha az romantik ultra-solcu öbür düşünürler, sistemin mantığı
içerisinde, belli bir tarzda uygulandığı takdirde sistemin za­
yıflatılması için kullanılabilecek bir şeylerin olduğu kanısını ta­
şıyan öbür düşünürler, klasik "içkin eleştiri" fikrinin bir değişkesini
yaratmaya çalışacaklardır kuşkusuz. Geleneksel içkin eleştiri fik­
rine göre, bir sistem kendi kendisiyle yapısal olarak özdeş olmadığı
noktalarda alternatif bir politik geleceğin gölgesiyle delik deşik
olur ve böylece "içerisi" ile "dışarısı" arasındaki ayrımın yapısı bu
anlamda bozulur. Tıpkı kuralları uygulamanın yine aynı kuralların
dönüştürülmesiyle sonuçlanan yolları olması ya da kuralların, ken­
dilerini ne zaman fırlatıp atacağınızı dolaylı yoldan anlattığı nok­
talar barındırması gibi, herhangi bir sistem de kendi ötekiliğini
kendi iç bölgesine nakşeder. Bu eski moda içkin eleştiri fikri, söz­
gelimi bir "yapıbozuın" olarak yeniden betimlenebilir. Ama bu eski
moda fikir yeni gözde biçimlerinde ancak pek şiddetli olmayan
stratejik bir çatışma ya da geçici bir yıkım. Aklın kalesine dü­
zenlenmiş ani bir gerilla baskını olabilirdi; çünkü, içkin eleştirinin
bu biçimiyle sistemin tümüne tesir edebilir bir halde olması, sor­
gulamaya çalıştığı mantığın tuzağına düşmesi anlamına gelecektir.
Bu eleştiri politik güçler düzeyinden ziyade akıl düzeyinde yü­
rütülen bir eleştiridir; esasen kısmen tam da böyle bir yerinden
çıkma olarak anlaşılabilir. Bu eleştiri, muhalefet jestine, yerleşik
geleneklerin reddine, açıklanamaz olana sıkı sıkıya bağlı Dadacı
bir politika biçimi olacaktır. Bu noktada, karnavallara merak duyan
nüfuzlu bir leorisyen, parodisini yaptığı Yasayı hiçbir şekilde par-
çalayamayan münferit bir karışıklığa sıkı sıkıya bağlı bir teorisyen
keşfedildiği takdirde, bu teorisyenin hızla önemli bir bilginlik sa­
nayisi doğuracağı kesin olarak tahmin edilebilir. Ucube canavarlar
ve mazoşizm düşünce borsasında dalgalanarak yükselişe geçerken,
grotesklik gazaba gelecektir.

Kendine özgü bu düşüncenin ardında yatan varsayıma göre ya ­
ratıcı bir sistem fikri bir oxymorondur'* ve yaratıcı bir anti-sislem

■ Kentaurus takımyıldızı içindeki en parlak ve gökyüzündeki tüm yıldızlar ara­
sında parlaklıkta üçüncü sırada olan yıldız, (ç.n.)
” Anlamı güçlendirmek için zıt kelimelerin bir araya getirildiği deyiş tarzı, (y.h.n.)

211

fikriyse bir totolojidir. Sonuçta bunun arkasında da yaratıcı bir po­
litik sistemin değerli örneklerinin pek ender görüldüğünü öğreten
tarihsel gerçek yatmaktadır. Böyle olmasaydı, bu düşünce tarzının
bütününün tek bir darbede dönüşüme uğrayacağının hayal edilmesi
hiç de zor olmayabilirdi. Bu düşüncenin yandaşlan farklı bir ta­
rihsel çağa ait olsalardı -diyelim ki, yeni, esinlendirici bir top­
lumsal yaşam biçiminin çalkantılı doğum döneminde yaşasalardı-
bugün bağlandıkları öğretilerin birçoğunu savunmayacakları, ma­
nevi açıdan kesindir. Kitlesel bir radikal hareketin hâlâ kaynayıp
durduğu bir dönemde. Sistem ve onun Ötekileri arasındaki kaba iki
kutuplu karşıtlığı, birinin şeytanlaştırılırken öbürünün melek diye
sunulduğu karşıtlığı altüst etmek zor değildir; çünkü bu koşullar al­
tında söz konusu "ötekiler" açıkça sistemin kendi ürünleridir ve
"ötekiler" de kendilerini zaten böyle bilirler. Bu ötekiler sistemi
değiştirme gücünü tam da sistem içinde akla yatkın, merkezi bir
rol oynamalarından alırlar. Ama aynı zam anda böyle bir içkin eleş­
tirinin yalnızca gelip geçici, taktiğe dayalı ya da önemsiz bir olay
olabileceği fikrini bir yana bırakmak daha da kolaydır. Çünkü bu
durumda çelişkili sistemlerin bulunduğu, tüm alternatif yaşam bi­
çimlerinin birbiriyle kavgalı olduğu ve "sistem" ile "muhalefet"
arasında yapılacak herhangi bir biçimselci ayrıntın akla yatkın ol­
madığı açıkça görülecektir. Etraflarında "sistcnV'in karşısına çı­
karmaya uygun bir güç arayıp duranlar, genellikle "sistcnV'in ken­
disinin ta nüvesine dek çalışmalı ve çelişkili olduğunu unutan,
çoğulcu bir kisveye bürünmüş saf-kan birer tekçidirler. Oxford ya
da Santa Cruz’un asude ortamında bunu hissetmenin zorluğu, bu
körlüğün yeterli bir mazereti sayılamaz.

Bütünlük korkusunun verdiği telaşla radikallerin lotalite fikrini
ıskartaya çıkarmaları, diğer daha olumlu şeylerin yanında, çok ih­
tiyaç duydukları avuntuyu bulmaları anlamına gelir. Çünkü, hiçbir
kapsamlı politik eylemin gerçekten uygulanabilir görünmediği bir
dönemde, mikro-politika denilen politikanın gündeme oturduğu bir
dönemde, bu zorunluluğu bir erdeme dönüştürmek -bir kimsenin
politik sınırlarının katı bir ontolojik zemini olduğuna, bu zeminin
toplumsal total ilenin her halükârda bir kuruntu olduğu gerçeğinde
yattığına kendisini ikna etmesi- rahatlatıcıdır. Aslında dö­
nüştürülecek bir bütün olmayınca, bütünü dönüşlürmek için elde

hazır bir politik failin bulunup bulunmaması da sorun olmaktan
çıkar. Sanki, ekmek bıçağı kaybedilmiş de, ekmeğin zaten di­
limlenmiş olduğu ilan ediliyor gibidir. Her şeye rağmen tolaliteler
birileri için var olmak zorundadır; ve şimdilerde tolaliteler hiç kim ­
senin işine yaramıyor gibi görünüyor. Geleneksel olarak totalitcler.
kendi baskıcı koşullarım değiştirmeye girişmek için bu koşulların
bütünsel bilgisine acilen ihtiyaç duyanlar açısından düşünülmüştür.
Bazı insanlar sırf özgür ve mutlu olmak için, kendi özgül du­
rumlarının daha kapsamlı bir bağlamla içiçe geçme tarzını kav­
ramaya ihtiyaç duyarlar (çünkü bu tarzın mantığı onların mu­
kadderatlarım belirlemelerine yardımcı olmaktadır). Bütün tolalite-
lerin başlangıç noktası oldukça tikel durumlardır. Evrensellik ile
farklılığın ya da özgüllüğün hiçbir şekilde basit birer karşıtlık ol­
madığını gözden geçirebileceğimiz birkaç yoldan biri de bu ger­
çekten geçiyor.

Bu içiçe geçmeler ya da kenetlenmeler kendilerini genel ya­
şantıda kendiliğinden açığa vurmuyorlarsa, iyi bir ampirisl bütün
bir kapsamlı sistem fikrinden kuşku duymak için bu olguyu fırsat
bilip üstüne atlar. Ya da bunun yerine, şeylerin nasıl oldukları ile
nasıl göründükleri arasındaki bu mesafeyi açıklayan bazı me­
kanizmaların olup olmadığı sorulabilir. Freud'un id kavramını,
Cambridge Ü niversitesin i ya da Çocukları Koruma Fonu'nu hiç
kimse çıplak gözle görmediği gibi, gerçekte bir sistem gören de ol­
mamıştır elbet. Ama bu olgudan hareketle bunların hiçbirinin ger­
çekte var olmadığı sonucuna varılması acelecilik etmek olacakmış
gibi görünüyor. Bu, gündelik yaşamımızın görünmez olsa da, tu­
tarlı bir güçler kümesinin tesiri altında olduğunu koyutlayarak an­
lamlı kılabildiğimiz kalıcı, değişmeyen belirli etkilerin gündelik
yaşamımızda yer edip etmediği konusunda spekülasyon yapma me­
selesidir daha çok. Her şeye rağmen Freud bilinçdışını. yani ulu-
saşırı kapitalist sistemden tutarlı biçimde söz edip edem eyeceği­
mizden kuşkulanan bazı kimselerin iman gücüyle savundukları bir
kendiliği (entity), lam da bu şekilde bulup çıkarmıştı. Böylesi bir
spekülasyon bu sistemin doğası hakkında -merkezleşmiş mi yoksa
merkezsiz mi, birleşik mi yoksa asimetrik mi olduğu, belirleyici bir
ilke tarafından mı donatıldığı yoksa tek bir öze indirgenebilir mi
olduğu konusunda- hiçbir iddiada bulunmaz. Ama büliin bir sistem

22

fikrini safdil bir özcüliikle özdeşleşlirip kavramın kendi kendisini
itaatkâr biçimde iptal etmesine izin vererek yaşamı kendiniz için
kolaylaştırma olanağı daima elinizin altındadır elbette.

Her halükârda önemli olan, totalite kavramının, kendisi açı­
sından pratik bir farklılık yaratacağı bir özneyi ima etmesidir; ama
bu özne bir kez devrilince, sistemin bünyesinde eriyince, dağılınca
ya da dönüşünce, totalite kavramının da onunla birlikte sönüp git­
mesi muhtemeldir. Demek ki. herhangi bir muhtemel failin yok­
luğunda, altüst etme fikrini muhafaza etm ek islemediğiniz sürece
totalite kavramı gözden düşecektir; bu durum da sistemin kendi
kendini harap ettiğini her zaman iddia edebilir ve böylelikle belli
bir kuşkuculuğu belli bir radikalizmle bileştirebilirsiniz. Ama bu­
günlerde. diyelim devrimci bir milliyetçilik çağında olacağının ter­
sine, totalite fikrinin genel olarak hiç kimse için işlevsel bir değeri
yok gibi; bu nedenle, tıpkı Piskopos Berkeley'in ağacı gibi, sırf ona
bakan kimse yok diye totalite de varlığını yavaş yavaş kaybediyor
sanki. Şu halde, sol açısından politik bir yenilgi çağı demek olan
bir çağda totalite fikrinin teorik itibarını kaybetmesi pek şaşırtıcı
değildir. Totalite fikri karşısında benimsenen kuşkucu tavır büyük
ölçüde, kendi toplumsal varoluşlarını daha kapsamlı bir çerçeve
içerisine oturtmak için üzerlerinde herhangi özel bir baskı his­
setmeyen entelektüellerden kaynaklanmaktadır. Gclgelelim, bu
kadar talihli olmayan başkaları da var. Dolayısıyla, sanki bir yanda
fikirlerinin büyük ve etkili olmasından hoşlanan megaloman, fallus
saplantılı düşünürler varmış, beri yanda da hemen hemen gö-
rünmezleşecek kadar ince bir politikaya bağlanmayı tercih eden
daha mütevazı, tikelleştirici düşünürler varmış da, bu iki konumun
sahiplendiği farklı görme tarzları arasında seçim yapma sorunuyla
karşılaşmışız gibi bir durum söz konusu değil. Durumu düşünsel
üsluplar arasında yapılacak bir seçimden ibaretmiş gibi dü­
şünmenin kendisi idealist bir hamledir. Düşüncenizin ne ölçüde
"küresel" olduğu, kitaplarınızın ne kadar kalın olmasını is­
tediğinize değil, nerede durduğunuza, hatta bir yerlerde durmayı
tercih edip etmediğinize bağlıdır.

Tıpkı her şeyi kavramadığı sürece tek laf edemeyen zihinsel
açıdan tıkanmış bir öğrencinin durumunda olduğu gibi, totaliteye
duyulan inancın gerçek politik değişimin önündeki uyuşturucu bir

23

engel olduğuna sahiden inanan radikal düşünürler var. Burada anti-
lotalite, leorik bir sorundan ziyade stratejik bir sorun olabilir: Bir
tiir total sistem olabilir pekâlâ, ama politik eylemlerimiz sistemi tü­
müyle çökertemeycceği için yelkenlerimizi rüzgâra göre ayar­
lamamız ve daha mütevazı olmakla birlikte daha olanaklı projelere
ağırlık vermemiz tavsiye edilir. Bu, ille benimsenmesi gerekmese
de saygı duyulması gereken bir örnektir. Oysa başkaları, Margaret
Thatcher'ınkiyle aynı olan bir gerekçeyle, bir bütün olarak toplum
nosyonuna itiraz etmekledir. Totalite aramamak yalnızca ka­
pitalizme bakmamanın kodunu oluşturmaktadır. Totaliteler kar­
şısındaki kuşkucu bir tutum, ister soldan islerse sağdan gelsin, ge­
nellikle epeyce açık bir sahtekârlıktır. Çoğunlukla da, belli bazı
totalitelerden kuşku duyulurken bazılarının da benimsenmesini
ifade eden bir kuşkuculuğa dönüşür. Toıalilelerin bazı türleri -
hapishaneler, patriyarki, beden, ınutlakiyelçi politik düzenler- ka­
bule şayan tartışma başlıkları olurken, başka türleri -üretim tarzları,
toplumsal formasyonlar, öğreti sistemleri- usulca sansürlenir. Belki
de tüm totalitelerin "özcü", belirleyici tek bir ilkeye indirgenebilir
olduğu düşünülebilir; ama bu, sözgelimi sevimli kuzey Devonshire
yöresindeki Porlock kasabası için geçerli değildir. Porlock'ıın ke­
sinlikle belli türde bir totalite olduğu savunulabilir: Kasabanın sı­
nırlarının nerede başlayıp nerede bittiğinden hemen hiç kuşku duy­
mazsınız ya da Porlock'u sahil şeridinde hemen yanı başındaki
başka bir kasabayla karıştırmanız ihtimal dışıdır. Sınırları gayet be­
lirgindir, başka bir şey değil açıkça kendisidir. Ama böyle olsa
bile, Porlock'un, tüm oluşturucu parçalarını günahsız bir ta­
rafsızlıkla donatan ana cadde ya da çiçekçi mağazası gibi tek bir
canlandırıcı güce indirgenebilir olup olmadığı sorgulanabilir. To-
lalitelerin daima homojen olduklarım varsaymak için bir neden
yok; ama yerküre aslında gitgide kasvetli bir kendi kendiyle öz­
deşliğe doğru yol alıyorsa eğer, bunun sol politika teorisyenlerinin
paranoyasından ziyade ulusaşırı kapitalizmin işleyiş biçimleri ve
peşi sıra getirdiği kültürel biçimlerle bir alakası var. Totalitenin
yalnızca zihinlerde bulunduğunu belirlen fikir, sözümona maddeci
bir ameıuiiden hareketle geliştirilen dikkat çekici ölçüde idealist bir
öğretidir.

Bir totalitenin biçimini kavramak zahmetli bir özenli düşünme

24

çabası gerektirir; bu çabayı göze alamayanların muğlaklık ve be-
lirlenmemişlikte cümbüşe dalmalarının bir nedeni de budur. Bir
yanda, özgür olabilmek için dünyadaki şeylerin kendileri açısından
nerede durduğunu kaba hatlarıyla bilmeye ihtiyaç duyanlar vardır,
öbür yanda ise "şeylerin nasıl bir konumda bulunduğu" gibi ifa­
delerin nesnelcilik, bilimcilik, l'allus-merkezcilik, aşkın ve kayıtsız
özneler ve daha pek çok ürpertici şeyler ima ettiğini düşünenler bu­
lunur. (Hatta öyle görünüyor ki, "daha sonra Lord John Russel,
Başbakan oldu" gibi sözcelerin, kendilerine "pozitivizm"in sinsi
örnekleri gibi görüneceği kimseler de olacaktır.) Burada laf ola
beri gele farzettiğimiz hayali çağda, epistemoloji sorunlarına hatırı
sayılır ölçüde mürekkep ve kan harcanacağını umabiliriz -felsefi
soruşturmanın dünyayı en fazla çalkaladığı bir çağ olduğu söy-
lenemcye-ceğinden, bu da bir açıdan tuhaf ya, neyse. Ama muh­
temelen, birtakım klasik epistemolojik modellerin bariz çöküşü
karşısında, bir politik eylemlilik duygusunun yitimiyle yakından
bağıntılı bir çöküş karşısında dünyayı nasıl bilebileceğimizin ve
bilip bilemeyeceğimizin açıklanmasına ihtiyaç duyulacaktır. Dün­
yayla karşı karşıya gelmemizin asli yollarından birinin pratik ol­
masından ötürü, bu karşılaşma esnasında dünyanın çok haris bi­
çimlerinden herhangi birine başvurmamız yasaklanmışsa, kendi­
mizi orada, dışarıda gerçekten bir şey olup olmadığım ya da en
azından kendimiz kadar ilginç bir şey olup olmadığını sorar halde
bulmamız uzun sürmeyecektir. Belki de hepimiz kendi söy­
lemimizin hapisanesine tıkılıp kalmışızdır. Bu, dili bir ufuktan zi­
yade engel olarak kavrayan zihin açıcı bir metafordur ve bu mc-
taforun bedensel bir analojisi hayal edilebilir: Yalnızca kendi
zihnimin dışına çıkabildiğim takdirde orada, dışarıda bir şey olup
olmadığını görebilirim. Yalnızca bedenimin ördüğü duvarların Öte­
sine geçebildiğim takdirde dünyayla doğrudan doğruya karşı kar­
şıya gelebilirim. Şimdi olduğu haliyle dünyayla ancak bu hantal,
uzun menzilli tarza başvurarak uğraşabilirim. Ama bir beden,
dünya üzerinde edimde bulunmanın bir yoludur yalnızca, dünyaya
erişmenin bir tarzıdır, bir dünyanın tutarlı biçimde örgütlene­
bileceği bir hareket noktasıdır elbette. Bir keresinde Maurice Mer-
leau-Ponly'niıı de belirttiği gibi, "bir beden, yapılacak bir şeylerin
olduğu yerdir". İçi aynı zamanda bir dış olan, "iç kısmı" bir "dışa"

25

doğru uzanan biteviye bir geçit olarak oluşturulan, sürekli bir kendi
kendini alt etme ya da nesnelere doğru, içkin ile aşkın arasındaki
ayrımı parçalayan (biri öbürünün içinde nakşedildiğinden) bir sü­
rüklenme olan dil için de gcçerlidir bu. (Ludwig W ittgenstein bir
keresinde, niçin "dış" dünyadan söz ediyoruz ki, diye sormuştu.
Neye göre dış?) Bir dil barındırmak zaten tam da bu nedenle dilden
daha fazlasını barındırmaktır; dili aşan bir şeylerin olduğunu tam
da dilimizin iç bölgesi bildirir bize. Söylem, açıklık getirmekten zi­
yade bulanıklık yaratabilir kuşkusuz -ama bunun nedeni benimle
dünya arasına söylemin girmiş olması değildir; söylemin yol aça­
cağı bir karışıklık, olsa olsa kolumla, elime alacağım kahve fincanı
arasında hata yapmam olur.

O halde, böyle bir çağda politik solun epistemolojiyi takıntı ha­
line getirdiğini görmek -bu hastalıklı hayranlığın pekâlâ politik bir
yer değiştirme biçimi olabileceğinden kuşkulanmak için ille bir
kinik olmak gerekmese bile- şaşırtıcı olmayacaktır. Gösterenin mi
gösterileni yoksa gösterilenin mi göstereni ürettiği konusu kuş­
kusuz kayda değer olsa da. Kışlık Saray'ı bombalayan ya da Ilcath
hükümetini düşüren bu değildir pek. Ama, her zaman olduğu gibi,
böylesi bir politik yer değiştirmenin politik koşulları bu­
lunmaktadır. Radikal bir hareket ilerleme halindeyken, epis­
temolojisinin kendi pratiğiyle yakından koşullanması muhtemeldir.
Böyle dönemlerde maddi dünyanın en azından üzerinde edimde
bulunulabilccek ve değiştirilebilecek kadar gerçek olduğunu bil­
mek için içrek (esoteric) bir teoriye gerek yoktur; ya da dünyanın
bir kimsenin tasarılarına oldukça uzun bir süre direnebilecek kadar
yoğun ve özerk olduğu bilinir; ya da bir kimsenin teorik öğ­
retilerinin veya politik arzularının, dünyanın kaçınılmaz talep­
leriyle uyumlu kılınabilmesi için yeniden şekillendirilmesine ih­
tiyaç duyulabileceği bilinir. Ayrıca, bilişsel bir hatanın -diyelim,
kapıştığınız yönetici sınıfı, aslında ticari bankacılar kesiti olmasına
rağmen bir geç-fcodal hırsız baronlar çetesi olarak görmeniz-, bir
kimsenin politik pratiğinde engelleyici etkiler doğurma eğiliminde
olacağı da genellikle aşikârdır.

Bunun gibi koşullarda pragmatistlerin tavsiyesini daima dikkate
alabilir ve bilişsel önermelerinizi yalnızca arzuladığınız politik he­
defleri desteklemenin çeşitli yollan olarak görebilirsiniz. Ama so­

26

nuçta bir Slalinist olmayı istemiyorsanız, böyle yapmamanız öğül-
leneceklir. Stalinist epistemoloji tam da bu türe girer. Her neyse,
asıl mesele, epistemoloji sorunlarının politik tarihin barındırdığı
sorunlarla derinden bağlantılı olduğudur. Haris bir politik deneyim
bir kez karaya oturunca, böyle bir pratikte üstü kapalı bulunan ger­
çekçi varsayımların daha az ikna edici görünmesi kaçınılmazdır.
Daha sonra bir idealizm biçimi bu gerçekçi varsayımların yerine
geçmek için hamle edebilir pekâlâ. Ama bu idealizm duruma
uygun yeni model bir idealizm biçimi olacaktır: "Bilinç”ten söz et­
menin artık moda olmadığı bir çağda, dünyanın zihinden ziyade
söylem tarafından inşa edildiğinden söz etmek daha isabetli ola­
caktır, bazı açılardan ikisi aynı kapıya çıksa bile. Bu durumda, her
şeyin bir yorum haline geldiği iddiası da dahil olmak üzere her şey
bir yorum haline gelecektir ki, yorum fikri öbür alternatiflerin tü­
münü iptal edecek ve her şeyi olduğu gibi bırakacaktır. Çok isa­
betli bir biçimde, radikal bir epistemoloji muhafazakar bir politika
doğuracaktır. Söylem her yeri kapladığı takdirde, en başıboş me­
tafizik idealizm -tıpkı derilerimizin dışına çıkamadığımız gibi dı­
şına adım atamadığımız Tanrı ya da Geist gibi- kadar imtiyazlı bir
a priori haline gelir. Dünyayı maddi bir direnç olarak yaşantılamak
ile söylemin bir etkisi olarak görmek arasındaki farklılığı, kol
emeği ile kafa emeği arasındaki bir ayrım gibi ya da yurttaş ile en­
telektüel arasındaki ayrım gibi görmek galiz bir sosyolojik in-
dirgemcciliktir. kuşkusuz. Ayrıca, bu yeni bayağı iddiayı tamamen
göz ardı etmek de ihtiyatsızlık olur. Böylesi teorilerin belli başlı
yandaşlarının edebi ve felsefi tipler olduklarını görmek -sözgelimi,
en fazla tutulan isimler arasında yalnızca birkaç tane tarihçi ol­
duğunu. bilim adamlarının bu isimler arasında hiç yer almadığını
görmek- şaşırtıcı olmayacaktır. Bu yeni idealizm, küllürelcilik
adıyla bilinen belli bir indirgemecilik biçimiyle el ele gidecektir
hiç kuşkusuz. Erkeklerin ve kadınların doğal ortak noktalarını kes­
kin biçimde değersizleştiren, doğadan her söz açıldığında sinsi bir
gizemselleştirmenin iş başında olmasından aptalca kuşkulanan ve
kültürel farklılığın önemini abartan kültürelciliğe daha sonra geniş
olarak yer vereceğim.

Epistemolojinin böyle bir dönemde krize girmesinin nedenleri
bunlardan ibaret değil elbette. Bunlara benzer daha birçok neden

27

sıralanabilir; bu nedenlerden birkaçı, toplumsal gerçekliğin ken­
disini gösteri loplumunda bize nasıl sunduğuyla bağlantılıdır. Her
gün düzenli olarak sekiz saat televizyon seyreden bir kimsenin, bu
deneyimin ardından, bir zamanlar Hindistan'ı işgal eden ya da Ka-
rayiplcr’i ilhak eden kendi kendiyle özdeş özneye benzer bir özne
olarak kalması mümkün değil. Diskonun ya da alışveriş ma­
ğazasının epistemolojisinin, mahkemenin, mabedin ya da oy kul­
lanma kulübesinin epistemolojisiyle pek bir ilgisi yoktur. Bu ko­
şullar altında, ötekiliğc açık olmaya elvermeyecek denli
vurdumduymaz kendi kendiyle özdeş insan özneler, her şeyden
önce herhangi bir açılmanın söz konusu olamayacağı ölçüde mer-
kezsizleşmiş insan öznelerle göz göze geldikçe, birbirleriyle son
derece uyumsuz öznellik biçimlerinin ortaya çıkacağını bek­
leyebiliriz. Birer üretici olarak özneler ile tüketici olarak özneler,
kendi kendini yaratan gayretli özneler ile dış merkezli özneler aynı
bedende aykırı bir karışım oluşturacaktır. Sluart Hail "bundan
böyle 'birey'i bütünsel, merkezleşmiş, istikrarlı ve eksiksiz bir Ego
çerçevesinde kavrayanlayız"1 diye yazdığında, itiraf etmek gerekir
ki, insanın basmakalıp bir sol jestle, bu "biz" sıfatıyla neyin kas­
tedildiğini sorası geliyor. Bu "biz", piskoposları ve banka yö­
neticilerini içeriyor mu? Birleşik özne bir yapıboz.umcu fiskeyle ya
da tükelimciliğin genişlemesiyle dağılıp gidecek bir yanlış bi-
linçlilik biçimi mi? Böyleysc eğer, birleşik özne nosyonunu eleş­
tirenler niçin yanlış bilinçlilik nosyonuna karşı çıkıp duruyorlar?

Burada sözünü ettiğim şeylerin birçoğu, politik bir militanlık
çağında farklı hissedilecektir kuşkusuz. Böyle bir dönem de hiç
kimse, "merkezsiz" olmanın nasıl bir duygu olacağını bilmek için
Godard ya da M allarme'a başvurmaya gerek görmeyecektir. Söz
konusu merkezsizleşme "geçişsiz" türde bir durumdan ya da iğrenç
bir yaygın grip nöbeti gibi süreklilik arzeden ontolojik bir du­
rumdan ziyade belli birtakım projelere ve başkalarıyla karmaşık it­
tifaklar kurmaya yönelik "amaçlı" ya da "geçişli” türde bir mer­
kezsizleşme olacaktır. Dikişsiz biçimde kendi kendileriyle özdeş
insan özneler, kendilerini şu ya da bu şekilde güvenle ad-
landırabilen insan özneler her şeyden önce isyan etme ihtiyacını

1. David Morley ve Kuan Hsing Chen. der., Stuart H all: Critical D ialogues (Lond­
ra. 1996). s. 226.

28

hissetmezler. Ama şu da bir gerçek ki, icracı failler ne kadar geçici
olsa da kendi kendilerini onaylayan ve belli ölçüde kendine gü­
venen, belli amaçlarla donanmış ve ayakta kalmalarına yetecek öl­
çüde kendi kendiyle özdeş birer fail olmadığı sürece böyle bir
ayaklanmanın başarılı olması da söz konusu olamaz. Başka bir an­
latımla, böylesi haris politik eylemler, "hümanist" özneler ile "anti-
hümanist" özneler arasındaki, kendi kendilerini belirleyen özneler
ile sürecin etkileri olan özneler arasındaki, Bakhtinci bir dol­
gunlukla esneyen bireyler ile korkutucu ölçüde zayıf Lacaııcı bi­
reyler arasındaki bıkkınlık verici karşıtlığı yapıbozum a uğratmayı
vaat eder. Bunun gibi girişimler bocalamaya başladığında, bu kar­
şıtlıkların içlepisel bir tekerrürün zorlayıcılığıyla ortaya fır­
lamasına şaşırmamak gerekir. Deminden beri hayalimizde can­
landırdığımız dönemde, esasen her zaman paylaştığımız, akla
yatkın şekilde kesin bilgiye duyulan bir inançla birlikle, önemli dö­
nüştürme eylemlerine girişebilmesine yetecek ölçüde birleşik bir
insan öznesine duyulan inanç da içe dönük bir infilakla çökebilir.
Buna karşılık, politik devleti devirmek şöyle dursun pabuçlarının
bağcıklarını bağlama yeteneğinden yoksun darmadağın özneye, şi-
zoid özneye düzülen övgü dolu ezgiler birer gizem olarak kalmaya
mahkûmdur. Ve bu bir kez daha, diğer şeylerin yanı sıra, tarihsel
bir zorunluluğun teorik bir erdem haline getirilmesi olacaktır. Bu
aynı zamanda, her şeyden önce bizi getirip bu politik pisliğin or­
tasına bırakan geçmişteki kendi kendiyle özdeş, kendi kendini ya­
ratan öznelliklerimiz hakkında düşünmemize yarayacak çok ve­
rimli yollar açabilir.

Böyle bir çağ hakkında başka neler tasarlayabiliriz? Amaçlı ta­
rihsel eylem arzının müzmin yetersizliği göz önüne alındığında, te­
leoloji fikrine duyulan inancın yaygın olarak yitirilmesi söz konusu
olacaktır kuşkusuz. Böyle bir kuşkuculuk hiçbir şekilde yalnızca
bu olguya indirgenebilir olmasa bile, ondan tümüyle kopartılabilir
de değildir. Yeknesak bir baskıcı rejimin her şeyi yönettiğini bil­
diren varsayım göz önüne alındığında, keyif, lesadüfılik ya da öz­
gürlüğün istikrarsız da olsa bir noktaya kadar ayakta kalmış ola­
bileceği yaşam kesitleri bulmak için çırpınıp durmak anlaşılır bir
şeydir. Bunlara metinsclük. dil. arzu, beden, bilinçdışı di­
yebilirsiniz rahatlıkla. Bu arada, yeri gelmişken söyleyelim de içi­

29

mizde kalmasın: Arzunun birincil olduğu fikrinin Aydınlanmaya
yönelik bir eleştiri olarak düşünülmesi ironiktir, çünkü bu fikir
Hobbcs'tan Holbach'a kadar tam da Aydınlanm anın bir amemüsü
olmuştur. Ayrıca, daha incelikli öbür şeylerin yanı sıra, düşünen ki­
şinin eşanlı olarak yoğun biçimde analitik ve dehşetengiz ölçüde
duygusal pulp fiction'ı olan psikanalize duyulan ilginin artacağı ön­
görülebilir. Psikanaliz asla var olmasaydı bile, m uhalif en­
telektüeller bunun gibi bir şey yaratırlardı kesinlikle. Ayrıca psi­
kanaliz bir anlamda radikal bir söylemdir de, ama herhangi somut
ya da dolaysız politik içerimler barındıran bir radikal söylem tarzı
değildir. Bu nedenle, politik açıdan yönünü yitirmiş bir çağda ra­
dikal enerjilere uygun bir dil olarak boy gösterecektir.

Devlet, sınıf, üretim tarzı, ekonomik adalet konusundaki daha
soyut sorunların çözüme kavuşturulması şimdilik çok zor gö­
rünüyorsa eğer, o vakit dikkatlerinizi daha mahrem ve dolaysız,
daha duyumlu ve tikel bir şeylere yöneltebilirsiniz. Bedenin artık
en önemli kahraman olduğu yeni bir gövde bilgisinin (somatics)
yükselişe geçmesi beklenebilir bir şeydir. Aslında, edebiyat eleş­
tirisi alanında, kısa bir süre içinde, Waterloo savaşının yapıldığı
topraklarda gömülü olanları kal kat aşan sayıda beden olacaktır. Bu
konuya birazdan eğileceğim; bu arada, vahşice nicelleştirilmiş bir
dünyada dil ya da melinselliğin özgürlükten arta kalan bölgeler ha­
line gelebileceği ve bunun da zamanla, dil ve metin lıakkındaki
kavrayışımızın dikkat çekici yeni bir felsefi motifler öbeği içe­
risinde kıyas kaldırmaz ölçüde zenginleşmesine yol açabileceği ko­
nusunda birtakım spekülasyonlar yapmaya değer. Ama, bunun aynı
anda hem bir derinleşme hem de yer değiştirme olarak işlediğini
görmek de mümkün olabilir. Gösterenin estirdiği terör ve ca­
zibeleri, tuzakları, ayartmaları ve yarattığı tahripler: Bunların hepsi
de aynı anda hem güçlendirici yeni bir politika biçimi olarak hem
de engellenmiş politik enerjiler için göz kamaştırıcı bir ikame ola­
rak. politik açıdan uyuşmuş bir toplumda suni bir puıkırıcılık ola­
rak boy gösterebilir. Öyle ki, daha uygun tarihsel koşullar altında
tümüyle ahlâki ve toplumsal yaşamımıza ait olabilecek biitiin yüce
dramlar, kendilerini riske alan abartılı girişimler, şimdi artık bu en­
gellenmiş itkilerin en azından sıcak tutulabileceği vc politik ger­
çeklikte bundan böyle olanaklılığını yitirmiş belli birtakım ma­

30

ceracı sökme (undo) edimlerinin söylem düzeyinde beslenip bü-
yütülebileccği tefekküre dayalı yorum tiyatrosuna geri tıkılmış gi­
bidir sanki. Bir yanda toplumsal yaşamın kasvetli sistematik-
leşlirimi ile öbiir yanda gösterenin saçılıp yuvarlanmaları arasında
çarpıcı bir karşıtlık olacaktır; hatta bazı teorisyenlerin, karşı tarafın
saldırması ihtimaline karşı önceden davranıp bizzat dünyanın bir
kopyasını kitaba hakkederek, bu manzaranın yavan gerçeklikten
çok uzak olduğu suçlamalarına karşı koymaya çalışacaklarını ta­
hayyül edebiliriz.

Nitekim, metin kültü, her türden ütopyanın müphem işlevini ye­
rine getirmektedir: Aksi takdirde anımsayamayacağımız bir öz­
gürlüğün cılız imgesini sağlamak, ama bunu yaparken de ütop­
yanın fiilen gerçekleştirilmesine sarfedebileceğimiz enerjilerin bir
kısmına el koymak. Ve bu ifrata kaçan söylemin yalnız metnin
içinde kalmayıp genelde konuşma alışkanlıklarını kapsayacak şe­
kilde genişlediği tahayyül edilebilir. Politik arzularınızı eylem ha­
linde gerçekleştirmek bundan böyle olanaklı değilse, bu ar­
zularınızı göstergeye yöneltebilir, sözgelimi göstergenin politik
pisliklerini temizleyebilir ve bundan böyle emperyalist bir savaşın
sona erdirilmesine ya da Beyaz Saray'ın yerle bir edilmesine hayrı
dokunamayacak tüm zaptedilmiş enerjileri dilsel bir kampanya yo­
lunda seferber edebilirsiniz. Dil, ırkçı ya da cinsiyetçi yergilere
hedef olanların gayet iyi nedenlerle bilmek zorunda oldukları gibi,
başka herhangi bir şey kadar gerçektir elbet; incelikli ya da dostça
konuşma tarzı da toplumsal yaşamın gerekli bir parçasıdır. Ama dil
aynı zamanda, başka herhangi bir şey kadar bir fetiş olarak boy
gösterebilir -hem Marksist anlamda şeyleşrniş olan, çok esrarlı bir
kudretle donatılmış bir nesne olarak hem de Frcudcu anlamda, şu
an kavranması, yakalanması zor namevcut (absent) bir şeyleri tem­
sil eden bir nesne olarak. Söylem ile gerçeklik arasında, katliam
yapmak ile katliamdan söz etmek arasında önemli bir ayrım ol­
duğunu yadsımak, başka şeylerin yanı sıra, bu durumun bir ras-
yonelleştirimidir. İster dil maddi gerçekliğe yüklensin islerse
maddi gerçeklik dile, sonuçta olup biten, konuşma kadar önemli
bir şeyin olmadığının onaylanmasıdır. Ve tek başına bu nokta, yer­
kürenin oldukça özgül bir köşesindeki çıkmaza girmiş politik bir
durumu yeterince anlatmıyorsa, başka ne işe yaradığını anlamak

31

zor. Bu ayrım yapılmadığı takdirde, doğru etnik terminoloji kul­
lanılması konusunda en hassas olanların tamamen etnosantrik bir
pratiğe teslim olmamaları için hiçbir neden kalmaz.

Böyle bir dönem hakkında yapabileceğim iz bir spekülasyon
daha var -feci şekilde ihtimal dışı olduğu için büyük bir tereddütle
ortaya koyacağım bir spekülasyon. Geçerli sistemin herhangi bir
"öleki"sinin, sistemin ötesinde duran bir ütopik uzamın bariz yok­
luğunda, o günün daha ümitsiz teorisyenlerindcn bazılarının sis­
temin ötekisini sistemin kendinde bulması ihtimali yok değil.
Başka bir anlatımla, bu teorisyenler ütopyayı fiilen elimizde olan
şeye yükleyebilir, sözgelimi kapitalist düzenin hareketlilikleri ve
ihlallerinde, pazarın hedonizmi ve çoğulluklarında, medya ve dis­
koda dolaşıma giren yeğinliklerde, aramızdaki daha sofu politik ya­
ratıkların hâlâ kasvetle sürekli uzaklaşan bir geleceğe erteledikleri
bir özgürlük ve doyum bulabilirler. Geleceği şimdiye kapatıp böy­
lelikle tarihi birdenbire bir duraklamaya uğratabilirler. Bu ger­
çekleştiği takdirde, düdüğü kimin çalıp tarih oyununu bitirme oto­
ritesine sahip olduğunu kendimize sorsak iyi olur. Tarihin sonunun
ilan edilmesine elveren tarihsel koşullar nelerdir? Evden çıkmaya
çok istekli olduğunuz için yağmurun kesildiğini ilan etmenizin
önünde hiçbir engel olmadığı için soruyorum: Bu, hiç değişmeyen
bir edimsel maskaralık olmasın sakın? Barındırdığı sorunları çöz­
mede zafer kazandığımız için mi modernlik anlamında tarih sona
erdi, yoksa bu sorunlar şimdi bize (kimdir bu "biz"?) arlık sahte so­
runlar gibi görünmeye başladığı için mi? Ya da bu sorunları çözme
görevini sırlımızdan attığımız için mi? Tarihin herhangi bir içsel
dinamiği var idiyse, bu çok daha önceden iptal olmuş olmasın? Ta­
rihin tamamı mı sona erdi, yoksa yalnızca belirli kısımları mı? Ör­
neğin, hem ezilen halkların kurtuluşu hem de Doğanın tahakküm
altında tutulması sona ermiş olmasın? Tüm temellerin kökü ku-
ruduysa, neden hâlâ bu kadar tcmelcilik var etrafla? İdeolojinin so­
nunu bildiren iyi haber Berkeley ya da Bologna yoluyla sızdırılıyor
da, Utah ya da Uİsterden bu konuda niçin bir ses çıkmıyor? Bu
ham ütopyacılığın, popüler kültürün hem olumlu hem de ma-
ııipülatif boyutları olduğunun inkâr edilerek tamamen olumlu ve
yadsınamaz ölçüde demokratik ilan edilmesiyle tamamlanacağı da
umulabilir. Başka kimseler gibi radikaller de zincirlerini bağır­

32

larına basabilir, hapishane hücrelerinin duvarlarını süsleyebilir, 77-
töH/'ft'teki koltuklarını güzelce düzenleyebilir ve meşum zorunlu­
luğun içinde özgürlüğü keşfedebilirler. Ama bu -yani, sistem ile
sistemin olumsuzlanması arasındaki nihai özdeşlik- o kadar kinik
bir öneri ki, tarifi bile zor geliyor insana.

Son olarak, olabilirlikler içindeki en tuhaf olabilirliği tahayyül
edin. Deminden beri politik yenilginin arazlarından söz ettim; ama
her şeyden önce ya hu yenilgi gerçekte asla yaşanm adıysal Ya bu­
rada söz konusu olan, solun önce yükselişe geçip sonra inişe zor­
lanması değil de, adım adım gelişen bir çözülme, sinir sisteminin
tedricen sakatlanması, ağır ağır inen bir felç ise? Ya kapışma asla
cereyan etmemiş de yalnızca insanlar böyle bir kapışma olup bit­
miş gibi davranıyorlarsa? Kuduz bir köpeğin dişlerinin ula­
şabileceği bir mesafede asla bulunmamış birisinin, kuduz has­
talığının tüm arazlarını sergilediğini düşünün bir.

F 30N /Postm oürrn irm ın Y anılsam aları 33

Müphemlikler
w

II

Aslına bakılırsa, önceki bölümde sözünü ettiğim dönemi tahayyül
etmeye de gerek yok kesinlikle. Tahayyül etmenizi istediğim bu
dönem, aslında içinde yaşadığımız bir dönem ve adı da post-
modernizm -bunun ne kadar geçerli olduğu, bütün tabanı kaplayıp
kaplamadığı ise tartışılabilir. Öyleyse, hiç çekinmeden gözlerini
üzerimize diken bir şeyi öngörme tafralarının gerektirdiği yorucu
retorik manevralarla ne elde etmeyi umuyorum? Postmodemizmin
kitabını bu şekilde kurmaca haline getirerek taklit etmemin, post-
modernizmi gerçek bir dünyadan ziyade olanaklı bir dünya olarak
ele almamın amacı, postmodernizmi, tarihsel mantığının bir
kısmını kavrayabilmemize elverecek ölçüde yabancılaştırmaktır.
Gerçekte var olan fenomeni paranteze aldığımızda, çıplak politik

3 4 F3ARKA/Pı>Mm<KJerni/jnin Yanılsamaları

yenilgi olgusundan, bunun büyük kısmını her halükârda çıkarsaya-
bileccğimizi düşündüm -bu veriden hareketle geriye doğru çalışa­
bileceğimizi, bu düşünce alıştırması yoluyla meselenin esasına e-
rişebileceğimizi, bu arada postıııodemizmin çeşitli boyutlarını,
bunlar gerçekliğe büyülü biçimde tekabül edinceye kadar sırf te­
orik düzeydeki ruhu çerçevesinde yeniden kurgulayabileceğimizi
düşündüm.

Açıkça söylem ek gerekirse bu, bir anlamda haddini aşan bir el
çabukluğudur. Gerçekte hiç kimse, işçi sınıfı militanlığının
kütlenmesi ya da öğrenci hareketinin katledilmesinden hareketle
yapıbozumu ya da politik doğruculuğu (political correctness) yo-
rumlayamaz elbette. Tarihsel zorunluluk ancak geriye yönsemeli o-
larak, olayın ardından oluşturulan bir kurgu ya da hipotez olarak
ortaya çıkabilir. Tesadüfleri kabul eden yandaşlarının da kesinlikle
onaylayacakları gibi, postmodernizmin her halükârda zorunluluk
getiren bir yönü yok; çünkü, varsaydığımız politik yenilginin o-
lanaklt birçok sonucu var. Ama geriye bakmanın avantajıyla ge­
leceği öngörmek, her şeyden önce asla doğmamış olabilecek bir
şeye yüzeysel bir kaçınılmazlık görüntüsü veriyorsa eğer, bunu
herhangi bir eski geleceğin işe yaramayacağını bize anımsatmak
hatırına yapm aktadır -böylelikle şimdi postmodern kültürün, nasıl
Kral Lear'ın son Sahnesi asla bu sahneyi dayatmayan önceki dört
sahne çerçevesinde bir anlam kazanıyorsa, bu tikel geçmiş a-
çısından akla yatkın tikel bir gelecek olduğunu kavrayabiliriz.
Poslmodernizm, kaynağı ne olursa olsun (bu kaynak "sanayi son­
rası" toplum, modernliğin en sonunda güvenilirliğini yitirmesi, a-
vangardın nüksetmesi, kültürün metalaşması. canlı yeni politik
güçlerin ortaya çıkması, toplum ve özne konusundaki belli klasik i-
deolojilerin çökmesi vb. olabilir), aynı zam anda ve esasen ya unu­
tulmaya terk ettiği ya da gölgesiyle kapışm aya asla son vermediği
bir politik fiyaskonun ürünüdür.

Postmodernisılerin bu önermeyi alkışlar eşliğinde kabul et­
melerini beklememek gerek. Kendilerinin tarihsel bir fiyaskonun
sonucu olduğunun bildirilmesinden hiç kimse hoşlanmaz; tıpkı bi­
zim de İblisin dölleri olduğumuzun söylenmesini hoş karşılamaya­
cağımız gibi. Her iki durumda da, sözü edilen kökenlerden gurur
duyulamaz. Peki ama böyle bir anlatı bizzat postmodernizmin i-

35

kirciksiz reddettiği çizgisel, tarihselci, indirgemeci teleolojinin
başka bir örneği olmuyor mu? Tarihselcilik meselesine biraz sonra
eğileceğiz; ama burada önerdiğimiz anlatının indirgemeci olması
gerekmiyorsa, bunun nedeni postmodernizmin yalnızca sahip ol­
duğu kökenden ibaret olduğunu düşünmenin saçmalık olduğunu
kabul etmemizdir. Bir kere, yeri geldiğinde tam tersini belirten i-
lirazlar ne olursa olsun, postmodernizmin büyük bir bölümü,
yüksek modernizmin kendisine kadar uzanır ki, bu da onu sırf 1960
sonrası bir fenomen olmaktan çıkaran bir şecereyle donatır. İkin­
cisi, bir M adonna'mn, Gotik taklidi binaların ya da Martin Amis ro­
manının nasıl olup da politik bir bozgunun ürünleri olduklarını an­
lamak, bazı girişimci kültür eleştirmenlerinin böyle bir bağlantı
kurmaları ihtimal dışı olmasa da zordur.

Postmodernizm punk roek'tan öte-anlatıların ölümüne ve o-
radan Foucault hayranlarına kadar her şeyi kapsıyorsa eğer, tek ba­
şına herhangi bir açıklayıcı şemanın, bunun gibi tuhaflık de­
recesinde heterojen bir kendiliğin hakkını nasıl olup da verebile­
ceğini anlamak zor. Bu mahluk bu denli çeşitlilik arzediyorsa, nasıl
olur da Peru'dan yana ya da Peru karşıtı olabileceğimizden daha
fazla postmodernizm yanlısı ya da karşıtı olabiliriz ki? Post­
modernizm herhangi bir birlik barındırıyorsa eğer, bu olsa olsa yal­
nızca W ittgenstein'in "ailevi benzerlikler'le kastettiği türden bir
benzerlik olabilir; bu anlamda postmodernizm kendi dogmatik
özcülük-karşıtlığının öğretici bir örneğini sunuyor gibi görün­
mektedir ki, bu konuyu daha sonra etraflıca ele alacağım. Post­
modernizm politik bir çöküşün devamından başka bir şey ol­
masaydı eğer, sahip olduğu coşkulu tonlamayı açıklamak zor, daha
olumlu niteliklerinin herhangi birini açıklamaksa imkânsız olurdu.
Sözgelimi, postmodernizmin en kalıcı başarısının -yani cinsellik,
toplumsal cinsiyet ve etni sorunlarının politik gündeme, çok güçlü
bir mücadeleye girişmeksizin silineceklerinin düşünülmesini im­
kânsız kılacak ölçüde sağlamca yerleşmelerine postmodernizmin
yardım etmiş olduğu gerçeğinin- radikal politikanın sınıf, devlet, i-
deoloji, devrim, maddi üretim tarzlarıyla uğraşan daha klasik bi­
çimlerinin bir ikamesinden başka bir şey olmadığını iddia etmek
zorunda kalırdık.1
1. Postmodernizmin bu konuların gündeme yerleştirilmelerine yardım ettiğini
söylüyorum; ama kadın hareketi ve yurttaş hakları hareketi gerçekte post-

36

Esasen, postmodernizmin imtiyazlı politik konularının, başka
şeylerin yanı sıra, birer ikame oldukları bence yadsınamaz. İn­
sanlara toplumsal açıdan üstünlük duygusu vermediği için hayal
kırıklığı yaratıyor gibi görünen bitap düşmüş "klasizm" kavramının
içinden gelen herhangi bir kişi ya da toplumsal cinsiyet veya yeni-
kolonyalizm üzerine yapılan tartışmalarda sınıf yapısının ve maddi
koşulların ihmal edilmesinin yarattığı acıklı sonuçları gözlemlemiş
olan herhangi bir kişi, burada söz konusu olan vahim politik ka­
yıpları küçümseyemez. Kendi gelenekleri de dahil olmak üzere
sosyalist gelenekler konusundaki cehaletleriyle, başka şeylerin ya­
nı sıra postmodernist bellek yitiminin sonucu olan politik radikal­
leriyle Batı dünyası, bugünlerde dikiş yerlerinden sökülmektedir.
Biz de kalkmış burada tarihin tanık olduğu en büyük reform ha­
rekelinden söz ediyoruz. Bugün, hemen her cephesiyle va­
roluşumuzu belirleyen -bazen sözcüğün tam anlamıyla belirleyen-,
kendi aralarındaki yıkıcı çatışmalarla birlikte ulusların kaderlerini
büyük ölçüde tayin eden ve bizzat gündelik hayatımızın rengi olan
iktidar karşısında kayıtsız ya da mahcubane sessizliğini koruyan
maskaralaşmış bir kültürel sol ile karşı karşıya kaldık. Karşımızda
öyle bir manzara var ki, sanki, başka her türlü baskıcı sistem bi­
çimini (devlet, medya, patriyarki. ırkçılık, yeni-kolonyalizm) tar­
tışmak, genellikle tüm bu sorunların uzun vadedeki gündemini o-
luşturan ya da en azından bunların köklerine kadar inen sistemleri
tartışmamak koşuluyla mubah sayılıyor gibi.

Bugün sermayenin iktidarı o denli kasvet verici derecede aşina,
o denli yüce biçimde kadir-i mutlak ve her yerde hazır ve nazır
beklemekledir ki, solun büyük kesimleri bile bu iktidarı, sanki ye­
rinden oynatılamaz bir yapıymışçasına sorgulamaksızın kabul e-
derek doğallaştırmayı becerdiklerinden, artık sermayenin ik­
tidarından söz etmeye cesaret edemiyor gibidir. İsabetli bir
analojiye başvurmak gerekirse, bir yandan kendilerini ta kılcal da­
marlarına kadar ilgilendiren bir konu olmakla birlikte tamamen ka-
musallaştırıldığından sadece akademisyenlere yaraşır bir konu gibi
görünen mülkiyet haklan karşısında çekingen bir sessizliğe gö­
mülürken, öbür yandan monarşi, aile, şövalyeliğin ölümü ve I-Iin-

modernizmi öncelediği gibi, bu eylemcilerin hepsi kendi politikalarını post­
modern terimler çerçevesinde tanımlamamaktadır.

37

dastan’ın ilhak edilmesi gibi konulara ilişkin tartışmalara girmeye
hevesli bozguna uğramış bir sağ-kanat politikacılar ve entelek­
tüeller topluluğunu canlandırın gözünüzde. Kültürel solun büyük
bir bölümü ise, Darwinci bir uyumlulukla, tarihsel ortamının ren­
gine bulanmaya başladı; Kapitalizme layıkıyla meydan okunama-
yacak bir çağda yaşıyorsak eğer, bu durum da tüm niyetlere ve a-
maçlara rağmen, kapitalizm de yoktur aslında. M arksizme gelince:
Lenin yalnızca bir "seçkinci" idi, teori ve politik örgütlenme ise
"erkeksi"; (bir parça düşünsel atılımın yardımıyla) tarihsel ilerleme
"teleoloji" olup, maddi üretime duyulacak herhangi bir ilgi ise "e-
konomizm" batağıdır. "Teori" söz konusu olduğu kadarıyla, artık
Batının Foucault hakkında hjlmedikleri şey yokken duygudan an­
lamayan parlak genç erkek zombilcrle dolup taşıyor olması, Julia
Kristeva'nın lirik şiire bu nedenle dört elle sarıldığı sonucuna va­
rılmasını gerektirmez elbet. Çok uzun bir süre önce Aydınlanma
denilen anlaşılması güç felakete maruz kalmıştık, sonra Ferdinand
de Saussurc’ün ilk talihli okuyucusu tarafından 1972 yılı civarında
bu felaketten kurtarıldık. Parıltılı teorik moda kültü ve hazır en­
telektüel tüketim mamulleriyle birlikte postmodernizmin büyük bir
bölümünün desteklediği politik cehalet ve tarihsel kayıtsızlık,
Beyaz Saray'da bir bayram havası estiriyor olsa gerek (politik ve
düşünsel eğilimlerin Beyaz Saray'ın kulaklarına ulaşmadan önce
dışarı çıkmadığını varsayarsak).

G elgeldim , bunların hiçbiri, postmodernizm politikalarının, a-
dım anmaya bile cüret edemedikleri bir politik arzunun i-
kamelcrindcn başka bir şey olmadıklarını söylemek anlamına gel­
miyor. Tam tersine, postmodernizm politikaları yalnızca dünya-
tarihsel önemde sorunları temsil etmekle kalmayıp, aynı zamanda
genellikle bizzat sistem tarafından olduğu kadar geleneksel sol­
cular tarafından da sık sık dışlanarak bir yana fırlatılan milyonlarca
insanın teorinin merkezinde boy göstermelerini ifade eder. D ış­
lanmış olan bu erkekler ve kadınların öne sürdükleri hak iddiaları
yalnızca taze bir politik talepler demeti olarak boy göstermekle kal­
mayıp, aynı zamanda zengin bir hayal gücüyle politika kavramının
kılığını da değiştirdi. Mülksüzlerin, "iktidar" sözcüğü eski anlamını
yitirdiği zaman gerçekten iktidara geldiklerini biz gayet iyi biliriz.
Dolayısıyla, bugün gerçekleşen paradigma değişikliği -iktidar, ar­

38

zu, kimlik, politik pratik arasındaki bağıntılar hakkında sahip ol­
duğumuz anlayışla görülen hakiki bir devrim-, daha önceki bir
çağın etsiz, kansız, ketum politika anlayışının ölçüye vurulama­
yacak denli derinleştirilmesini temsil etmektedir. Bu verimli,
düzenli kültürün ışığında kendisini dönüştürmeyi başaramayan her­
hangi bir sosyalizmin daha en baştan iflas etmeye yazgılı olduğuna
kuşku yok. Sosyalizmin zengin kavramlarının -sınıf, ideoloji, tarih,
totalite, maddi üretim- her birinin, kendilerine payandalık eden fel­
sefi antropolojiyle birlikte tekrar gözden geçirilmesi gerekecek.
Klasik sol-kanat düşünce ile bu düşüncenin karşı çıktığı başat ka­
tegoriler arasındaki suç ortaklıkları, insana utanç verecek biçimde
açıkça ortaya serilmiş bulunuyor. En militan cephesiyle post-
modernizm, dünyanın aşağılanmış ve yerilmiş insanlarının sesi ol­
du ve bunu yaparken sistemin müstebit öz-kimliğini en derindeki
nüvelerine dek sarsma tehditini yarattı. İnsanın, posımodcrnizmin
berbat aşırılıklarını sırf bu nedenle hepten affedesi geliyor.

Şu halde, poslmodernizm politikaları aynı anda hem bir zen­
ginleşme hem de bir kaçamak olmuştur. Bu politikalar yaşamsal
önem taşıyan yeni soruların önünii açabildiyse, bunun nedeni
kısmen, daha eski politik sorunlardan -silinip ortadan kay­
boldukları ya da çözüme kavuşturuldukları için değil, şimdilik ko­
layca yoluna koyulamaz oldukları kanıtlandığı için- hiç de vakur
sayılamayacak bir tarzda ricat elmiş olmalarıdır. 1970’lerin
başlarında sosyalizm, göstergeler ve cinsellik konularını tartışan
kültür teorisyenlcrine rastlanırdı; 1970'lerin sonunda ve 1980’lerin
başlarında göstergeler ve cinsellik konusunda kapışıyorlardı;
1980'lerin sonlarına gelindiğindeyse cinsellik hakkında ko­
nuşuyorlardı. Bu. ille belirtmek gerekirse, politikadan başka bir
yerlere doğru cereyan eden bir yer değiştirme değildi, çünkü dil ve
cinsellik diplerine kadar politiktir; ama her nedense, bunun belli
birtakım klasik politika sorularının ötesine hamle etmenin değerli
bir yolu olduğu ortaya çıktı. Örneğin, insanların çoğunluğunun ni­
çin yeterince beslenemediği sorusu gündemden tamamen çıkarıldı.
Bugün feminizm ve etniklik, gerçeklikte karşı karşıya kaldığımız
en yaşamsal politik mücadelelerin bazılarını zihinlerde uyandıran
birer alamet işlevi gördüğü için popülerdir. Buna ilaveten, ille anti-
kapitalist olmaları gerekmediğinden ve dolayısıyla posl-radikal bir

39

çağa cuk oturduklarından popülerdir feminizm ve etniklik.
1960’ların sonları ve 1970'lerin başlarında gerçekleşen politik ma­
yalanmadan dolaylı yollarla ortaya çıkan post-yapısalcılık,
tövbekar bir militanın yurt dışına çıktıktan sonra yavaş yavaş de-
politikleşınesi gibi, başka şeylerin yanı sıra, kaldırımları sökerek
sokakları dümdüz etmiş olan bir politik kültürün söylem düzeyinde
canlı tutulmasına yaradı. Ayrıca, post-yapısalcılık, başka türlü bir
yıkıcılığın elde hazır görüldüğü bir çağda bu politik enerjinin
büyük kısmına zorla el koyup yücelterek, "gösteren"e yöneltmeyi
başardı. Öznelliğin dili, politik eylem ve örgütlenme konusundaki
sorunları hem kapı dışarı etti hem de artırdı. Kendisi hakkında olsa
olsa henüz ölmediği söylenebilecek ve biiyük çoğunluğuyla, yer­
kürenin bizim bulunduğumuz köşesine ait olan başıboş beyaz, er­
keksi, Batılı solun içine kapandığı çiller, toplumsal cinsiyet ve et­
niklik konuları tarafından sürekli taciz edilerek aşındırıldı. Keyif,
müzmin sofu radikalizmin başına bela kesilmek üzere hınçla geri
döndü ve aynı zamanda tiikctimci hedonizmin müstehzi bir alameti
olarak boy gösterdi. Yüzyıllar boyunca pürüzsüz şekilde gör­
memezlikten gelinecek denli aşikâr ve can sıkıcı bir mesele olan
beden, kansız bir rasyonalist söylemin keskinliğine son verdi ve
halihazırda tüm zamanların en büyük fetişi olma yolunda emin a-
dımlarla ilerlemektedir.

Bu satırlarda denemekte olduğum ve geleneksel olarak aklın di­
yalektik alışkanlığı diye bilinen düşünce üslubunun posımoder-
nistler arasında pek revaçta olmadığını belirtmek gerekir belki de.
Çelişki kavramına kendi sözlüklerinde pek az yer tanındığından,
çelişkinin iki yakasım birden düşünmeye çalışmak, post-
modernistlerin pek sevdikleri bir tarz değildir. Tam tersine, tüm
farklılık, çoğulluk, heterojenlik lafazanlıklarına rağmen, post­
modern teori genellikle hayli katı bir kutupsal karşıtlıklar a-
racılığıyla iş görür. "Farklılık", "çoğulluk" ve bunlarla ittifaka gi­
ren terimler, olumlulukları su götürmez birer terim olarak teorik
çitin bir yanına konulurken, bunların antitezleri sayılan meşum te­
rimler (birlik, özdeşlik, totalite, evrensellik/tümellik) çitin öbür ya­
nına yerleştirilir. Asıl savaşa girmeden önce, çürütülmesi daha zor
görünen bu kavramsal savaşçılar ustalıkla cephe önlerine
sürülmüştür; yani bu terimler kurcalanıp bozulmuş, kötürümlcş-

40

(irilmiş ya da şu veya bu biçimde gülünçleştirilmiş vc böylelikle
melek güçlerin zaferi hemen hemen garantilenmiştir. Postmodern
teori, daha incelikli felsefi etki alanlarında, özdeşlik vc özdeşsizlik,
birlik ve farklılık, sistem ve Öteki gibi terimlerin birbirlerine kar­
şılıklı bağımlı olduklarını kabul eder; ama iş duyarlılığa gelince,
postmodernizmin sempatilerinin hangi yakaya yönelik olduğundan
kuşku duyulamaz. Postmodemistlerin çoğundan farklı olarak, ben,
postmodernizm konusunda bir çoğulcuyum; posimodernizm hak­
kında öykiilencbilecek farklı anlatıların olduğuna (bunların bir
kısmı öbürlerinden dikkat çekici ölçüde daha az olumludur), post­
modern bir tarzda, inanıyorum.

Postmodernizm, Ötekine açık olmakla o denli övünmesine
rağmen, karşı çıktığı ortodoksiler kadar dışlayıcı vc sansürcü o-
labilir pekâlâ. Sözgelimi, genelde insan kültüründen söz edilir ama
sınıf konuşulmaz, beden ele alınır ama biyoloji alınmaz, jo -
uissance'a ' değinilir ama adalete değinilmez, post-kolonyalizm ko­
nu edilir ama küçük burjuvazi edilmez. Bu, tıpkı herhangi bir mu­
hayyel kimlik biçimi gibi, işini görmek için gulyabanilere ve
yalancıktan hedeflere ihtiyaç duyan tamamen orlodoks bir he-
terodoksidir. Bu heterodoksi, bir bütün olarak alındığında, "liberal
hümanizm, tüm acıklı yanılsamalarına rağmen, Hun İmparatoru
Atıila ile karşılaştırıldığında, bazı açılardan yeterince aydınlanmış
bir fenom endir” gibisinden dilcgeıirişler üretmekten hazzetmez;
bunun yerine, ilk solukta ”F. R. Leavis bir gericiydi" gibisinden
sözcelerin kurulup, hemen ikinci solukta mutlak yargılar vc to-
talleştirici iddiaların kınanmasına geçildiği diyalektik düşünme i-
şini kendine tahsis etmeyi tercih eder. Bilginin kararsız olduğunu
ve kendi kendini söktüğünü, otoritenin baskıcı ve monolojik ol­
duğunu, Eukleidcsçi bir gcomeırisycnin kesinliği ve bir
başpiskoposun tüm otoritesiyle bilir. Postmodernizme can veren e-
leştircl bir ruhtur, ama postmodernizm bu ruhu kendi önermelerine
nadiren uygular. M arksistler kendi öğretilerinin tarihsel olanaklılık
koşullan hakkında bir şeyleri kavram aya çalışıp durduklarından,
özdüştinümse! edim ler Marksizmin düşünsel tarihine yayılmıştır;
bugüne dek. postmodernizm, buna uzaktan olsun benzeyen her­
hangi bir şey sunmamıştır. Post-Structuralism and the Question o f
History (Post-Yapısalcılık ve Tarih Sorunu) başlıklı bir kitap, yal-

* Haz. keyil, orgazm, (ç.n.)
41

nızca dokuz sayfada, Derrida'nın difference kavramına tarihsel bir
ışık tutma yönündeki herhangi bir girişimi sansürleyivermektedir.
Gelin görün ki, "Post-Yapısalcılık ve Öteki Halkların Tarihi So­
runu" biçimindeki bir başlık, post-yapısalcılığın ruhu açısından da­
ha münasip olurdu.

Postmodernist kültür, şu kısa ömründe, hiçbir şekilde politik bir
geri püskürtülmeyle suçlanamayacak zengin, belirgin, coşturucu
bir çalışmalar demeti üretti tüm sanal alanlarında. Ayrıca, murdar
kitsch 'ten payına düşenden daha fazlasını da yarattı. Kendinden
hoşnut çok sayıda kesinliğin frenine bastı, paranoyak totalitelerin
bazılarını açlı, kıskançlıkla korunan bazı arınm ışlıklan kirletti, bas­
kıcı normların bazılarını eğip büktü ve kolayca zedelenebilir
görünen temellerin bazılarını sarstı. Bunun sonucunda, kim ol­
duklarını gereğinden fazla iyi bilenleri münasip bir yoldan
yönsüzleştirdi ve kendilerine kim olduklarını anlatmaya yanıp tu­
tuşanlar karşısında kim olduklarını bilmeye ihtiyaç duyanları si­
lahsızlandırdı. Aynı solukla zindelik veren ve kötürümleştiren bir
kuşkuculuk üretti ve alçaltıcı toplumsal pratiklere karşı ne Batılı ne
de Doğulu kadınları savunabilecek bir gücü olan safkan bir kültürel
görecelikçilik aracılığıyla. Batılı erkeğin egemenliğini, hiç değilse
teoride, alaşağı etti.

Postmodernizm, kurum lan yöneten uzlaşımları ortaya sererek,
kurumların değiştirilmesi en zor biçimde doğallaştırılmış o-
lanlarının bile gizemlerini bozdu ve böylelikle, nasılsa tüm uz-
laşımlar keyfi olduklarından Özgür Dünya’nın uzlaşımlarına da
pekâlâ uyum sağlayabileceğini belirten bir tür ycni-Sofizme ba­
lıklama daldı zaman zaman. Kendi politik düşkünlükleri hakkında
yeni ve ilginç bir şekilde açık ve dürüst bir tutum sergileyen Ric­
hard Rorty'nin çalışmaları bunun bir örneğidir. Bu çalışmalar, ra­
dikal karşıtlarının metafizik temellerini ayaklarının altından bir­
denbire çekip alırken, onların politikalarıyla doğrudan doğruya
uğraşmanın vereceği huzursuzluktan kaçınabilmiştir. Toplumsal
söylemin tümünün kör ve belirlenmemiş olduğunu, "gerçek"in ka-
rarlaştırılamaz olduğunu, ürkek bir reformizm dışındaki tüm ey­
lemlerin kişinin denetiminin ötesinde tehlikeli biçimde dallanıp bu­
daklanacağını, her şeyden önce bunun gibi eylemlere girişmeye
yetecek ölçüde tutunıımlu özneler olmadığını, ortada her ' alükârda

42

değiştirilmesi gereken total bir sistem olmadığını, m uhalif gibi
görünen herhangi bir konumun iktidarın hileleri tarafından çoktan
çelinip saptırılm ış olduğunu ve dünyanın hiç de tikel bir tarz arz et­
mediğini (dünyayı, bunu önerebilecek kadar olsun bildiğimizi var­
saymak koşuluyla) çok daha şaşaalı biçimde savunmak dururken,
kim kalkıp da sol-kanal düşüncenin ayrıntılı bir eleştirisine gi­
rişmeye ihtiyaç duyar ki?

Ama postmodernizm önce davranıp karşıtının planlarını boz­
maya uğraşırken, kaçınılmaz olarak kendi ayakları altındaki halıyı
çekerken bulur kendisini; böylelikle, sözgelimi faşizme niçin d i­
renmemiz gerekliği konusunda, faşizmin bizlcrin Sussex ya da
Sacramento'daki yaşam tarzımıza uymadığım bildiren cılız prag-
malik itirazdan başka hiçbir neden kalmaz elinde. Oyuncul, pa-
rodik, popülist ruhuyla postmodernizm, yüksek ınodernizmin
yıldırıcı sofuluğunu mütcvazılığa zorlamış ve böylelikle meta bi­
çimini taklit ederken, pazarın yarattığı çok daha sakatlayıcı so­
fulukları perçinlemeyi başarmıştır. Postmodernizm yerelin, bölge­
selin ve kendine özgü olanın gücünü açığa çıkarıp serbest bırakmış
ve bunların yerküre çapında homojenleşmelerine yardımcı o l­
muştur. Postmodernizmin ürkütücü alıntılara "gerçeklik" gibi
sözcüğü ekleme mecburiyeti nasıl, sofu Biirger'i sıcak aile or­
tamında tedirgin ederken reklam ajansında bu sözcük kulağına hoş
bir nağme gibi geliyorsa, postmodernizmin hakikat gibi kav­
ramlara duyduğu öfke de, piskoposların rahatım kaçırırken iş dün­
yasındaki yöneticileri cezbetmektedir. Postmodernizm, göstereni
am açsızca sürükleyerek, müstebitlerin kendi bayağı kesinliklerine
dört elle sarılmaya çalışmalarına neden olacak şekillerde başıboş
bıraktı ve bunu yaparken de, göstergelerin göstergeler doğurması
denli kesin biçimde paranın para doğurduğu kredi kurmacası
üzerinde kurulmuş bulunan bir toplumu taklit ederken buldu ken­
disini. Oysa ne bankerler ne de göslergebilimciler maddi gönder-
gelerin (referent) meftunudurlar. Maddi gönderge, Yasadan du­
yulan büyük kuşkunun damgasını yemiştir, ama Yasanın göz kor­
kutucu mevcudiyeti olmaksızın, postmodernizm. bu mevcudiyete
asalak olan kendi sapmaları ve ihlallerinden yoksun kalırdı. Post­
modernizm. evrensel reçetelerle tıka basa doludur -melezlik a-
rıiığa, çoğulluk tekilliğe, farklılık kendi kendiyle özdeşliğe tercih

43

edilebilirdir- ama böyle bir evrenselciliği baskıcı bir Aydınlanma
kalıntısı olarak reddeder. Herhangi bir epistem olojik anti-gerçekçi-
lik türünün yapacağı gibi, dünyayı olduğu haliyle betimlemenin o-
lanaklılığını tutarlı biçimde yadsır ve yine aynı tutarlılıkla, yad­
sıdığı şeyi yaparken bulur kendisini. Aynı anda özgürlükçü hem de
belirlenimci olan postmodernizm, kısıtiammlardan azal edilmiş, bir
konumdan öbürüne hezeyanlar içinde süzülen bir insan özneyi
düşler ve yine bununla eşanlı olarak öznenin yalnızca, kendisini te­
peden tırnağa oluşturan güçlerin bir etkisi olduğunu savunur. Bu
yolla postmodernizm, mebzul miktarda bir riyakârlık eşliğinde,
Kanl'a ilişkin bazı özgün içgörüler üretmiştir. Üsluba ve keyif al­
maya inanır ve genellikle bir bilgisayarda değil, bilgisayar ta­
rafından düzenlenmiş olan metinleri çalkalayıp durur.

Postmodernizm hakkında öykülemekle olduğum politik an­
latının ille de indirgemeci olduğunu düşünmenin gerekmediğini id­
dia etmiştim; ama terimin çatışmak birkaç anlamlarından biriyle,
bu anlatı kesinlikle tarihselcidir ve postmodernistler bunu da kabul
etmeye yanaşmayacaklardır. Çünkü postmodern teori, çizgisel öy­
külere, özellikle de kendisinin bir bölümden başkaca bir şey ol­
madığı öykülere kuşkuyla yaklaşmaktadır. Böylelikle bu anlarda,
kendisini belirli bir çağa -bizzat sermaye çağına- ait olarak gör­
mekten fazlasıyla hoşnut olan ve eğer olur da bu çağ sona erecek
olursa, artık gönül rahatlığıyla işten el etek çekecek olan sosyalist
teoriyle tezat oluşturmaktadır. Bu durumda sosyalistler, az ka­
zandıran ve yeterince zevk vermeyen inançlarının zahmeıliliğinden
kurtulmuş olacaklar ve değişiklik olsun diye Joseph C onrad'da
renk imgelemi veya Cotswold taşının olağandışı parıltılı niteliği
gibi daha eğlenceli bir şey hakkında konuşma konusunda ken­
dilerini rahat hissedeceklerdir.

Oysa, postmodernizm gerçekten de, post-M arie A nıoniette’in
sona erebileceğindeıı daha başka bir sonuca ulaşamaz. Kendi gö­
zünde bir “tarihsel aşama” değil, bu tür tüm aşamacı düşüncelerin
bir kalıntısıdır ancak. Pozitivizmin idealizmin peşinden gelmesi an­
lamında değil, kralın çıplak olduğunun ancak tüm gözlerin krala
çevrilmesinden sonra anlaşılması anlamında modernizmin peşi sıra
gelmektedir postmodernizm. Öyleyse, tıpkı kralın çıplak olmasının
daha en başından gerçek olması gibi, postmodernizm de bir an­

44

lamda daha başlamadan önce gerçektir. En azından bir düzeyde,
postmodernizm yalnızca modernliğin olum suz hakikatidir, mo­
dernliğin mitsel tafralarının maskesinin düşürülmesidir ve do­
layısıyla. muhtemelen bugün olduğu kadar 1786'da da bir gerçekti.
Ama bu, postmodernizm için tamamen rahatlatıcı bir düşünce de­
ğildir çünkü sarıldığı tarihsel görecelikçiliği, bu tür tarih-aşırı ha­
kikatlerden sakınmasına yol açmaktadır; am a bu iddia, kendisini
büyük Tarih senfonisinde en azından felsefi açıdan lam da yeni bir
hareket, mantıksal açıdan öncellerinden türeyen ve kendisini iz­
leyecek şeyin yolunu açan bir hareket olarak görmeyi reddettiği
için ödem ek zorunda olduğu bedeldir.

Postmodemizmin reddettiği tarih değil büyük T ’li Tarih’tir -
yani, şu anda konuşurken bile etrafımızda çaktırmadan açın-
lanmakta olan içkin bir anlam ve amaca sahip. Tarih olarak ad­
landırılan bir kendilik bulunduğu görüşünü yadsımakladır. Öy­
leyse, bu kendiliğin sona erdiğini ilan etmenin daha çok paradoksal
bir yanı bulunmaktadır, çünkü böylesi bir ifşaatta bulunulurken,
reddedilen mantık kaçınılmaz olarak kucaklanmaktadır. Bu, za­
manın başladığı andan söz etm ek ya da sonsuzluk diye adlandırılan
bir şeyin, ölüm esnasında başlayacağını hayat etmek gibi olacaktır
daha çok. Eğer Tarih’in sona erdiği zamanı saptayabilirsek -eğer
postmodernizm 1960'larda veya 1970'lerde ya da Fordizm veya
özerk kültür veya öteanlatılar görünüşte ne zaman gacırdıyarak
çöktüyse o zaman boy göstermeye başladıysa- hu durumda biz bir
ölçüde hâlâ o düz, çizgisel öykünün çerçevesi içinde yer alıyoruz
demektir. Ama yalnızca "bir ölçüde", çünkü, nasıl bir alanın
sınırlarının bu alanın bir parçasını oluşturup oluşturmadığını bil­
mek zorsa, bir sona erişin kendi sarıp sarmaladığı şeyin dışında mı
yoksa içinde mi olduğunu bilmek de o denli zordur. Ama bir sona
eriş olabildiğince özgül bir şeylerin, zorunlu biçimde şunun değil
de bunun sona erişi olacağından, modemizmin gerçekçilikten
türemesi anlamında postmodemizmin de modernizmden türediği
duygusuna kapılmamak zor. Bu bakımdan postmodemizmin tu­
haflığı. kültürel açıdan bakıldığında tikel bir tarihsel döneme a-
itmiş gibi görünürken, felsefî açıdan bakıldığında, uzun bir süredir,
insanların libidinal yeğinliğin gösterenini veya kapalı devrelerini i-
şitmelerinden çok daha öncelerine dek uzanan bir zaman süreci iti-

45

bariylc geçerli olması gerekmesinden kaynaklanmaktadır.
Bu durumda, "post", tarihsel bir sınır çizgisinin mi yoksa teorik

bir sınır çizgisinin mi işaretidir? Modernliğin kavradığı haliyle
Tarih yalnızca bir yanılsama ise, bu durumda postmodernist id­
diaların bazılarının daha en baştan doğru olduğunu kabul etm ek ge­
rekir; bu iddiaların lam olarak kimin için doğru olduğunu söylemek
zor olsa bile. Her şeyden önce herhangi bir ilerleme ya da D i­
yalektik ya da Dünya-Tini diye bir şey asla olmadı; dünya bu
şekilde tcrtipienmemiştir ya da tertiplenmemişti. Ama postmodern
teori "dünyanın tertiplenme şekli şudur" ya da şu idi gibi ifadelere
de kuşkuyla yaklaşır; peki ama, tahammül edemeyeceği denli bir
toyluk addedeceği epistemolojik bir hamleyle, bu esnada “ ideolojik
yanılsama”yı “hakikat”le karşılaştırıyor değil midir, kesinlikle?
Dolayısıyla, modernliğin de kendi zamanında yeterince gerçek ol­
duğu doğrudur muhtemelen -ilerleme, diyalektik ve bunun gibi
nosyonların gerçekten maddi etkilere sahip olmuş, belli bir tarihsel
gerçekliğe şu ya da bu yolla gerçekten tekabül etmiştir. Ama bu
durumda postmodernizm epistemolojik çocuksuluğa olan ba­
ğışıklığını, ancak en az onun kadar nahoş bulduğu b ir tarihselcilik
pahasına elde eder. Bu ayrıca, bizim geçmişten bir anlamda üstün
olduğumuzu önerir ki, bu da postmodernizmin anli-seçkinci
görecelikçiliğinin canını sıkabilir pekâlâ.

Modernliğin olumsuz hakikati olarak postmodernizm fikrinin
zorunlu bir manevra olmasının nedeni de budur; çünkü tarihsel ge­
lişimin daha yüksekte olduğunu düşündüğünüz hâkim konumdaki
bakış açısından hareketle böyle yaptığınızı iddia etmeksizin (ki bu
tür bir iddia, kesinlikle modernliğe ait kategorilerin pençesine düş­
mek anlamına gelirdi) modernliğin reddedilmesini olanaklı kıl­
maktadır. Postmodernizm, diyelim ki Hegel'in birçok açıdan ka­
pana kısılmış olduğunu iddia edebilmek istiyorsa, dünyada işlerin
nasıl yürüdüğü konusunda bir fikre sahip olmak zorundadır; ama
dünyada işlerin nasıl yürüdüğüne dair fikirler, eski püskü bir Ay­
dınlanma rasyonelliğine aitmiş gibi görünecektir. Bu sorunun en
kurnaz çözümünü Nietzsche önerir: Dünyanın nasıl tertiplenmiş ol­
duğu hiçbir biçimde özel bir tertiplenme ortaya koymaz; do­
layısıyla, modernliğin hatası, tam da dünyanın kendi içinde bir bi­
çimi olduğunu düşünmesinden kaynaklanır. Postmodernizm tarih

46

hakkında ilave bir anlatı sunmaz, yalnızca tarihin herhangi bir an­
lamda bir öykü biçiminde olduğunu yadsır. Başka bir deyişle, post-
modernizmin itirazı tarihe şu ya da bu biçimde kavramsal bir deli
gömleğinin giydirilmesi değil, bizzat kavramsal deli gömleğinin
giydirilm esinedir (bu daha ziyade Michel Foucault'nun belli bir­
takım iktidar rejimlerine olan itirazının ahlâki bir zeminden ha­
reket etm eyip -zaten bu ölçütler kendi teorisinin hangi nok­
talarından türetilebilir ki?-, yalnızca bunların bizatihi birer rejim
olmalarına ve dolayısıyla muğlak bir özgürlükçülük konumundan
bakıldığında, doğaları gereği baskıcı olmalarına yaslanmasına ben­
zer). (Bununla birlikte, Foucault'nun daha kötüm ser yanı, çok-
kallılık konusundaki kendi delice düşlerini açıktan onaylayama-
yacak kadar büyüden yoksundur).

Ama tam da deli gömleği giydirilmesine yöneltilen bu itirazla
ilgili bazı sorunlar var. B ir kere, tarihin izlediği özel hiçbir yol ol­
madığını nasıl bilebileceğimize karar verm ek kolay değildir. Böyle
bir şeyden emin olabilmek için O lim pos’un hâkim konumunda bu­
lunuyor olmanız gerekir. İkincisi, durum kuşku verecek ölçüde bi-
çimselcidir: Tarihi belli bir kalıba sokm aya yönelik her girişim,
başka tür girişimler kadar zararlı mıdır? Sözgelimi, hümanizm de
faşizm kadar zararlı mıdır? Bu pek de akla yatkın gelmiyor: Bu tip
ayrımların yapılabilmesi için daha incelikli biçimde nüanslan-
dırılmış gerekçelere dayanılmasına ihtiyaç duyuluyor gibi görü­
nüyor, ama bu gerekçelerin nereden serpilip gelişeceği belli değil.
Belki de, bu gerekçeler, biçimsel bir noktadan ahlâki bir içerik is­
teyecek biçimde şöyle türetilebilirler: Dünyanın kendisi tam da bi­
timsiz bir farklılık ve özdeşsizlik oyunu olup, bu oyunu vahşice
bastıran her ne varsa en fazla karşı çıkılacak olan da odur. Böy­
lelikle, Goethe ve Goebbels arasında seçim yapmayı gerektirecek
bir şey yokmuş gibi davranmaktan mahcup olmaksızın, kişi kendi
ontolojisini muhafaza edebilir.

Ama bu nokta, sorunu, önümüze başka bir sorun çıkarmak pa­
hasına çözüyor yalnızca. Farklılık vc özdeşsizlik şeylerin varoluş
tarzıysa (ki bu da belirlenmişliğin söz konusu olmadığını söylemek
demektir) ve bu ancak homojenleştirici kavramlarımızdan vc her
Şeyi aynı seviyeye getiren öte-dillerimizden soyunup kur­
tulabilmemiz koşuluyla kavrayabileceğimiz bir hakikatse eğer, bu

47

durumda şeylerin var olm a tarzından kopup, olması gereken yaşam
tarzlarımıza geçmenin, betimlemeden çıkıp kural koymaya adım
atmanın bir yolu olduğunu savunan doğalcı yanılgının başka bir
uyarlamasına gerisin geri dönmüş olmuyor muyuz? Post-
modernizm politik açıdan farklılık, çoğulluk ve kültürümüzün a-
lacalı bulacalı doğasını hoşnutlukla karşılamamız gerektiğine i-
nanır ve bazı postmodernistler de dünyanın belirli bir varoluş
tarzına sahip olmayışını tüm bunların "ontolojik" gerekçesi olarak
sunar. Daha sonra bu ontoloji, dünyanın var olma tarzına uygun o-
larak yaşamamız gerektiğini ileri sürerek etiğiniz veya po­
litikanızın temellendirilmesini önerir -kendisi temellendirile-
meyecek etik bir buyruktur bu. Sonuçta, gerçeklikte tahminen
hiçbir birliğin ya da özdeşliğin olmayışı, bizim davranışlarımız
üzerinde niçin bir etki yaratsın ki? Olgu -daha kesin söylenirse,
kuşku duyulamayacak hiçbir olgunun olmadığı olgusu- niçin değer
haline gelmeli ki? Her şeye rağmen, kendilerinin gördüğü şekliyle
dünyanın var olma tarzının tersi yönde eylememiz gerektiğine i-
nanan birçok ahlâkçı vardır.

O halde, postmodernizm Tarihten sakınmakla birlikte, genel o-
larak tarihe şevkle yaklaşmakladır. Tarihselleştirmek olumlu bir
hamledir ve bu hamlenin yoluna dikilen de Tarihtir. Ama post­
modernizm tarihselleştirmcnin ip so facto* radikal bir hamle ol­
duğuna gerçekten inanıyorsa, bunun kesinlikle hatalı olduğunu
söyleyebiliriz. Bu hala, tarihselleştirmcnin büyük ölçüde sol
düşünceye ait olduğunu varsaymasından kaynaklanır ki, durum
hiçbir şekilde böyle değildir. Edmund Burkc'lere, Michael Oaks-
hott'lara ve Hans-Georg Gadamer'lere bu dünya hakkında, o-
layların ancak kendi tarihsel bağlamlarında anlaşılabileceğini söy­
lemeniz gerekmez. Bütün bir liberal ya da sağ-kanat düşünürler
silsilesi açısından, tarihsel bağlama, benliğin kültür aracılığıyla ka­
lıba dökülme biçimlerine, geleneğin bilinçaltıyla algılanan sesine,
yerelin ya da özel durumun gücüne duyarlı biçimde uyum
göstermek, bu düşünürlerin radikallerin bunaltıcı larih-dışı ras­
yonelliği olarak gördükleri özelliğini geçersizleştirmeye çalışmala­
rının bir yolu olagelmiştir. Burke'ün eski adetlere, saygıdeğer
göreneğe ve çok eskiden kalan mirasa başvurması, bu anlamda,

* Yalnız bu nedenle, eylemin doğası gereği, (ç.n.)

48

çağdaş pragmatizmin bizim kabul gören toplumsal pratiklerimize
başvurmasıyla aynı şeydir; bunu yaparken birincisinin aklında
Lordlar Kamarası, İkincisinin aklında ise beyzbol ve serbest gi­
rişim olsa bile bu böyledir. Bu iki düşünce okulu için de. tarih -ki
bununla yaklaşık şöyle bir şeyi kastederler: "şu an yaptığımız
şeyleri yapar hale gelme tarzımız ve bunları çok uzun bir süredir
yapıyor olmamız"- kendi içinde bir rasyonellik biçimidir, evrensel
özgürlük veya adalet gibi yavan nosyonlardan, kıyaslanamayacak
ölçüde üstündür. Postmodern tarihselciliğin kurum lan mctinsel-
leşliren ve baskıcı iktidarın peçesini düşüren daha radikal bir türü
var kuşkusuz; ama bu tarihselciliğin soyut teoriye sinir olması, dik
başlı, sapkın ve olağan dışıya olan düşkünlüğü ve büyük anlatılar
karşısındaki kuşkuculuğu ile muhafazakâr tarihyazımının büyük
bir kısmının beylik metotları arasında hatırı sayılır ölçüde şaşırtıcı
bir ortak zemin olması pek de ilginç bir nokta değil. Ta-
rihsclleştirmcnin doğası gereği radikal olduğunu tahayyül etmek,
liberallerin ya da muhafazakârların tamamının tarih-karşıtı bi-
çimcilcr olduklarım varsaymak demektir; bu da. yanlış olmanın ya­
nı sıra, yalancı bir hedef olmaya gereğinden fazla elverişlidir. Sha-
kespeare’in evrensel değerleri ifade ettiğine inanırken, aynı
zamanda daha sonraki bir tarihte, diyelim 1745 yılında, daha önce
yazdığı gibi yazamayacağına da inanabilir ve böylelikle ev-
rensclcilik ile tarihselciliği bileşlirebilirsiniz. Radikal olmayan zeki
birinin, fenomenleri tarihsel bağlamlarında ele almayı reddetmesi
için hiçbir neden yok. Böyle birisi fenomenleri tarihsel bağlam­
larına indirgemekte diretebilir, ama bugünlerde büyük ölçüde anti-
Marksist imgelemin ihtiyaçlarına yanıt veren hayal ürünleri olarak
var olan bayağı M arksisller haricinde radikallerin neredeyse hep­
sinin yaptığı da budur.

Önemli ve sorunlu politik farklılıklar, tarihselleştirmeye gi­
rişenler ile girişmeyenler arasında değil, farklı tarih anlayışları a-
rasmda ortaya çıkmaktadır. Tarihin genel olarak bir ilerleme
öyküsü olduğuna inananlar bir yanda, tarihi genel hatlarıyla bir
kıtlık, mücadele ve sömürü öyküsü olarak görenler öbür yanda yer
alır; bir de, postmodern metinlerin birçoğunda olduğu gibi, tarihin
hiçbir örgü, hiçbir olaylar dizisi barındırmadığını savunanlar var­
dır. Daha önce poslmodernistlerin tarih konusunda "genel olarak"

F 4 Ö N /P n v itn tK İe m i/n tin Y u n ıK .ım jla r t 49

hevesli olduklarını söylemiştim; bunun nedeni, postmodern
kültürde geçmiş tarihi yalnızca çağdaş tüketimin hammaddesi ha­
line getirecek pek çok etken olmasının yanı sıra, ortaya koyduğu
teoride geçmişi yalnızca şimdinin bir işlevine ya da geriye doğru
yansıtılmasına indirgeyerek geçmişin ötekiliğini kökünden söküp
alma yönünde bir çabanın bulunmasıdır. Ama poslmodcrnizmin ta­
rihselleştirme iddialarına başka anlamlarda da belli bir kuşkuyla
yaklaşılması gerekir. H er şeyden önce, postmodernizm bazen vah­
şicesine jçayn-tarihsel tınlayan -aslında, kendi reddettiği büyük an­
latılara korku uyandıracak ölçüde benzer tınlayan- "birleşik özne"
diye anılan bir masal anlatmaya meyleder. Postmodern düşüncenin
bazı akımlarına bakılırsa, bu özne Christopher M arlowe'dan Iris
MurdoclVa dek mucizevi bir şekilde el değmemiş olarak sürmüştür
yaşamını. Özünde metafizik bir kategori olduğu için, gerçekte bir
tarihi de olamaz bu öznenin. Tarih, böyle bir teori açısından, aynı
hataların sonsuz bir tekrarı haline gelir. Durumu bir parça ka­
rikatürleştirerek ifade edersek, bu hatalar, en sonunda, ta Platon'a
ve çok muhtemelen Adem'e kadar uzanan bir metafizik gaflar di­
zisini temizlemek üzere Jacques Derrida’nın gecikmiş olarak sah­
neye çıkmasıyla muzafferane biçimde düzeltilmiştir. Peler Os-
borne'un belirttiği gibi, "öle-anlalının ölümünü bildiren anlatının
kendisi, unutulmaya terk ettiği anlatıların çoğundan daha büyük bir
anlatıdır".2 Postmodern kültür genellikle değişim, hareketlilik, a-
çık-uçlulıık, istikrarsızlıkla birlikte anılırken, postmodern teorinin
bir kısmı Sokrates'ten Sartre'a dek her şeyi aynı bezdirici destan i-
çinde dümdüz eder. Homojenleştirici olduğu varsayılan bir Batı ta­
rihi zorbaca homojenleştirilir.

Ama postmodernizm, başka bir anlamda da, kimileyin tarihsel
olmasına rağmen scçmcci tarzda da tarihseldir. Klasik tarihselci
düşünce, bir fenomeni tarihsel bağlamında yeniden kurmanın a-
macının söz konusu fenomenin nasıl ve niçin oluştuğuna ışık tut­
mak ve böylelikle onu daha derinden anlamak olduğunu savunarak
tarihsel açıklamanın gücüne sadık kalmıştır. Bu oluşumsal teorinin
daha güçlü ve daha zayıf değişkeleri var; ama her şeyden önce ne­
densellik konusunda Humevari bir kuşku besleyen postmodernizm

2. Peter Osborne, The Politics o f Tim e (Londra, 1995), s. 157.

50 F-1ARKA/l,osiin(Klcrniiimm Yamlsnmaljri

bu değişkelerin ikisiyle de yerinmez. Bu teorinin iki değişkesi de
gereğinden fazla bir belirlenimler hiyerarşisi kokmakta ve
böylelikle postmodern izni in ontolojik çoğulculuğuna saldırmakta,
gerçekçi bir epistemolojiyi (dünya, önemli ölçüde yorumlarımız­
dan bağımsız olarak tabakalaşmıştır) içerimlemektc ve büyük an­
latıcıların işine yarama riskine atılmaktadır. Bunun bir sonucu o-
larak, postmodernizm, aşkıncılığın aldatıcı bir biçimi addettiği e-
pistemolojik tutumdan, önünde sonunda başka bir aşkıncılığı
boylamak pahasına kaçar. Eski tarihselci güzel günlerde, söz ge­
lişi, inançlara ve çıkarlara ilişkin bir tür tarihsel ya da oluşumsai a-
çıklama getirmenin, bunların yalnızca yok-yerden doğmayıp ya da
dış uzaydan tepemize diişmeyip. tersine, kişinin ait olduğu tarih ta­
rafından karmaşık yollarla güdülendiğini ve bu tarih içerisinde se­
çilip gösterilebilir işlevlere sahip olduğunu savunmanın mümkün
olduğu düşünülürdü. Çeşitli ideoloji teorileri, tarih ve inanç a-
rasındaki nedensel bağıntıların bazılarını açıklamanın bir yoluydu.
Postmodernist tiplerden biri, bu tür bir tarihsel teorinin bizzat bir i-
nanç olduğuna ve dolayısıyla bir çözüm getirdiğini varsaydığı so­
runun parçası olduğuna dikkati çekerek bu hamleyi savuşturmaya
çalışır. Bu ise, sözümde duramadığım için dilediğim özriin, tam da
dilin başka bir parçası olduğu için tümüyle faydasız olduğunu ileri
sürmeye benzer.

Her neyse, sonuçta bu teoriye göre, tarihsel belirleyicilerini in­
celeyerek inançları ya da çıkarları kavrayanlayız çiinkii, e-
pistemolojik bir kısır döngü içerisinde, bizim belirleyici olduğunu
varsaydığımız etkenler bizzat bizim çıkarlarım ız ve inançlarımız
tarafından belirlenecektir. Esasen, kendi gayretimizle kendimizi
dava edebileceğimizden, bir şeyleri görürken görebileceğimizden
y a d a kendi bedenlerimizi bedenin içerisinden kavrayabileceğimiz­
den daha fazla kavrayamayız bu şeyleri. İnançlarımızın dışarıdan
tartılmasını öneren rasyonellik ancak bu inançların içerisinde iş
görür, bizzat bunların ürünüdür ve o nedenle çürük, aleni ve çirkin
bir partizan yargı türüdür. Bertolt Brecht'in bir keresinde işaret et­
tiği gibi: Bir durumu yalnızca o durumun içinde yer alaıı birisi yar­
gılayabilir ve o kişi de yargı yürütebilecek son kişidir. Bizi her
şeyden önce birer özne olarak kuran etkenler bizim çıkarlarımız, i-
nançlarımız ve söylemlerimiz olduğundan, eleştirel sorgulama için

51

bunları uzak tutmaya çalışsaydık basitçe sırra kadem basardık.
Kendimizi bu şekilde incelemeye muktedir olsaydık, ortada in­
celenecek kimse kalmazdı. Postmodern düşüncenin büyük bir bö­
lümü için söz konusu olduğu gibi, bu tikel teori, belli bir felsefi
fanteziyi, tam da onu reddetme edimi esnasında perçinlemeyi be­
cerir. Bu teori, eleştirel özdüşünümün tümünün, kendimizi her na­
sılsa kendi tarihsel konumlanmışlığımızdan uzaklaştırabileceğimiz
hayret verici bir kayıtsızlık içermesi gerektiğini en az M atthew Ar­
nold denli katı bir biçimde savunur. Böylece, bu teori, eleştirel
özdüşünüm için gerekli belli bir kapasitenin, insan denilen hay­
vanın kendi dünyasına ait olma tarzına ait olduğunu, bu ka­
pasitenin maddi gömülmiişlüğümüze alternatif oluşturan bir ku­
runtu olmayıp, kunduzların ya da arı kovanının şeklinin tersine,
insanların kendi ortamlarına edimsel olarak yerleştirilme tarzlarının
kurucusu olduğunu görmeyi başaramaz. İnsanların, belli sınırlar
dahilinde, kendilerini oluşturan şeyin bir kısmını oluşturabil­
melerinin tam da tarihselliklerinin belirtisi olduğunu, yalnızca c-
mek verebilen, dilsel bir yaratık açısından olanaklı bir varlık kipi
olduğunu göremez.

Çıkarlara yönelik herhangi bir eleştirinin kendisinin yansız ol­
ması gerektiği varsayımı, poslmodernizmin nasıl da hâlâ metafizik
atalarının ipoteğinde olduğunu gösterir. Mesele yalnızca, bu a-
laların yansızlığın mümkün olduğuna inanmalarına karşılık post-
modernizmin inanmamasıdır: bunun dışında başka hiçbir fark yok­
tur. Eleştiri gerçekten de yansız olsaydı, insanlar niçin eleştiri yap­
ma zahmetine girerdi ki? Postmodcrnizme göre kendi çıkarlarımızı
ve inançlarımızı kısmen radikal bir eleştiriye tabi tutamıyorsak, bu­
nun nedeni inanç, çıkar ya da söylemin, bir zamanlar evrensel bir
öznelliğin işgal elliği türden aşkın bir konuma yükseltilmiş olması
ve bundan da önce, kötü ün yapmış diğer "post" adaylarının bu ko­
numa yerleşmiş olmalarıdır. Şimdi aşkın olan, kendi kendini ge­
çerli kılan ve eleştiriye kapalı olan çıkarlardır ve bu da herkesin
çıkarına olan bir konumdur. Bu çıkarlar bizim asla gıyabında ko­
nuşamayacağımız ve bundan dolayı tarihsel köklerinin soruşturul­
ması söz konusu bile edilemeyecek çıkarları temsil eder. İnan­
dığımız şeyin yaptığımız şeyle bağıntılı olduğunu açıklamanın bir­
çok .yolundan biri olarak iş gören ideoloji kavramı böylelikle m ü­

52

nasip bir şekilde güm e gitmekledir -münasip bir şekilde çünkü,
toplumsal inançlarımız ve yatırımlarımızı tüm radikal itirazlardan
muaf tutan bu tartışma üslubu, tam da kendi başına ideolojik bir
söylemdir.3

Bu güçlü uzlaşımsalcı (conventionalist) teori bazen, halihazırda
hiç kimsenin kuşku duymayabileceği gözleme dayalı önermeleri
"inançlar" kategorisine dahil eder vc böylelikle "inanç" terimini iş
göremez hale getirecek derecede genişletir. Kafamda saç varken
dizlerimin üstünde hiç saç olmadığı inancı üzerine kafa yormam,
çünkü buna inanmamak olanaksız. "Her şey bir yorumdur"
önermesinde ya da bunun solcu değişkesi "her şey politiktir"
önermesinde olduğu gibi, bu konum söylenecek tüm sözleri iptal c-
der. aşırı gerilmiş bir lastik kumaş parçası gibi kavrayışımızdan
sıyrılıverir. Uzlaşımsalcılık lemcl-karşılıdır; ama bu uzlaşımsalcı-
lığın ıızlaşımları eski moda temeller denli zorbaca davranabi­
leceğinden, böylesi eski moda temelleri ortadan kaldırmaktan zi­
yade katmerlemekte gibidir (çünkü birçok uzlaşım öbekleri bu­
lunmaktadır kesinlikle). Uzlaşımsalcılık, davranışlarımızı, uz-
laşımlar tarafından nasıl yönetildiklerini göstererek açıklamayı
önerir ki. bu da bir şeyi, sırf yaptığımız bu olduğu için yaptığımızı
söylemek ve hiçbir şey açıklamamış olmakla aynı anlama gelir.
Yaptığımız şeyi niçin yaptığımızı soranlara ya da değişiklik ya­
ratmak için daha iyi başka bir şey yapıp yapamayacağımızı so­
ranlara söyleyecek pek az şeyi vardır uzlaşımsalcılığın.

Bu teoriye göre, söylemimiz ya da inançlarımızın ne türden bir
dünyaya hitap etliklerini söylemek, Grand Canyon’un ya da insan
bedeninin tamamen "inşa edilmiş" olduğunu düşünenlerin inşa c-
dilen şeyin ne olduğunu söyleyebilmelerinden daha fazla mümkün
değildir. Bu kişiler için sorun, bir arkadaş toplantısı espri an­
layışından yoksun olanlara ne denli gizemli görünüyorsa o denli
gizemli görünecektir. Bu olguların kendileri söylemin ürünleri ol­
duğundan, söylemimizi bu olgularla karşılaştırıp denetimden ge­
çirmek döngüsel bir işlemdir. Dünya, kendisi hakkında söyleşiyor

3. Bununla ilintili bir postmodern fantezi, bir kez daha yalnızca geleneksel me­
tafiziği tersine çevirerek, kendi karşıtı olarak bir mutlak hakikat nosyonunu ima
ettiği için ideoloji kavramının işe yaramaz olduğunu iddia etmektedir. Oysa, ırkçı
söylemi eleştirmek için mutlak hakikate erişme imtiyazına sahip olmanız gerekmez.

53

olsak bile, bizim söyleşimize hiçbir katkıda bulunmaz. Dünya nasıl
bir cılız cıvıltı çıkarırsa çıkarsın, pragmatistin vereceği yanıt,
gözünü korkuttukları çocukları hakkında konuşan otoriter bir e-
beveyn gibi, "Sözümüzü kesme! Senin hakkında konuşuyoruz!" de­
mek olacaktır. Ama bu örnek, davranışımızda zerre kadar de­
ğişiklik yaratmayacağından, bu örneği olduğu gibi ileri sürmek,
hakikat konusundaki "lekabüliyet ıeorisi"ni reddedenlerin gözünde,
dilimizin gerçekliğe bir şekilde "tekabül ettiği"ni ileri sürmek denli
bcyhudedir. Bu gerçekten de, dilimiz bize dünyayı "verdiği" için,
eşanlı olarak dilin dünyayla bağıntısı üzerine yorum yapılamaya­
cağını savunan Tractatus Logico-Philosophicus'un W ittgenstein'ina
geri dönmektir. Tıpkı gölgemizin üstünden atlayamayacağımız ya
da tırmanmaya çalıştığımız bir halatı yukarı çekemeyeceğimiz gibi,
dilin dünya ile bağıntısını dilin içinden hareket ederek sor­
gulayanlayız. Bu nedenle, göslerilebiimekle birlikte üzerine söz c-
dilemeyen bu bağıntı gizemli bir sessizliğe gömülmek zorundadır.

W ittgenstein daha sonraki çalışmasında, dilin, bazıları eleştirel
ya da yargısal ve bazıları eleştiri ya da yargının dışında kalacak
şekilde dünyayla pek çok farklı yolla bağlantı kurduğunu kabul c-
derek bu insafsızlık derecesindeki tekçi (monistic) görüşü terk etti.
"Bir bütün olarak dil" üzerine düşünmek yerine, dünyanın bazı par­
çalarının kendilerine gerekçe sağlaması anlamında dünyayla ilişki
kuran "Ah!" ya da "Ateş" gibi söz edimlerini (speech act) ele al­
maya başladı. Ayrıca, W ittgenstein kendisi böyle yapmasa da, söz
edimlerimizin dünyayla şu anlamda da bağıntılı olduğu ileri
sürülebilir: Söz edimlerimizin bazılarının etkisi ya da amacı dünya­
nın bazı parçalarını gizlemek, gizemselleştirmek, rasyonelleştir­
mek, doğallaştırmak, evrenselleştirmek ya da meşrulaştırmaktır ve
bu da geleneksel olarak ideoloji diye bilinen söz edimleri grubudur.
Bunun mutlak hakikatin herhangi hayali karşıtıyla (eğer böyle bir
şey varsa bu, sahte bir postmodern hedeftir ancak) hiçbir alakası
yoktur. Gösterenin gösterilenler üzerindeki karmaşık işlemlerine de
değinmek yerine yalnızca gösterenin gösterileni üretme tarzına dik­
kat kesilen bir postmodern göstergebilgisi, çeşitli söz edimlerini,
göstergeler ve şeyler arasındaki çeşitli ilişkilerle, dilin dünya-
kurucu rolü üzerinde odaklanan "genel dil" modeliyle karıştır­

54

maktan başka bir şey yapmaz. Bu anlamda postmodernizm. ne gibi
çoğulcu ehliyet belgeleri taşırsa taşısın, Wittgenstcin'in gelişim
dönemindeki tekçiliğinin ötesine kesin biçimde geçme görevini
daha tamamlamamıştır.

Her şeye rağmen, burada incelediğimiz teoriler hakkında, bu te­
orilerin kendi dört ayaklan üzerinde durarak kendilerini yalnızca
söylemler içinde başka bir söylem olarak bir kenara fırlatacakla­
rından kuşku duyulamayacak sıradan bir tarihsel öykü anlatılabilir.
Klasik liberal kapitalizmin geçerli olduğu günlerde, iyi bir burjuva
olarak eylemlerinizi evrensel temelleri bulunan belli rasyonel ar­
gümanlarla haklılaştırmanızın olanaklı ve zorunlu olduğunun
düşünüldüğü bir dönem vardı. Hal ve gidişatınızı mazur gösterecek
ikna edici gerekçeleri ortaya çıkarmanızı sağlayan belli birtakım
genel betimleme ve değerlendirme ölçütleri hâlâ bulunabiliyordu.
G elgeldim , kapitalist sistem evrildikçe -yeni halkları kolonileş-
tirdikçe, emek piyasalarına yeni etnik grupları ithal ettikçe, işbölü­
münü mahmuzladıkça, barındırdığı özgürlükleri yeni seçmen grup­
larını içerecek biçimde genişletme zorunluluğuyla karşılaştıkça-
kendi evrenselci rasyonelliğini kaçınılmaz olarak aşındırmaya
başlar. Çünkü artık, kapitalizmin kendi melezleştirici, ihlal edici,
müstehcen doğasının, ortaya çıkmalarına yardımcı olduğu bütün
bir yeni ve rakip kültürler, deyim ler ve yol yordam tarzları ol­
duğunu görmezden gelmek zordur. (Aşağıdaki sayfalarda, melez,
çoğul ve ihlal edici olan unsurların kapitalizmle, belli bir d ikeyde .
en az Laurcl'in Hardy ile eşleşmesi Ölçüsünde bir doğallıkla
eşleştiğini unutmasının poslmodernizmin en göz kamaştırıcı ha­
talarından biri olduğunu göreceğiz). Böylelikle sistem bir tercih so­
runuyla karşı karşıya kalır: Ya aksi yönde gitgide artan kanıtlara
rağmen kendi rasyonelliğinin evrensel doğası üzerinde ısrar e t­
meye devam etmek ya da faaliyetlerini meşrulaştırmak için hiçbir
nihai temel sağlayamayacağını ümitsizce veya neşeyle kabul e-
derek yenilgiyi kabullenmek ve görecelikçiliğe gömülmek.

Sinirleri gergin m uhafazakârlar birinci yola meylederken, dert­
siz tasasız liberal pragmatistler ikinci yola yönelir. Birinci yol git­
tikçe makul olmaktan çıkıyorsa, İkincisi de kesinlikle tehlikelidir.
Çünkü, burada yaptığımız tartışma boyunca göreceğimiz gibi, sis­
tem kendine ait metafizik-olmayan özgün işlemleriyle bu temelleri

ne denli aşındırırsa aşındırsın, esasen metafizik temellerinden vaz­
geçemez. Bugün yeryüzünde en çetin, en pragmatik yerler arasında
olmakla birlikte yine de Tanrı, Özgürlük, Ulus ve Aile hakkında
yüksek perdeden alan metafizik retorikle, pek az İngiliz po­
litikacının derin bir mahcubiyete kapılmaksızın paçayı sı­
yırabileceği türden bir retorikle dolup taşan toplumlar var. Ayrıca,
bu pek de tesadüfi bir konjonktür değil. Bununla birlikte, te-
mclcilik karşıtı yol lelılikeliyse de, bu tehlike ancak bir dereceye
kadar geçerlidir; çünkii, kendi yaşam biçimlerinizin altındaki te­
melleri cesurca tekmeleyip attığınızda, karşıtınızın altındaki te­
melleri de kaçınılmaz olarak altından çekip alırsınız. Bu durumda
karşıtlarınız size yönelik itirazlarını, sizin onlara karşı sa­
vunularınızı metafizik olarak yazıya dökebileceğinizden daha fazla
ıcmcllcndircmez. Ayrıca, karşıtlarınızın eleştirisi, olması gerektiği
gibi, sizin kategorilerinizi esas alarak çalışmaya koyulduğu sürece
bu eleştirinin, kategorilerinizle bir danışıklı dövüşe tutuşmaya yaz­
gılı olduğunu ve bu yüzden gerçekten temel bir eleştiri olmadığını
da iddia edebilirsiniz. Söz konusu olan yalnızca söyleşiye ka­
tılmanın bir yoludur ve bu da. bir parça farklı bir açıdan, Batı me­
deniyetinin özelliğidir. Tek etkili eleştiri tamamen farklı bir ev­
renden kaynaklanan bir eleştiri olacak, bu da kendi kültürümüze bir
ekin kargasının gaklamasından daha fazla meydan okuyabilen bir
eleştiri olmayacaktır. Sistemin kendisi için yeterince uygun hakiki
radikalizm ise kavranılamaz olacaktır -anlaşılan bu. nadiren Clint
Eastwood'un kavrayabileceği türden sözceler kurmasına rağmen
Noam Chomsky'le profesyonelce ilgilenmeyi sürdüren ClA 'in a-
çıkça gözden kaçırdığı bir olgudur. Radikaller, yollarına devam et­
melerine ve yaptıkları şeyi yapmalarına izin verildiği sürece, yap­
maya çalıştıkları şeyin yalnızca kcııdi medeniyetlerinin sürmekte
olan söyleşisinin bir parçası olduğu kendilerine söylendiğinde, yön
değiştirme eğilimine girmezler. Bu iddia gözden kaybolacak denli
ileri gidip gözden kaybolur. Radikaller, tüm pragmatist pro­
fesörlerin üniver-sitelerden sepetlenmesinin yalnızca pragmatist bir
hamle olduğunun ve profesörlerin bunu gerekli ruh haliyle kabul e-
deceğine güvenilebileceğinin bildirilmesini de önemsemezler.

Sistem, posı-emperyal evresinde ve çok-kültürlü olduğu var­
sayılan bir toplumda bundan böyle kendi değerlerinin başkalarının

56

değerlerinden daha üstün olduğunu savunamaz; yalnızca farklı (bu,
anahtar niteliğindeki postmodern terimdir) olduğunu ileri sürebilir.
İki değer öbeği arasında gerçek bir karşılaştırma yapılması söz ko­
nusu olam az çünkü böyle bir karşılaştırma bunların hepsinin bir­
den kapsanabilcceği üçüncü türden başka bir rasyonelliği var­
sayacaktır ki, bu da yadsınan şeyin bir parçasıdır. Bu, Bernard
Williams'in işaret ettiği gibi, tümüyle aldatıcı bir varsayımdır;4 İn­
gilizceyi M alaya diline, ikisinin de paylaştığı üçüncü bir dil sa­
yesinde tercüme edebiliyor değiliz. Ama bu hamle başat sistemin
herhangi bir sorgulayıcı eleştiriyi savuşturmasına ve aynı zamanda
liberal ehliyet belgelerini güçlendirmesine hizmet eder. Post-
modernizmin daha muhafazakâr biçimleri, sistemin ayakta kalınası
isteniyorsa hakikatin pratiğe feda edilmesi gerektiğine inananların
ideolojisini temsil eder (bu inanç, Jefferson ya da John Stuarl Mill’i
hayrete düşürecek, ama hiç değilse Friedrich Nictzsche’de böyle
bir soru işareti uyandırmayacak bir hamledir). Bu bakımdan belki
de ilk postmodernist Pontius Pilate'di. Hakikat nosyonunu ta­
mamen feda etmek din ve yurttaşlık ahlâkı gibi oldukça faydalı
bazı toplumsal birlik ilkelerini kötürümleştireceği için bu proje as­
la gelişim gösteremeyeceğinden, postmodemizmin daha radikal bi­
çimleri hakikat konusundaki kuşkularını, bir toplumsal denetim bi­
çimi olarak hakikate ihtiyaç duym aya devam eden yöneticilerine
kargı kullanm aya çalışmaktadır. Bunun ironisi de, radikal post-
modcrnistlerin bunu yaparlarken, hakikatin iktidar ve arzunun bir
işlevi olduğu konusunda ısrar ederlerken tüyler ürpertici bir şe­
kilde, yöneticilerinin pratikte savundukları şeye doğru yelken a-
çıyor olmalarıdır.

Sistemin karşı karşıya kaldığı tercih sorunu, iki farklı özgürlük
anlayışı arasında bir tercih yapma sorunu olarak özetlenebilir. Li­
beral kapitalizmin daha klasik evresine gayet iyi tekabül eden eski

4. Williams, "rasyonellik konusunda, iki düşüncenin, karşılaştırmanın ya­
pılabileceği ortak bir düşünce olmadığı sürece birbirleri karşısında rasyonel bi­
çimde tanılamayacağı sonucuna varan bir varsayımı" tartışır. "Bu varsayım hem
çok güçlüdür hem de düpedüz temelsizdir. Etik düşüncelerden epeyce ayrı o-
larak, estetik düşünceler, sözgelimi ekonomik düşüncelerle, bunların bir uy­
gulaması olmaksızın ve üçüncü türden bir düşüncenin bir örneği olmaları ge-
rekmeksizin kıyaslanabilirler" (E th ics an d the Limits o f Philosophy. Cambridge.
Mass., 1985. s. 17).

57

moda rasyonel, özerk özne modeli bir yanda durmaktadır. Kendi
döneminde derinden bölünmüş olduğu kadar devrimci de olan bu
özne aslında kesinlikle o denli güvenli bir temele yaslanıyor de­
ğildi, çünkü lam da barındırdığı özerklik bu özneyi, ona kök sa­
labileceği kendinden başka sağlam bir temel bırakmayarak, ken­
disine bir dayanak sunabilecek olan dünyadan koparma eğilimine
girer. İşte bu nedenle, söz konusu öznenin zindeliği. Romantiklerin
iyice farkında oldukları gibi, aynı zamanda bir tür mide bulan­
tısıdır. Öznenin özgürlüğü kendisini doğayla trajik bir uyum­
suzluğa iter; ama bu özgürlük dünyayla bütünleşme anlamında te­
mellendirilecek olursa, bu durumda özgürlüğü yalnızca başka bir a-
çıdan zayıflatmak kavdıyla perçinler. Tarih özgür öznenin lehine
işler, ama yalnızca onu bağrına basıp, böylece özerkliğini kısıtla­
yarak yapar bunu. Özne ya kendi yasasını kendi kendine koymak
üzere tek başına kendi kendini kapatmaya zorlanmış, manevi
özgürlüğü ampirik belirlenmişlikleriyle gizemli bir uyumsuzluk i-
çindeyken baş döndürücü biçimde havada asılı kalmıştır; ya da
kendisi açınlanmakta olan bir özgürleşim anlatısı olan bir tarih ta­
rafından canlandırılmaktadır, ama böylece de tarihin bir etkisinden
daha fazla bir şey olmamaya indirgenme riskine atılmıştır. Bu, a-
şağı yukarı, Kant ile Hegel arasında yapılacak bir tercih sorunudur.

Daha sonra, klasik evrenin sonlarına doğru, bundan böyle hiçbir
temelin bulunmadığı gerçeğinin bir tür taklit edilmesine dayanan
bir "özgürlük"e sahip ve kendisi bu nedenle, bizzat tesadüfi, olum ­
sal ve şansa bağlı bir evrende ya huzursuzca ya da taşkınlıkla sü­
rüklenmekte serbest olan postmodern bir özneyle karşılaştık.
Deyim yerindeyse, dünya bu özneyi tam da kendi temelsizliği
üzerinde temellendirir, kendi gayesiz doğasıyla bu öznenin yüzer­
gezerliğine ruhsat verir. Bu özne belirlenmemiş olduğu için değil,
tam da bir belirlenmemişlik süreci tarafından belirlendiği için
özgürdür. Böylelikle özgürlük ile temel arasında ortaya çıkan i-
kilem "çözüme kavuşturulmuş"tur -ama yalnızca, bizzat özgür
özneyi ortadan kaldırma riskine alılma pahasına. Çünkü burada
gerçekte, güneş ışığının altında dans eden bir toz zerreciğinin
özgürlüğünden daha fazla bir özgürlükten söz edilemeyeceğini
görmemek zordur. Herhangi bir "olumlu" özgürlük öğretisi söz ko­
nusu olduğu kadarıyla, gerçekten tesadüfün egemen olduğu bir

58

dünya, kendi seçtiğim projeler doğrultusunda yol almak için akla
yatkın biçimde belirlenmiş adımları atma anlamında özgürlüğümü
gerçekleştirmeme yelecek bir süre boyunca varlığını sürdürmeye­
cektir. Özgürlük kapanmayı gerektirir ki, bu da posimodernizmin
hesaba katmaya gönülsüz olduğu bir paradokstur. Post-
modernizmin özgürlük anlayışının genellikle klasik liberalizmin
benimsediği "olumsuz" bir özgürlük anlayışı olmasının ve tıpkı o-
nun gibi boşluklar içermesinin nedeni budur. Ama hiç değilse li­
beralizm açısından, söz konusu olumsuz özgürlüğün mevkisi sa­
yılmaya yetecek denli tutarlı bir özne vardı; oysa, postmodern özne
tesadüfi güçler tarafından dağılganlaştırılmışsa, farklılıkların bi­
timsiz oyunu tarafından bölünmüşse, bu durumda ortada özgürlük
fikrinin ilişıirilebileceği hiçbir şey kalmıyor demektir. Özneyi
çatışmalı süreçlerin elkisi olarak "temellendirme" çabası öznenin i-
çeriğini boşaltma ve ister olumlu isterse olumsuz tüm özgürlük laf­
larını tamamen gereksiz kılma riskini taşır. Kadınlar, terimin u-
macı anlam ıyla değil, makul anlamıyla özerk birer özne haline
gelir gelmez posimodernizm bütün bir özerklik kategorisinin ya­
pısını bozmaya girişmektedir.

Bazı radikal postmodernist politikaların, öbür postmodern te­
orilerin çürütüyor göründükleri özgiirleşim nosyonlarıyla iş gö­
rüyor olmaları da böyledir. Ortada özgürleştirilecek istikrarlı bir
kimlik kalmış mıdır ki? Bütün bir özgürleşim nosyonu, uzun bir
süre önce yapısı bozulmuş iç/dış, dışavurumsal/baslırmacı pa­
radigmasının başka bir değişkesinden ibaret değil midir? O halde,
özgürleşim belki de bir ttir süreç ya da olay değil, dünyanın ger­
çekte özneyle nasıl işlediğinin görülmesinden ibaret olacak, bu da
özel bir tarzın söz konusu olmadığının görülmesi anlamına ge­
lecektir -dağınık olma, merkezsizleşmiş, geçici olma anlamında
öznenin şu anda bile nasıl "özgür" olduğunun ve bu algılayışı en­
gelleyen düzene yönelik metafizik öfkemizin nemenem bir şey ol­
duğunun kavranması olacaktır özgürleşim. Sonuçta, yalnızca bir
parça düşünceyle -hatalı bir benlik anlayışının yerine doğru bir
benlik anlayışım koyarak- özgür olabilirmişiz gibi görünüyor. Ama
bu yalnızca postmodernizmin rahatsız olduğu bir epistemolojiyi i-
çermeklc kalmaz, aynı zamanda, son moda bir kisve altında felsefi
idealizmin geleneksel hatalarını da tekrarlar. Daha radikal posl-

59

modernizm akımlarının iyiden iyiye farkında olduğu gibi, benliği
kısıtlayan ne olursa olsun, yalnızca kendi benliklerimize ilişkin
görüşümüzü değiştirerek, temenni ettiğimiz kim seler haline gel­
memiz ihtimal dışıdır. Bu politik eğilimlere göre, büyük anlatıları
ortadan kaldıran etken, sanki onlara bakmayı kestiğimiz takdirde
gözden kaybolup gideceklermiş gibi, kişinin düşüncesini de­
ğiştirmesi değil, ileri kapitalizmin kendisinde gerçekleştirilecek
belli birtakım maddi dönüşümlerdir.

Son olarak, "poslmodcrnizm" sözcüğündeki şu muğlak "post"a
dönebiliriz. Postmodernizm modernliğin hangi parçalarını geride
bıraktı? Hepsini mi? Yoksa tarihsel ilerleme fikriyle birlikte in­
sanların eşitliği nosyonunu mu? Kadınların yanı sıra işçilerin kur­
tuluşu sorununu mu? Yoksa aklın egemenliğinin yanı sıra bireysel
özgürlük ve vicdan özgürlüğü inancını mı? M odernliğin, devrim
fikri gibi bazı parçaları teoride çökmüş gibi göründü ama pratikte
öyle olmadı -Doğu Avrupa'da son yıllarda görülen devrimci olaylar
bunun kanıtıdır. (Tam da politik devrim, kolektif özneler ve çığır a-
çıcı dönüşüm ler gibi kavramların metafizik birer yağcılık oldukları
gerekçesiyle ıskartaya çıkartıldığı esnada, bu gibi şeylerin en az
beklendikleri yerlerde patlak vermeleri postmodernizmi utandırmış
olsa gerek. Bununla birlikte, postmodern teorisyenler, sözü edilen
devrimlcrin bir çırpıda, kendilerinin pek takdir ettikleri piyasa
kültürüne doğru yol almaya başlamalarında bir teselli bulabilirler).
Evrensel ilerleme öğretisi iyi bir dayak yedi ama tarihsel i-
lerlemenin özel türleri hala elimizde mevcut gibi görünüyor; ırk ay­
rımcılığının silahsızlandırılarak geriletilmesi dc bunun bir örneği.
Bu türden bir kurtuluş hiçbir şekilde evrenselleştirilmemiş olsa bi­
le, herhangi birinin bunu niçin kayda değer bir amaç olarak
görmeyeceğini anlamak zor. Ama bu amaç belki de, o çok kor­
kulan "teleoloji" nosyonunu gerektirecektir. Şimdi bu ve bununla
ilgili sorunlara eğilebiliriz.

60

I l l
Tarihler

w

Postmoderni/.m açısından Tarih, küçük t harfi ile yazılan tarihin
karşıtı olarak Tarih, teleolojik bir meseledir. Yani, büyük harfle ya­
zılan Tarih anlayışı, dünyanın şimdi bile kendisine içkin olan ve
kaçınılmaz açınlanmasının (unfolding) dinam iğini sağlayan, önce­
den belirlenmiş bir hedefe doğru amaçlı olarak hareket etmekte ol­
duğu inancına bağlıdır. Buna göre, tarihin kendine ait bir mantığı
vardır ve bizim görünüşte özgür olan projelerimizi kendi esrarlı a-
maçları doğrultusunda yukarıdan tayin etmektedir. Şurada burada
gerilemeler olabilir, ama genel hallarıyla alındığında tarih çizgisel,
ilerici ve belirlenimcidir.

Bu inancı savunan insanlarla karşılaşma ihtimalinin ne ol­
duğunu merak etmeye gerek yok, çünkü böyle insanlar hiç yok.

FSÖN/Poyınodcrnızmm Yanılsamaları (■) |

Ortaya çıkmaktan çok utandıkları için mağaralarda ya da başka
yerlerde saklanmıyorlarsa eğer, bu tip insanlar uzun bir süre önce
yeryüzünden silinip gittiler. Bu insanlar yirminci yüzyılın savaş,
kıtlık ve ölüm kamplarıyla dolu olduğunu, büyük ütopyacı ya da
Aydınlanma ideallerinin hiçbirinin gerçekleştirilmeye yakın ol­
madığım fark ettiler ve kasvetli biçimde kendilerini ortadan kal­
dırmaya karar verdiler. Uzun bir süre önce bu çizgiler doğrultu­
sunda bir şeylere inanan Whiglerin, Hegelcilerin ve M arksistlerin
olduğu doğrudur, ama bir Marksist olmadığını savunan Kari
Marx'in bu insanlardan biri olduğu çok kuşkuludur. M arx, insan
varlıklardan tamamen bağımsız amaçları ve hareket yasaları olan
Tarih diye bir şeyin var olduğu düşüncesine tepeden bakmaktan
başka bir şey yapmamıştır. Birçok postmodernistin yapıyor
göründüğü biçimde Marksizmin hu anlamda bir teleoloji olduğunu
tahayyül etmek, Jacques Derrida'nın herhangi bir şeyin herhangi
bir anlama gelebileceğine, hiç kimsenin bir amacı olmadığına ve
dünyada yazıdan başka bir şey bulunmadığına inandığını tahayyül
etmek denli gülünçtür.

Esasen sosyalizm bir tür telos önerir: Daha adil, özgür, rasyonel
ve merhametli bir toplumsal düzenin olanaklı!ığı. Ama radikal
postmodernistlcr de bunu önermektedir. Aslına bakılırsa bazı post-
modcrnistler bundan çok daha hırslı türde bir teleoloji öneriyor gi­
bidir: Örneğin, Aydınlanm a’nın kaçınılmaz olarak toplama kam p­
larına yol açlığı fikri. Ama tarafların ikisi de daha adil bir toplum
amacını tarihsel olarak garantileyen bir şeyin olduğuna ya da böyle
bir şeyin şimdinin gizli özü olarak şu anda bile sinsice iş başında
olduğuna inanmaz. Her halükârda, sosyalistler tarihselleştirmeye,
kimilerinin düşündüğü denli meftun değildir. Bunun bir ge­
rekçesini daha önce görmüştük: Tarihselleştinnenin hiçbir biçimde
doğası gereği radikal bir olay olmadığı gerçeği. Ama tarih kar­
şısındaki bu sosyalist kuşkuculuğun daha ilginç bir gerekçesi de
var. Postmodernizmin bir akımı, tarihi canlı bir çokkallılık ve açık
uçluluk barındıran sürekli bir değişebilme yeteneği meselesi o-
larak, yalnızca teorik bir şiddet uygulanarak tek bir anlatının bir­
liğine dönüştürülebilecek bir konjonktürler ya da kesintililikler
öbeği olarak görür. Daha sonra bu tez akla hiç yatkın olmayan bir
aşırı uca vardırılır: Kendi ayrı tarihsel uğrakları içinde yer alan

62 F5ARKA/PoMinodeınlz«un Yanılsamaları

Dante vc De Lillo arasında, sözünü etmeye değer hiçbir ortak nok­
ta yoktur. Tarihselleştirm e dürtüsü alabora olarak karşıtına
dönüşür: Sürekliliklerin basitçe çözülüp dağıldıkları noktaya i-
tilmeleriyle, tarih bir cari konjonktürler galaksisinden, bir ebedi
şimdiler dizisinden başka bir şey olmaz; buna da tarih denmesi zor­
dur. Oliver Cromwcll'i kendi tarihsel bağlamında anlamamız ge­
rekir, peki am a bu bağlam nelerden oluşmaktadır? Postmodernizm
her şeye rağmen tüm bağlamların bulanık ve gözenekli olduğunda
ısrar etmektedir. Geçmişin bizi oluşturan malzeme olmasından
ölürü, biz kendimiz, Cromvvell'in bir parçası olduğu tarihin va­
risleriyiz.

Hakikat şu ki biz (post)modcrnler ile Sofokles ya da Sa­
vonarola arasında pek çok ortak nokta vardır elbette ve hiç kimse
bundan kuşku duymaz. İnsanlığın evrensel boyutları konusundaki
çatışma böylesine apaçık ortada olan bir nitelik hakkında değil, an­
cak bu evrensel boyutlar'n ne ölçüde önem taşıdığı hakkında o-
labilir -örneğin, herhangi bir özgül tarihsel durumun analizinde bu
evrensel boyutların ne ölçüde önem taşıdığı konusunda. So-
foklcs'in muhtemelen bizler gibi iki kulağının olmasının gerçeklen
bir önemi var mıdır ve bu nokta Antigone’ye herhangi açıdan bir
ışık tutabilir mi? Bunun Antigone'ye ışık tutacak bir yanı ol­
mayabilir, am a Sofokles'in bizim de paylaştığımız bir beden bi­
çimine, insan tarihinin seyrinde pek az değişikliğe uğramış bir
maddi biçime sahip olduğu gerçeği, hiç kuşkusuz büyük önem ta­
şır. Başka bir yaratık ilke olarak bizimle konuşabiliyor, bizim ya­
nımızda maddi emek harcayabiliyor, bizimle cinsel etkileşime gi­
rebiliyor, oldukça amaçsız görünmesi anlamında sanal eseri
izlenimi veren bir şeyler üretebiliyor, acı çekip şaka yapabiliyor ve
ölüyorsa, bu biyolojik olgulardan hareketle çok sayıda ahlâki vc
halta politik sonuca varabiliriz. David Ilum e ne düşünmüş olursa
olsun, en azından işte bu anlamda olgulardan değer türetebiliriz.
Sahip oldukları bedenlerden ötürü bu hayvanlar karşısında nasıl bir
tutum benimsenmesinin uygun olacağını aşağı yukarı biliriz (saygı,
merhamet, sırf eğlence olsun diye ayaklarını kesmeme vb.).

Bu tutumları insan olmayan yaratıklar karşısında da be­
nimsemeliyiz elbette; ama California'nın tuhaf bölgelerinden bi­
rinde yaşam adığım ız sürece bu yaratıkları potansiyel evlilik part­

63

nerleri, kitaplarımızı birlikte yazacağımız potansiyel yazarlar ya da
politik bir ayaklanmadaki potansiyel yoldaşlar olarak görmeyiz.
Bizden maddi olarak farklı yaratıklarla paylaşabileceğimiz yaşam
biçimlerinin sınırları vardır; sanırım, bir aslan konuşabilseydi bile
onun söylediklerini anlayamayacağımızı ifade ederken W itt­
genstein da bunu düşünüyordu. Ender görülen dokunaklı bir sal­
yangozun şiirinden bir şey anlamayız, ama Sofoklcs'in m etinle­
rinden bir şeyler anlayabiliriz. Öte yandan, bize çok benzemekle
birlikte ironi yapm a yeteneğinden yoksun bir yaratıkla karşılaşsay-
dık, yine California'nın belli bölgelerinde yaşıyor olmadığımız
sürece bunun şeytanca tasarlanmış bir makine olduğundan kuşkula-
nabilirdik pekâlâ. Hayvanlar konuşabiliyor, çalışabiliyor, cinsel
üremeyle çoğalabiliyorlarsa, bu durumda yalnızca bedenleriyle
çalışabilen ama konuşmayan yaratıklardan farklı olarak, ne denli
güdük olursa olsun bir politika biçimine aşina olmalıdırlar. Ça­
lışma ve toplumsal yaşam biçimlerini, cinsel düzenleme biçimlerini
vb. örgütlemelerine elveren bir iktidar sistemine ve bunun yanı sıra
tüm bunları kendi kendilerine yeniden sunup temsil etmelerine izin
veren belli simgesel çerçevelere sahip olmak zorundadırlar.

G elgeldim , kültürün öneminin yeterince takdir edilmeyerek bi­
yolojiye çok şey yüklenmesi olarak görüldüğünde bu tür olgular
üzerinde uzun uzadıya durmak günümüzde hoş karşılanma-
maktadır. 1970'li yılların belirli bir noktasında, tıpkı ekonomiden
söz etmenin ckonoınizme, ampirik verilerden söz etmenin am ­
pirizme dönüşmesi gibi, biyolojiye gösterilecek her türden ilgi bir­
denbire "biyolojizm"e dönüştü. Bayağı bir indirgemecilikten kor­
kan postmodernizmin bazı dalları bu tehlikeye, biyolojik olanı ve
yeri geldiğinde ekonomik olanı tamamen ortadan kaldırma yö­
nünde daha da tehlikeli bir taktiğe başvurarak yanıt verdi. Kültür
hakkında maddeci tarzda konuşurken, en bariz maddi parçamız o-
lan beden dahil olmak üzere maddi olan hakkında kültüreici bi­
çimde söz etmeye başladı. Böyle bakıldığında, postmodernizmin
hem bir madde olarak bedenden kuşkulanması hem de kendisini
özgüllüğe adaması iroııiktir, çünkü Aristoteles ve Aquinas gibi ge­
leneksel düşünürlere göre, madde tam da ayırt eden, bölünmeyen
tek anlamında birey yapan şeydir. Bu düşünce tarzına göre, bizleri
birbirimizden farklı kılan. Aquinas'in bedenin biçimi ve bundan do­

64

layı hepimizin ortak noktası olduğunu düşündüğü "ruh" değil, ben­
zersiz birer madde yığını olmamız gerçeğidir. Türün evrensel ol­
duğu yadsınamayacak özellikleri söz konusu olduğu kadarıyla,
postmodernizm, ortak bir insan doğası hakkında edilen tüm
sözlerin hem idealist hem de özcü olduğunu düşünmüştür. Özcülük
suçlamasında muhtemelen haklıydı ama, aşağıda savunacağım gi­
bi, bunun ille de bir kusur olduğunu düşünürken hatalıydı. Bununla
birlikte, idealizm hakkında tamamen yanılmıştı; çünkü, Marksizan
türsel varlık nosyonu, duygulu bir yüreğin koyutladığı ebedi ha­
kikatlerden çok uzak duran bir insan doğasının maddeci bir de­
ğişkesidir kesinlikle. Başka bir anlatımla, postmodcmistler idealist
bir insan doğası kavramı taşımayı sürdürdüler; tek fark idealistlerin
bu kavramı benimsemesine karşılık onlar reddediyorlardı. Post-
modcrnistler başka konularda olduğu gibi bu konuda da kendi ha-
sımlarının tersine çevrilmiş imgesi haline geldiler.

İnsanın evrensel özelliklerinin farklı kültürlerde farklı inşa e-
dildiklerinc dikkat çekmek, bu evrensel özelliklerin çürütüldüğü
anlamına gelmez. Evrensellik sorununun inatla ortada gezindiğini
görmeniz için yalnızca hangi faaliyetlerin farklı inşa edildiğini
kendinize sormanız yeter. Bu ortak zemin konusunda zaman za­
man yanılabilirsiniz elbette; Kriket gibi bir oyun oynamaya
çalıştıklarını sandığımız yerde, aslında yağm ur yağdırmaya
çalışıyor olabilirler. Kişinin kendi kültürel önyargılarının küresel
ölçekte egemen olması gerektiğini içerimleyen, yoz anlamıyla ev­
rensel bir insanlık fikrinin, tarihin henüz ortaya koyamadığı
ötekinin ötekiliğinin, ayaklar altında çiğnenmesinin en mer­
hametsiz yollarından biri olduğuna kuşku yok. Bu fikir zehirli ve
kimileyin imhacı olabilen ideolojide temel bir rol oynadı; o ne­
denle, bu fikre panik halinde bir tepki verilmesi daha büyük bir ha­
tadır. Ayrıca, insan varlıkların yüzyıllarca paylaştıkları ortak nok­
taların bu insanların en önemli yönü olduğunu bildiren yargı da
doğrudan doğruya bu öğretiden türemez; dil, cinsellik, emek, hu­
kuk ve politika asla önemsiz olaylar olmasa bile liberal
hümanistlerin yanıldıkları nokta tam da budur. Oyunun bize bir
şeyler anlatmasını sağlayan şey Kral Lear'ın hiç değilse zaman za­
man ortalıkta dolaşabilmesi olgusu değildir. H er neyse, şu her za­
man sorulabilir; Hangi bakış açısından önemli? Proııst'un ya­

65

zılarında synaesthesia* üzerine düşünüyor olsaydık, Proust'un bir
insan varlık olduğu gerçeği analizimizin temel noktası olmazdı her­
halde. Burada yalnızca postmodcrnisllerin evrensellere karşı ortaya
koydukları savunulan evrenselleştirmelerinin ve ortak bir insan do­
ğasına dair kavramların asla önem taşımadığı, hatta işkence pratiği
söz konusunda olduğunda bile durumun değişmeyeceği sonucuna
varmalarının poslmodernizmin dogmatik tulumu olduğunu vur­
guluyorum.

Postmodernizm aşın tarihselleştirme yoluna giderken kendi
çoğulcu öğretilerini bariz biçimde çiğneyerek tarihin çeşitliliğini ve
karmaşıklığını düzlemiş ve gereğince tarihselleştirmemiş olur.
Francis Mulhern'in yazdığı gibi:

Tarihin örtük biçimde değişime indirgenmesi -yani, bir tür hiper-tarih
... en anlaşılır polemik alışkanlıklarındandır, ama bu alışkanlık kafa
karıştırıcı bir yarını-hakikati süreğenleştirir. Tarih aynı zamanda -ve
büyük kısmı açısından tayin edici biçimde- sürekliliktir. Tarihsel süreç
ayrımsaldır: Tarihe bazıları oldukça değişken, bazdan pek az değişken
olan, bazıları saatler ve takvimlerle ölçülürken bazıları 'derin zamanın
pratik ebediyetine ait olan bir ritmler ve tempolar çoğulluğu örüntü ka­
zandırır. Bu nedenle tarihsel yapılar ve olaylar ... zorunlu olarak kar­
maşık bir karakterdedir, tek bir tarza (sürcklilik/kesintililik) ya da za-
m ansal lığa ait değildirler asla. Bağlamlar hem kısa ve dar (bir kuşak,
politik bir kriz) hem de uzun ve kapsamlıdır (bir dil, bir üretim tarzı,
cinsiyet-toplumsal cinsiyet temelli imtiyazlar); ve aynı anda bunların
hepsi birdendir.1

Oysa, postmodernist tarih aksine, sözü edilen bu katmanlı zaman
kavramını kısa vade, çağdaş bağlam, dolaysız konjonktür uğruna
vicdansızca harcayarak canlı ama tek-boyutlu olma eğilimindedir.
T. S. Eliol'ın Four Quartets'ta. belirttiği gibi, "Tarih şimdi ve İn­
giltere'dir" (bu aslında pek az poslmodernistin hararetle kabul c-
dcceği bir önermedir). Ama bunun daima en anlamlı zamansallık
olduğunu hangi ferman buyurur ki? Postmodernizm longue du-

1. Francis Mulhern (der.), Contem porary M arxist L iterary Criticism (Çağdaş
Marksist Edebiyat Eleştirisi) (Londra, 1992), s. 22.
* Kinestezi: Vücudun çeşitli kısımlarının konumunun ya da hareketinin bilinçli
alarak algılanmasına ilişkin bedensel duyum. -Sinestezi de denir, (ç.n.)

66

re£nin asla en önemli zamansa! lık olmadığından niçin bu kadar
küstahçasına emindir? Oysa Marksizm, bazen özgül bir tarihsel
konjonktürü (Ne Yapılmalı, Loius Bonaparte'ın Onsekiz Bru -
maire'i) inceleyen, bazen bir üretim tarzının "derin" ya da "çağsa!”
zamanını araştıran (Capital) M arksizm, bu konuda daha ço­
ğulcudur.

Belki de postm odem isller büyük anlatılara dikkat kesilmenin,
tüm küçük anlatıları sırf büyük anlatıların birer etkisine in­
dirgeyeceğinden korkuyorlardır; ama Brumaire 'in Fransız sınıf
mücadelesinin durumunu basitçe genel olarak kapitalist üretimin
doğasından hareketle "yorumladığı"nı düşünm ek zordur. En a-
zmdan Marx açısından, bu kitaptaki analiz geneli değil, somutu he­
defliyordu; yalnızca. Hegel ve aklı başında başka herhangi bir
düşünür gibi M arx da, genel kategoriler olmaksızın somutu inşa et­
menin bir yolu olmadığını görmüştü. Tikelcilik müptelaları bir an
için bu genel kategoriler olmaksızın tikelden söz etmeyi denesinler
bakalım, bunun ağızlarını asla açamayacakları bir deney olduğunu
göreceklerdir. "Şu benim tarifsiz korkunç acılarım" ifadesi ağzına
kadar genelliklerle doludur. Postmodernistler süreklilik fikrinden
belki de, düşüncenin homojenleştirme gibi hatalı bir alışkanlığını
anıştırdığı, saygı duyulan bir gelenek heyulasını uyandırdığı ve mi­
de bulandıracak ölçüde kendini beğenmiş bir ilerleme iması ta­
şıdığı için kuşkulaniyorlardır (net ve belirgin kopuşlardan da
kuşkulansalar bile). Bu durumda baskı altında tutan geleneklerin
yanı sıra özgürleşimci geleneklerin de olduğunu göz önünde tut­
maları ve Theodor Adomo'nun şu yorumunu dikkate almaları ge­
rekir: "Barbarlıktan hümanitaryanizme yol alan evrensel bir tarih
yok, ama sapandan megaton bombasına yol alan evrensel bir tarih
var ... bugüne dek yuvarlanıp gelen Biri ve Hepsi -arada sırada so­
luklanarak- leleolojik olarak mutlak ıstırap olacaktır".2

Adomo'nun Auschwitz’in gölgesinde ettiği bu söz, yazarının
kendi politik heterodoksisi ne olursa olsun, bizi sosyalist anlamda
tarihin can alıcı noktasına yaklaştırır. Sosyalist düşünceye göre or­
tada bir büyük anlatı olmuştur ve bunun büyük kısmı da acıyı an­
latır. Bu, selamlanmaktan ziyade hayıflanılası bir hakikattir. Post­
modernistler haklı olsaydılar çok daha iyi olurdu ve vakayina-

2. Theodor W. Adorno, N egative D ialectics (Londra, 1973), s. 320.

67

menin sabit ya da sürekli bir yönü olmamıştır. Ama buna i-
nanmanın bedeli, hem yaşayanların büyük çoğunluğuna hem de
ölmüş olanlara ihanettir. Tarih konusunda bir sosyaliste bugüne ka­
dar en çarpıcı gelen nokta, tarihin çok dikkat çeken bir tutarlılık
sergilemesidir -yani, varlıklarını inalla sürdüren sefalet ve sömürü
gerçeklikleri. Sefalet ve sömürü birçok farklı kültürel biçime
bürünmüştür elbette. Mahrum kılınma ve tahakküm altına a-
lınmanın, poslmodernistlerin çoğulluğa duydukları açlıklarını ya­
tıştırmaya fazlasıyla yetecek denli bu kadar çok, farklı yolu olması
şaşırtıcıdır. Ama tarih gerçeklen de tamamen tesadüfi ve kesintili
olsaydı, sürekli rastlanan bu ilginç sürekliliği nasıl açıklardık? Bu
süreklilik uzaktan en olağanüstü tesadüf gibi görünmez miydi bize
-kimilerine göre yalnızca kaleydoskopun şansa dayalı bitimsiz
büklümlerinden ibaret olan bir insanlık tarihinin kendi parçalarını
tekrar tekrar kıtlık ve baskı örüntüleri biçiminde sunduğu o-
lağanüstü bir tesadüf gibi görünmez miydi? Bu tarih niçin zaman
zaman barış ve sevgi bölümleriyle noktalanmasın? Tarihte niçin,
tayin edici dönüşüme direniyor gibi görünen bir tür içsel engel ya
da yük var? Tarih gerçekten tesadüfiyse, liberallerin savunacakları
gibi iyi ve kötünün birer parçasını hepimiz içimizde taşıyorsak, bu
durumda, ortalamalar yasası uyarınca, tarihin zaman zaman ahlâki
açıdan örnek alınası ya da hiç değilse ahlaken güvenilir birkaç re­
jim ortaya çıkartacağını umabiliriz. Ama görünürde böyle bir şey
yaşanmadı. Yarı-terbiyeli insanların erdem olarak gördükleri
şeyler, kısa ve ender görülen örnekler dışında, asla politik üstünlük
sağlamadı. Tam tersine, insanlığın politik sicili dehşet verici. İnsan
varlıklar yeryüzünde belirdikleri andan beri birbirlerini sistematik
olarak yaraladılar, yağmaladılar ve köleleştirdiler. Kendi
yüzyılımız kolayca, tarihin kaydettiği en kanlı yüzyıl oldu; bu da
özel geri çekilmeler fikrinin bundan böyle eski güzel günler nos­
taljisinden daha ziyade belli ilerleme tiplerine duyulan inancın zo­
runlu olarak, tarihin bir bütün olarak övüngen bir yorumuna da­
yandığını ortaya koyar.3 Bu elbette göz kamaştırıcı iyi şeylerin dc

3. “Tarihin sonu fikrinin verdiği heyecanla liberal demokrasinin ve kapitalist pa­
zarın ilerleme kaydettiği türküsüne katılmak yerine, ‘ideolojilerin sonu'nu ve
büyük özgürleşimci söylemlerin sona erişini kutlamak yerine, sayısız tekil ıstırap
mevkilerinden oluşan şu makroskobik olguyu gözardı etmeyelim: Sağlanmış

68

hatırı sayılır ölçüde cereyan ettiğinin yadsınması anlamına gel­
meyip, yalnızca takdir etliğimiz söz konusu iyi şeylerin birer
sürpriz olarak görülmesi anlamına gelir. Ve bu iyi şeylerin büyük
çoğunluğu da kamusal alandan ziyade özel alanda olup bitmiştir.

Bütün bu durum , ilk günaha başvurarak bunu açıklayan bir Hı­
ristiyan açısından özel bir sorun oluşturmaz. Am a bu sorun üzerin­
de kafa yorduklarını varsaymak koşuluyla, bunun liberaller ya da
postmodernistler açısından, göründüğünden daha büyük bir teorik
meydan okuma ortaya koyuyor olması gerekir. Bu sonu gelmeyen
şamatalı yarık ve çatlakları nasıl açıklamalı? Bunu açıklamanın bir
yolu yoksa eğer, insan sevmezlerin haklı olduklarını teslim et­
mekten başka çare kalmaz. Bu yalnızca bizim var olm a tarzımızsa,
bu tarzın sürüp gitmesi çok muhtemelse, bu durumda insan ta­
rihinin gerçekten uğraşmaya değer olup olmadığı konusunda ciddi
bir sorun var demektir. Tarih, nükleer ya da çevresel bir felaket ya­
şanmadığı sürece ne olursa olsun devam edeceğinden, akademik
bir sorundur bu kuşkusuz; ama nasıl bir muamele gördüğüyse ke­
sinlikle tartışmalı bir konudur. Schopenhauer, tarihin iyi bir m u­
amele gördüğünü düşünmenin gülünesi bir kendini aldatma ol­
duğuna inanıyordu kesinlikle; o, binlerce yıl önce birisi çıkıp da
bir noktada “dur” diyerek her şeyi sona erdirmiş olsaydı bunun, il­
gili herkes için çok daha iyi olacağına inanmaktaydı. Yaşamış ve
ölmüş olan erkekler ve kadınların büyük çoğunluğu açısından ta­
rih, aralıksız bir didinme ve baskı, ıstırap ve alçaltılma öyküsü ol­
muştur -öyle ki, Schopeııhauer'ın itiraf etme cesaretini gösterdiği
gibi, birçok insan açısından dünyaya hiç gelmemiş olmak daha ter­
cihe şayandır. Bu açıdan Sofokles "birçok" sözcüğünün yerine
"hepsi" sözcüğünü koyardı.

Bunlar bir bütün olarak insan türünü ilgilendiren düşünceler ol­
ma anlamında "hümanist" düşünümler sayılırsa da, terimin,
"hümanizm" ve "anti-hümanizm"in birçok postmodernistin var­

olan ilerlemeler, yeryüzünde daha önce hiç bu kadar çok sayıda erkek, kadın ve
çocuğun esarete düşmemiş, açlıktan ölmemiş ya da katledilmemiş olduğunu
görmezden gelmenin bahanesi olamaz" (Jacques Derrida, Specters o f Marx,
Londra, 1994, s. 85). Bununla birlikte, eğer ıstırap gerçekten artmışsa, genel
olarak ıstıraba duyarlılığımızın da artmış olduğunun buna eklenmesi gerekir.
Modern çağ tarafından ıstıraptan kurtulma veya kaçınmaya atfedilen önem, mo­
dern çağı Aydınlanma-öncesi toplumların çoğundan ayıran farklılığın bir be­
lirtisidir.

69

sayıyor göründüğünden daha nüanslı kavramlar olduğunu ileri
süren daha neşeli anlamıyla pek de hümanist sayılmazlar. Ama her
halükârda, postmodern duyarlılığa bundan daha yabancı bir
düşünme tarzı bulmak da zor. Çünkü postmodernizm, daha önce
gördüğümüz üzere, tipik bir biçimde huzursuz edecek denli tarih-
aşırı olan bu tür hakikatlerle ilgilenmediği gibi, yakın bir geçmişe
kadar etik sorunlarla ilgilenme sorumluluğunu pek üstlenmemiştir;
ve poslmodernizmin daha itibarsız türleri ise, ıstırap gibi sorunlar
hakkında bırakın ulvi laflar etmeyi, söz almak için bile çok toydur.
Büyük bir haksızlık yapıyor olabilirim ama, Nirvana reklamcı­
larının bu konu yüzünden geceler boyu uykularının kaçtığını dü­
şünmek de zor. Bununla birlikte, poslmodernizmin insanlığa ilişkin
bu vizyonda bir hakikat payı bulmasını sağlayabilseydik, bu du­
rumda nasıl bir tepki verirdi? Birtakım şeylerin düzeltilebileceğine
inanabilir miydik? Bunun bütünüyle kabul edilebilir olmak için ge­
reğinden fazla bir liberal ilcrlcmecilik iması barındırdığı varsayılır.
Postmodcrnizmc göre, iyileşme ya da çöküşten mustarip olabilecek
tarih adında tekil bir "şey" olmadığı gibi, tarihin tüm boyutları her­
hangi başat bir tarzda nitelendirilemez; Adorno'yu dayanıma alıp,
tüm tarih boyunca başat olagelmiş böyle bir tarzın olduğunu ileri
sürerek postmodernizme sıkıntı vermeye çalışmamın nedeni de bu
zaten. Ama liberal ilerlemeci yanıt liberal ilerlemeci bakış a-
çısından da kabul edilebilir değildir. Sonuçta bu kanla lekelenmiş
tarihin daha iyi bir döniim noktasına geleceğine ilişkin ne gibi o-
lanaklı kanıtlar var ki? Aksine, kanıtların neredeyse hepsi böyle bir
hüsnükuruntunun aleyhine işaret etmektedir. Kişi ancak bu sicilin
ahlâki meşumluğunu gayri ahlâki terimlerle -örneğin, sürekli bir
savaş halini doğuran, baskıcı bir devletin yükselişine yol açan ve
insanın sömürülmesini günlük buyruk haline getiren türde maddi
koşullar çerçevesinde- açıklayabiliyorsa, bu sicilin değiştirile­
bileceği konusunda akla yatkın bir inanç besleyebilir. Bunun in­
sanın tüm kötü niyetliliğini açıklayacağını, insan varlık teklerini
ahlâki sorumluluktan kurtaracağını ya da bu maddi koşulların de-
ğiştiril-mcsinin bir Cordelia* soyu yaratacağını tahayyül etmeye

* Shakespeare’in K ral L ear adlı eserinin kahramanlarından biri. Bu karakter, de­
ğeri bilinmeyen ana baba şefkatinin şiir diliyle kişileştirilmesinden doğmuştur,
(y.h.n.)

70

gerek yok. Bu yalnızca iyi olmak için paralı olm ak zorunda ol­
duğunuzu kabul etm e meselesidir, her ne kadar gereğinden fazla
paralı olmak kendi kusurlarını büyütüp beslese de. Fakirlik ve bas­
kı koşullarına mahkum edilen insan varlıkların çoğunluğu, el­
lerinden gelen en iyi biçimde davranmama eğiliminde olacaklar ve
her şeye rağmen iyi olabilenlerse her türlü övgüyü hak c-
dcceklerdir. Bu insanların politik gelecek konusunda, şu anda han­
gi kimliğe yapışıp kaldılarsa o kimlikten hareketle bir tahmin
yürütmekten kaçınmalarının gerekli olmasının bir nedeni de budur.

Bu bakımdan toplumsal hizmet görevlisini kerteriz alan ahlâk
teorisinin bunun hakkında söylenecek çok şeyi var. Ahlâki açıdan
bakıldığında, insanların en erdemli halleriyle boy göstere­
bilecekleri maddi koşullara sahip olmadığımız için insan varlıkları
henüz ahlâken yargılayamayacağımız sık sık söylenmiştir. Bizler
insanları uç durumlarda, modernizm ideolojisinin insanların ken­
dilerini en açık biçimde dışavurduklarına inandığı uç durumlarda
gözlemledik. M odernizm ya da nıodernizmin bir boyutu, hazin bir
"varoşlu" insan varlığı ele alır ve onu bir aşırı noktaya, yani teoriye
göre öznelliğin gizli hakikatinin dramatik biçimde açığa çıkacağı
bir uç duruma itekler. Pürüzsüz dış yüzeyin berisinde pusmuş bek­
leyen ve hakkında konuşulamayan derinlikleri bilmek istiyorsanız.
George Orwell’in romanı Bin Dokuz Yüz Seksen Dört 'te geçtiği gi­
bi, aç bırakılmış yırtıcı farelerin bulunduğu bir kafesi adamın su­
ratına geçirin ve bülbül gibi şakımasını bekleyin. Ya da olmazsa,
William Golding'in derinden reaksiyoner meseli Sineklerin Tan-
nsı'nda geçtiği üzere, birtakım erkek öğrencileri çok kötü maddi
koşullara mahkûm edin ve daha bir hafta geçmeden bar­
barlaşmalarını dingin bir teolojik tatminle seyredin. Bunların hepsi
modemizmin ilkelci ya da atacı eğilim lerine aittir; ama örnek
gösterilen deneyin hatalı tasarlandığına kuşku yok. Çünkü, bir a-
damın, aç bir fare, dilini yemek üzereyken söylediği şeyin hakikat
olduğunu varsaymak neden gereksin ki? Kişisel olarak bu konuda
hiçbir şey söylemeyeceğim. Bu durumda bazı hakikatler ortaya
çıkacaktır kuşkusuz, ama başka bazı hakikatlerin gizli kalacağına
da kuşku duyulamaz. Poslmodernizm de "uç" durumları epey
önemser ve başka açılardan olduğu gibi bu bakımdan da mo-
dernizmin öz çocuğudur. Her iki amenıüyc göre de uç durum, bir

71

yalan ya da yanılsama olarak normun maskesini indirir. Ama
normlar gerçekten birer yanılsama ise, uç durumlar da söz konusu
edilemez; çünkü, uç durum ların karşılaştırılabileceği hiçbir şey o l­
mayacaktır elimizde. Bu durumda aşırılıkçılık normal durum um uz
haline gelir ki, bu da aşırı denilen durumun hiç de aşırı olmadığını
söylemek demektir. Bu tıpkı, yabancılaşmış durum um uz ko­
nusunda yargı yürütebilmemiz için başvuracağımız ölçütler bizimle
birlikte yabancılaştığı takdirde, yabancılaşıp yabancılaşmadığımızı
bilemeyişimizc benzer. Külliyen gerçekleşen bir yabancılaşma her
şeyi silecek ve bizi daha önce bulunduğumuz noktaya götürecektir.
Tarih bugüne dek bir anlamda, mülksüzlerin çok iyi farkındayken
mülk sahiplerinin bir bütün olarak farkında olmadıkları bir dizi a-
şırı durumdan ibaret olmuştur. Mülk sahipleri açısından anormal
görünen olağanüstü durumlar, mülksüzler açısından rutin du­
rumlardır. Ama bunu ancak, uç-olmayan bir durumun, alçaltılma
ve sömürüden arınmış bir durumun nasıl bir görüntü arz edeceği
konusunda daha önceden bir fikrimiz olması koşuluyla bilebiliriz.
Ve bu fikir yalnızca bu tarihten serpilip gelişebilir tam da; Mark-
sisllerin bu anlatının diyalektik ya da kendi kendiyle çelişkili ol­
duğunu söylerken kastettikleri şey de budur.

Bu tarihin çelişkili olduğunu düşünmek, bazı postmodernist zi­
hinlere inatla takılıp kalmış görünen bir safsataya, M arksistlerin
akılsız ilerleme müptelaları olduğu m itine son vermek demektir.
Tüm büyük anlatıların ilerlemeci olduğuna inanmak bir hatadır:
Belki de dünyanın gördüğü en kasvetli düşünür olan Scho­
penhauer, bir büyük anlatının etkisindeydi kesinlikle. Ama ilerleme
olarak Tarih fikrine karşı çıkmak, hiçbir ilerlemenin olmadığını sa­
vunmak anlamına gelm ez elbette -bu, postmodemizmin en alaycı
cephesinin her şeye rağmen barındırmayı sürdürüyor göründüğü i-
nanılması zor bir inançtır. Nasıl bugünün bazı açılardan geçmişten
daha iyi olduğunu savunmanız için kendinden iğrençlik de­
recesinde hoşnut bir W hig olmanız gerekmiyorsa, geçmişin bazı a-
çılardan bugünden daha iyi olduğunu savunmanız için de geçmişte
bir altın çağ olduğuna inanmanız gerekmez. Bunlar metafizik birer
yargıdan ziyade, modem anestezinin ya da nükleer enerjiden arınık
bir orta çağ Avrupasınm faydalı yanlarının göz önünde tutulduğu
ampirik birer yargıdır. Bu anlamda tarihsel ilerlemeye hiç kimse i-

72

nanmazhk etm ez ve böyle yapan birisi, Roma'nm talan c-
dilmesinden beri tarihin sürekli yükselmekte olduğunu düşünen bi­
ri denli öte-anlatısal bir iddia ortaya atmış olur. Ama bu, tarihin,
sözgelimi üretici güçlerin amansız gelişiminin nitelendirdiği ev­
rensel bir örüntüye sahip olduğuna inanmaktan farklıdır. Marx
böyle bir şeye inanmıyordu kesinlikle; tersine, gelişimden ziyade
durgunluğun daha tipik durum olduğu kanısındaym ış gibi
görünüyor. M arksizm, sözgelimi çeşitli tarihsel üretim tarzlarının
katı mekanistik bir tarzda birbirlerini izlemeleri gerektiğini sa­
vunan teknolojik belirlenimciliğin bir dalı değildir.

O halde, evrensel nitelikte bir tarihsel ilerleme nosyonu söz ko­
nusu olduğu kadarıyla, Marksizm ile poslm odem izm arasında se­
çim yapmayı gerektirecek hiçbir şey yok gibi görünüyor. Farklılık
daha ziyade, sorun modem çağ olduğunda, modernliğin ne ölçüde
ilerici olduğu ya da olmadığı konusunda M arksizmin herhangi bir
poslmodernizmc kıyasla ince ayrıntılara daha fazla önem veren bir
tutum benimsemesi gerçeğinde yatmaktadır. Bazı radikal post-
modernizmler politik muhalefet konusunda çoğulcu olurken, ka­
pışmaya girdikleri sistem konusunda tekçi olma eğilimindedir.
Daha önce gördüğümüz gibi, bu düşünce tarzı bazen egemen sis­
temin yalnızca "baskıcı" olduğunu düşünür ve bu sistemin
dışladıklarına olumlu bir değer atfetmenin yolunu arar. Bu yüzden,
benimsediği politika, başka açılardan azarlayıp durduğu iki de­
ğişkenli (binary) düşünme biçiminin klasik bir örneğidir. Bu
düşünce tarzı basile kaçan bu egemen iktidar görüşünü kısmen, da­
ha önce gördüğümüz üzere, iktidar, sistem, yasa, konsensüs ve nor-
mativitenin kendilerinin şaşmaz biçimde olumsuz olduğunu ileri
süren çocuksu liberter görüşle flört ettiği için barındırır. Post­
modern felsefenin bir bölümü daha incelikli bir görüş barındırsa
da, postmodernizmin genel kültürü denilebilecek sezgisel dürtüleri
ve hissetme alışkanlıkları böyle yapmaz. "Norm", "Yasa", "o-
torite", "iktidar" gibi sözcükler postmodernizmin kolektif bi­
lincinde her nasılsa meşum bir yankı yapar. Am a iktidar ve otorite
üstün şeylerdir elbette; tüm sorun bunlara kimlerin, hangi koşullar
altında ve hangi amaçlar için sahip olduğudur. Sefalete son verme
iktidarı alay edilesi değil alkış tutulası bir iktidardır ve sefalete
mutlak olarak son verme iktidarı mutlak olarak alkış tutulacak bir

73

iktidardır. Normativitc eğer cinsel deli gömleği anlamına geliyorsa
kınanacak, ama sözgelimi işçilerin belli koşullar altında emeklerini
geri çekme hakkına sahip olmasını sağlayan rutin anlaşma an­
lamına geliyorsa savunulacaktır.

Postmoderniznıin, iktidardan olumsuz olduğu gerekçesiyle
içgüdüsel olarak kuşkulanmasının bir nedeni,4 kendisinin dikkatini
en çok yoğunlaştırdığı iktidar biçimlerinin tam da olum suz iktidar
biçimleri olmasıdır. Palriyarki ya da ırk üstünlüğü taraftarlığı için
kullanılabilecek iyi bir sözcük asla olmadı. Bu noktayı, post-
modernizmin toplumsal sınıf nosyonu için herhangi bir heves du­
yabildiği ölçüde, toplumsal sınıf nosyonunu içerecek şekilde ge­
nişletmek mantıklı görünecektir. Toplumsal sınıf postmodern
teoride. Kutsal Üçlünün sağ açısından sahip olduğu türden bir o-
toriteye solda hızla kavuşan bir formül olan sınıf, ırk ve toplumsal
cinsiyet üçlüsündeki bir parça olarak birdenbire ortaya çıkma e-
ğilimindedir. Bu üç katlı bağlantının mi’-'tığı besbelli ortadadır:
Irkçılık kötü bir şeydir, cinsiyetçilik de öyle; bundan dolayı "stnıf-
çılık" denilen şey de öyle. Bu analoji çerçevesinde "sınıfçılık", in­
sanları toplumsal sınıflar çerçevesinde basmakalıplaştırma günahı­
nın işlenmesi anlamına gelir; bu da, harfiyen alındığında, Donald
Trump'ı bir kapitalist olarak betimlemenin politik açıdan yakışıksız
kaçtığı anlamına gelir. G elgeldim , sosyalistler, toplumsal sınıfı or­
tadan kaldırmayı isteseler bile toplumsal sınıfın kötü bir şey ol­
duğunu bildiren orlodoksiyi onaylamayı kaba biçimde reddederler.
Sosyalizme göre işçi sınıfı mümtaz bir şeydir çünkü bu sınıf ol­
maksızın sermayenin iktidarı gasp edilemez. Bugün burjuvazi bir
bütün olarak kötü bir şey olabilir, ama anciens regimes'm vah­
şiliklerine karşı dikkat çekici bir cesaretle savaştığı ve böylelikle,
muhteşem bir kültürü hiç hesaba katmasak bile, bize özgürlük, a-
dalet ve insan haklarından oluşan değerli bir miras bıraktığı dev­
rimci zindelik dönemi açısından her türlü takdire layıktır. (Yeri
gelmişken, birçok erkek ve kadının yanı sıra birçok post-kolonyal
öznenin kendi amaçları doğrultusunda kullanabilmek için bin bir
meşakkatle edinmeye giriştiği kültürün ve bazı postm odernisller a­

4. Michel Foucault, iktidarın muktedir kılıcı olduğunu bildiren görüşüyle ünlüdür;
ama bu, iktidarın hayırhah olabileceğini bildiren bir ahlâki yargıyla aynı anlama
gelmez.

74

çısından basitçe çöpe atılabilecek olan kültürün bu kültür olduğunu
vurgulayalım). Neyse, sonuçta mesele, toplumsal sınıfın sigara
içmek ve tuz gibi çok hoş bir şey olmadığını savunan tarih dışı ah­
lâkçılığın bakışından oldukça farklı bir tarzda bakma ve görme me­
selesidir.

Yüzeyden bakıldığında sınıf-ırk-toplumsal cinsiyet üçlüsü ye­
terince ikna edici görünür. Bazı insanlar toplumsal cinsiyetlerinden
ötürü, bazıları ırkları yüzünden ve bazıları da sınıfsal aidiyetleri
yüzünden baskı altındadır. Ama bu son derece yanıltıcı bir for­
müldür. Çünkü ortada bazı insanların "sın ıf' diye bilinen belli bir­
takım karakteristikler sergilemeleri ve sonra bunun da onların e-
zilmeleriyle sonuçlanması gibisinden bir şey yoktur. Tanı tersine,
Marksistler, bir toplumsal sınıfa ait olmanın ezilm ek için ya da bir
ezen olmak için kendi başına yeterli olduğunu düşünmektedir. Bu
anlamda sınıf, dişi olmanın ya da belli b ir renklen deriye sahip ol­
manın olmadığı biçimde tamamen toplumsal bir kategoridir. Bir
kadın olmayla ya da Afrika kökenli Amerikalı olm ayla ka­
rıştırılmaması gereken bu şeyler, bir kültüre ait olma meselesinden
ziyade sahip olduğunuz bcdeıı meselesidir. Kültürelciliğin bizi ge­
tirip bıraktığı hüzünlü dar boğazın farkında olan kimse, ayrıca ka­
nıtlanması gerekmeyen bu kadar üryan olguların altının
çizilmesine ihtiyaç olduğundan kuşku duymayacaktır.5 Vur­
guladığım bu önerme, postmodernistlcrin, hiç değilse insani me­
selelerde Doğaya yapılacak herhangi bir göndermenin haince bir
"doğallaştırma" işlevi gördüğünü nefes kesen bir dogmatizmle var­
saydıkları için şiddetle sorunlu bulma eğiliminde oldukları türden
bir önermedir. Bu görüş uyarınca, doğal sözcüğü, sorgulamaksızın
kabul eder hale geldiğimiz sorgulanabilir kültürel pratikleri gi-
zemselleştirmcyc yarayan bir sözcüktür yalnızca. Bunun insanlığın
kurduğu medeniyetin Aziz Patrick gününde düzenlenen geçit
töreni olmadığı takdirde çökeceğini bildiren görüş açısından nasıl
da geçerli olduğunu görmek kolay, ama nefes alm a ve kanama gibi
olaylar açısından nasıl geçerli olabileceğini anlamak zordur. Hatta,

5. Böyle bir kültürelcilik aynı zamanda kimlik, temsil ve buna benzer şeyler hak­
kında söyleyebilecek çok şeyi olmasına karşılık genellikle ekonomik sömürüyle
ilgili sorulardan kaçınan post-kolonyal denilen söyleme damgasını vurmuştur.
Oysa. Kuzey ile Güney’in temelde paylaşamadıkları her neyse, bu kesinlikle
“kültür” değildir.

75

Georg Lukâcs'dan Roland Barthes'a kadar hemen herkesin var­
sayıyor göründüğünün tersine, "doğa!iaştırma"nın tüm ideolojiler
açısından geçerli olduğu da doğru değildir.6 Postmodernizm ken­
disi bazen mevcut sistemi mullaklaştırmasına rağmen "doğallaş-
lırma”yı eleştirir. Postmodernizm retorik düzeyde "maddeci" e-
liketi konusunda hak iddia eder ve sonra da ırkçı ya da cinsiyetçi
biyolojizmden anlaşılabilir biçimde sakınıp, insan varlıkların en a-
şikâr maddeci kısımlarını, yani onların biyolojik oluşumlarını bas­
tırmaya girişir.

Sonuç olarak, kültürelciliğin bu dalı, Doğa ve kültür arasındaki
yüzeyde gezinen baskı biçimlerinin özel yönünü gözden kaçırmaya
mahkûmdur. Kadınların ezilmesi, tamamen toplumsal bir inşa olan
bir toplumsal cinsiyet sorunudur; ama kadınlar birer kadın alarak
ezilirler ki, bu da kişinin sahip olduğu bedeni içerir. Bunun tersine,
burjuva ya da proleter olmak biyolojik bir sorun değildir. Öz­
gürleşmiş bir toplumda burjuvazi ya da proletarya olmayacak, ama
kadınlar ve Keltler olacaktır kesinlikle. Böyle bir toplumda, hem
dişi hem de özgürleşmiş bireyler anlamında özgürleşmiş kadınlar
olabilir, ama aynı anda her ikisi olma anlamında özgürleşmiş
ücretii-köleler olamaz. "Endüstriyel orta sınıflar" ve "proletarya",
hiçbir toplumun bunların biri olmadan öbürünü barındıramayacak
olması anlamında tamamen bağıntısal meselelerdir; ama cinsel ve
etnik kategoriler bu tarzda birbirlerini tamamen karşılıklı olarak
kuran kategoriler değildir. KafkasyalI ve Afrika kökenli Amerikalı
kategorileri gibi eril ve dişil kategorilerinin de birbirlerini karşılıklı
olarak tanımladıkları kesin. Ama bazı insanların topraksız emekçi
olmalarını bazılarının zevk için çiftçilik yapmasına borçlu olmaları
anlamında, hiç kimse derisinin rengini başka birinin başka bir ren­
ge sahip olmasına ya da eril olmasını başka birinin dişil olmasına
borçlu değildir.

Neyse, aslında M arksizmin sınıfla hiçbir ilgisi yoktur ke­
sinlikle. Bir keresinde bizzat Marx'm da belirttiği gibi, kendisinin
ve Engcls'in düşüncesinin orijinal boyutu, onlar kitap yazmaya
başlamadan çok daha önce Mont Blanc’ denli aşikâr olan lop-

6. Bu ve ilgili konularda bir tartışma için benim Ideology A n Indroduction (Lond­
ra, 1991) adlı kitabıma bkz.
" Fransa ve İtalya arasında Alpler'deki en yüksek dağ. (ç.n.)

76

lumsal sınıfın keşfi değildi. Bu orijinal boyut daha ziyade, top­
lumsal sınıfların doğma, gelişme ve yok olmalarının, aralarındaki
mücadelelerle birlikte, maddi üretimin tarihsel tarzlarının ge­
lişimiyle bağlantılı ve sınırlı olduğu yönündeki daha tartışmalı id­
diadan oluşmaklaydı. Bu iddia doğru olabilir ya da olmayabilir, a-
nıa önemli olan, kişinin, gerçekte muhataplarının söyledikleri
şeyleri çarpıtmamasıdır. Sınıfın yalnızca bugünkü daha baskıcı e t­
kileri üzerinde yoğunlaşan sınıl’ eleştirmenlerinden Marksizmi a-
ytran işte bu tarihsel perspektiftir. M arksizm, örneğin bazılarının
kokteyl partilerine katılırken bazılarının buzdolabından alacakları
bir bira kutusuyla yetinmek zorunda olmalarına itiraz edilebileceği
gibi, bazı insanların bir sınıfa aitken öbürlerinin başka bir sınıfa ait
olmalarının tatsız bir şey olduğunu söylemenin şatafatlı bir yolu
değildir. Marksizm çok daha kapsamlı bir toplumsal süreçte top­
lumsal sınıflar arasındaki çatışmanın oynadığı role ilişkin bir te­
oridir; böyle anlaşılmadığı takdirde ise bir hiçtir. Ve bu teori a-
çısından toplumsal sınıfın su götürmez biçimde kötü bir şey
olduğu söylenemez ve bu nedenle ırkçılık ve cinsiyetçilikle ka­
rıştırılmaması gerekir. Her şeyden önce, böyle bir manevrayı
mümkün kılan da yalnızca tarihin çok-yönlülüğünün postmodernist
bir unutuluşudur.

Irk-sınıf-toplumsal cinsiyet üçlüsünün teşvik ettiği başka bir
muhtemel hata daha bulunuyor. Bu toplumsal grupların ortak nok­
tası, mevcut koşullar altında insanlıklarının eksiksiz biçimde ta­
nınmaması olgusudur -gerçi postmodcrnistlerin çoğu "eksiksiz in­
sanlık" ibaresinden, bazıları da bu açıdan "insanlık" sözcüğünden
kuşku duyacaklardır. Ama sosyalizmin emekçi insanlara duyduğu
ilgi her şeyden önce bunun gibi bir ahlâki yargı sorunundan kay­
naklanmaz. Emekçi insanlar hatırı sayılır ölçüde ıstırap çektikleri i-
çin sosyalist demokrasinin potansiyel failleri değillerdir. Eziyet söz
konusu olduğu kadarıyla, politik eylemlilik açısından çok daha va-
atkâr adaylar bulunabilir: Dilenciler, yoksul köylüler, mahkûmlar,
yaşlı kimseler, halta yoksul düşmüş öğrenciler. Sosyalistlerin bu
gruplara ters düşecek bir durumları yok; aslına bakılırsa sos­
yalistlerin bazıları bizzat yoksul düşmüş öğrenciler, hatta mah­
kûmlar olagelm iştir ve gençler post-politik duyarsızlıklarını
sürdürecek olurlarsa sosyalistlerin hepsinin kısa süre içinde yaşlı

77

birer yurttaş haline gelmeleri de çok muhtemeldir. Ama üretim sis­
temi içerisinde öyle bir mevzide bulunmadıkları için, üretim sis­
temini daha işbirliğine dayalı biçimde işletmeye yetenekli olacak
şekilde bu sistem tarafından örgütlenmedikleri ve sistemin kopmaz
bir parçası olmadıkları için bu gruplar toplumsal değişimin po­
tansiyel failleri bile olamazlar. Bu, hangi ezilen gruplar üzerinde
yoğunlaşmak ve hangi grupları etkin biçimde desteklemek ge­
rektiği konusunda sosyalistler ile postmodernistlcr arasında ce­
reyan eden bir rekabet meselesi değildir; çünkü, sosyalizmin il­
gileri söz konusu olduğu kadarıyla, böyle bir tercih sorunu yoktur.
Hiç kimse kimsenin kurtuluşunu sağlayamayacağından, baskıcı bir
iktidarın mağdurlarının kendilerini bu iktidardan özgürleştirmeleri
gerekmesi demokratik bir ilkedir; bu. maddi üretim alanında, mad­
di üretim sisteminden en dolaysız yoldan zarar görenlerin ken­
dilerini bu sistemden özgürleştirmeleri gerektiği anlamına gelir.
Ama, sözgelimi iş patriyarkinin hükümranlığına gelince, politik de­
ğişimin faillerinin bizatihi em ekçiler değil, kadınlar olduğu da yine
bu ilkeden ortaya çıkar. Toplumsal dönüşümün tek bir faili (işçi
sınıfı) olduğunu tahayyül etm ek bazı Neanderthal M arksistlerin bir
halası ise, bu failin bugün "yeni toplumsal hareketler" tarafından
geçersiz kılındığını tahayyül etm ek de son model postmoder-
nisllerin hatasıdır. Çünkü böyle bir şey ya ekonomik sömürünün
varlığının yadsınması ya da "seçkinci" bir küstahlıkla, işçi sınıfının
birer parçası olmayan kadınların, homoseksüellerin ya da etnik
grupların kendilerini işçi sınıfının yerine koyarak sermayenin ik­
tidarına meydan okuyabileceklerini tahayyül etmek anlamına ge­
lecektir.

O halde, sosyalistler toplumsal sınıf konusundaki tutumlarında
görecelikçi bir zihniyete sahip olan postmodernistler denli mutlakçı
olmadıkları gibi, yürürlükteki toplumsal sistemi de indirgeyici, mo-
nolojik terim ler çerçevesinde kavramamaktadırlar. Post-
modernizmin her türünün indirgeyici ve monolojik bir kavrayışa
sahip olmadığı da doğrudur: Sözgelimi, postmodemizmin bazı
türleri kapitalizmi başka açılardan eleştirmeyi sürdürürken tüketici
özgürlüğünü tedbirli biçimde alkışlar. Ama ampirik kayıpların ve
kazançların tartılması sorunu, sistemin tarihsel olarak çelişkili do­
ğasının kavranmasından oldukça farklı bir sorundur. Kapitalist sis­

78

tem ilerici midir? Bunun tek makul yanıtı kesin bir evet ve ha­
yırdır. Bir yandan, Marx kapitalizme övgü yağdırırken hiç kuşku­
suz haklıdır. M arx’m bıkıp usanmaksızm savunduğu gibi, ka­
pitalizm tarihin gördüğü en dinamik, devrimci, ihlal edici top­
lumsal sistemdir; engelleri yıkıp geçen, karşıtlıkların yapısını bo­
zan, çeşitli yaşam-biçimlerini rasgele birbirine yapıştıran ve sonsuz
bir arzu akışını serbest bırakan bir sistemdir. Artık ürün ve ifratla
simgeleşen, ölçütleri sürekli çiğneyen kapitalizm, şimdiye dek ha­
yal bile edilm em iş insan enerjilerini besleyen, bireyi incelikli bir
karmaşıklığın zirvesine çıkaran bir üretim tarzıdır. Üretim
güçlerinin tarihin şimdiye dek tanık olduğu en büyük birikimi o-
larak kapitalizm, tarihte ilk kez, doyurulmadık isteğin kalmadığı ve
meşakkatin gereksizleşliği bir toplumsal düzenin hayal edilmesini
olanaklı kılar. Hakikaten ilk küresel üretim tarzı olarak kapitalizm,
insanlararası iletişimin önündeki tüm topluluk kaynaklı engelleri
kökünden söküp atar ve uluslararası bir topluluğun ortaya çıkma­
sının koşullarını hazırlar. Gündeme yerleştirdiği politik idealler -
özgürlük, adalet, kendi kaderini tayin hakkı, fırsat eşitliği- hiç de­
ğilse ilke düzeyinde, sahip oldukları hümanizmin derinliği vc kap­
samlarının evrenselliği açısından daha önceki ideolojileri gölgede
bırakır.

Bunların hepsi en berbat bedellerin ödenmesi pahasına ka­
zanılır elbet. Potansiyellerin böylesine dinamik, bereketli biçimde
serbest kalmaları, aynı zamanda güçlerin kötiirümleştirildikleri ve
çarçur edildikleri, yaşamların parçalanıp mahvedildikleri ve er­
kekler ile kadınların büyük çoğunluğunun bir azınlığın faydası
uğrunda kısır bir çalışma zorunluluğuna mahkûm edildiği tarifi zor
ve uzun bir insanlık trajedisidir. Kapitalizmin ilerici bir sistem ol­
duğu ne kadar kesinse, benzersiz olduğu da o kadar kesindir. Ve
düşünün ki, postmodernizm tarafından tekçi, indirgeyici, çizgisel
bir vizyona sahip olmakla suçlanan da yine Marksizmdir! Ka­
pitalizm hakkında Marksizmin önerdiği imge, sabitlenmiş temsil
tarzları düzeyinde donup kalmış olmakla birlikte tüm temsilleri al­
tüst eden bir arzuyu seferber eden; katı biçimde kendi kendiyle
özdeş olmaya asla son vermezken büyük bir farklılık, tersine
çevrilme, ihlal karnavalı doğuran; hayal edilmesi ve kavranması
zor olan ve mevcudiyet ile nemevcudiyct bilmecelerine somutluk

79

kazandıran katı biçimde nicelleştirilmiş bir meta mübadelesi yo­
luyla kendisini yeniden üreten; soyut bir eşitlik nosyonundan
sürekli olarak maddi eşitlik talep edip duran; sürekli karşı koyduğu
bir otoriteye ve tekmeleyip fırlatmakla tehdit ettiği dayanıklı te­
mellere ihtiyaç duyan; kendi sınırlarına sürekli basınç uygulayan
ve kendi hasımlarını besleyip büyüten bir sistem imgesidir. Eh, i-
roni tabii ki Marx'm en değer verdiği mecazlarından biri olacaktır.

Kısacası, bizzat kapitalizm, ne denli kısmi bir tarzda olursa o l­
sun, sistem ile ihlal arasındaki farklılığın yapısını bozar. Ve bu ne­
redeyse düşünülemez olan çözümsüz çelişkiler grubunu geleneksel
olarak kavramaya çalışan da tarihsel maddeciliğin dilidir. Tam da
kendi mantığı kendini çarpıtmaya yarayan bir sistem fikri: Hiç
kuşkunuz olmasın bu, yapıbozum entelektüel gündeme gelip yer­
leşmeden çok daha , önce tarihsel maddecilikte örtük olarak bu­
lunuyordu. Bir yandan piyasanın büyüleyici bir olumlulukla değer­
lendirilebileceğini düşünen reaksiyoner postmodemizm türünü red­
dederken, öbür yandan yaratıcı değerin bizzat sistemin mantığında
gizli olmadığını, yalnızca sistemin yarık ve çatlaklarında, atık
ürünlerinde, çevrelerinde ya da vahiysel olumsuzlanmalarında a-
ranıp bulunması gerektiğini savunan radikal postmodemizm türünü
reddeden diyalektik vizyondur bu. Bu iki düşünme tarzı da, farklı
yönlerden hareketle, kapitalizmin aporetik* doğasını, marjinleri
merkezinde oturan bir sistemin zihinleri bulandıran paradoksunu
gözden kaçırmaktadır.

Kapitalist sistemin sürekli kendi sınırlarını sıkıştırıp zorladığını
ileri sürmek, modernlik projesinin kendi kendini sakatlayan bir
proje olduğunun başka bir yoldan söylenmesidir. Sosyalist projenin
büyük kısmının gerçekte liberal Aydınlanma'ya yöneltilm iş tek bir
fa u x n a i f ' soru şeklinde kısaltılabileceği söylenebilir: Liberal Ay­
dınlanmanın o muhteşem idealleri pratikte niçin asla gerçekteş-
lirilemiyor? Takdire şayan özgürlük, adalet nosyonları ve diğer
nosyonların gökyüzünden yeryüzüne, ideoloji düzeyinden politik
toplum düzeyine iner inmez, amansız bir mantık uyarınca kendi
karşıtlarına dönüşmeleri hangi maddi koşullar altında cereyan e-

’ Üstesinden gelinemeyen çelişki, çözümsüz bir çatışmayla sonuçlanan çelişki,
(ç.n.)
” Çocuksu, saftirik. (ç.n.)

80

der? Bunun, sözgelimi bireysel özgürlüğün ekonomi alanında ger­
çekleştirilmesinin bir bütün olarak toplumda (adalet ve eşitlikle
birlikte) özgürlüğün zayıflatılmasıyla sonuçlanmasının bir alakası
olabilir mi? Piyasanın anarşisi zorunlu olarak otoriter bir devlet do­
ğuruyor olam az mı? Düşman bir çevreyi denetlem ek için ihtiyaç
duyulan araçsal akıl biçimleri aynı zamanda bizzat insan varlıkları
prangaya vurmak ve bastırmak için kullanılam az mı?

Bunların hepsi de doğruysa, bir proje olarak modernliğin bir an­
lamda işe asla başarılı biçimde başlayıp gelişmediği söylenebilir.
Ya da daha ziyade, modernlik projesinin, kendi ilerleyişini hemen
her noktada çözm ek kaydıyla o muzaffer seyrine yelken açmış ol­
duğu söylenebilir. Öyleyse bu, başka kaynakların yanı sıra mo­
dernliğin imkânsızlıklarından, modernliğin infilak edip kendi içine
çökmesinden ya da ironik olarak kendi kendini katletmesinden ser­
pilen postmodemizmin gelişimini açıklamanın bir yoludur. Ama
bu, modernliğin her zaman bağrında taşıdığı bir imkânsızlıktı,
postmodemizmin işe koyulmasına yol açan nihai bir çöküşün ya­
rattığı bir imkânsızlık değil. İşte sosyalizmin yandaş olduğu da,
postmodemizmin modernliğe verdiği karşılığın idealizmidir: Sos­
yalizm, zaman zaman bu güçlü tarihse! çağın bir düzmece nos­
yonlar ve hayali anlatılar öbeğinden başka bir şey olmadığını, akıl,
özgürlük ya da adalet gibi hoş ideallerin, kendi kendilerinin acıklı
birer taklidi haline gelmek zorunda kaldıkları özgül tarihsel ko­
şulları sorgulamayı beceremeyeceğini bildiren postmodernist var­
sayımdan yana çıkar. Sosyalizm modernliğin işte bu zorunlu
çelişkilerine diker gözlerini, sırf biçimsel bir soru olan büyük ya da
öbür türde anlatıların ayakta kalıp kalamayacaklarına değil. Çünkü
bu özel büyük anlatı fiyaskoyla sonuçlandıysa eğer, bu sırf e-
pistemolojik gerekçelerden değil, sözgelimi liberal teori liberal
pratiğin kesinlikle zayıflattığı bir evrenselliği önermesinden ya da
bu koşullar altında birilerinin özgürlüğünün başkalarının özgürlük-
süzliiğüııden kopartılamaz olmasından kaynaklanmıştır. Bunların
hiçbiri bizatihi büyük anlatının iflasını sağlamaz, yalnızca i-
dcallerini ete kemiğe büründürmekten yapısal olarak aciz olduğu i-
çiıı varislerine içi boşmuş gibi tınlamak zorunda kalan bir tarihin
trajedisini oluşturur. Poslmodernizm bir anlamda bu çağın Ödipal

F 6 Û N /P o M m o d tf fn in n in Y am lsum jılıır» 81

çocuğudur, babanın büyük lafları ile dermansız amelleri arasındaki
gedikle utanç içinde kıvranan bir çocuk. Burjuva toplum kendi
özgürlük, adalet ya da özerklik fikirlerini evrenselleştirme ye­
teneğine sahip olmayan çelimsiz bir patriyarki olduğundan, bu olgu
tam da kendi evrensellik anlayışım bozar. Ama bu, bizzat ev­
renselliğin sahte olduğunu savunmaktan farklıdır -bu, evrensellik
kavramının olanaklı tek tanımını yapmış olduğunu bildirerek mo­
dernliğe abartılı bir iltifatta bulunan bir hamledir. Evrenselliğin so­
yut biçimde ileri sürülmesinin yerine evrenselliğin en az onun ka­
dar soyut bir reddini koymakla kazanılacak hiçbir şey yoktur.

G elgeldim , sosyalizm ile postınodernizm, tarih konusunda uz­
laşmaz bir anlaşm azlık içinde değildir. İkisi de bir çoğulluk, özgür
oyun, yoğrulabilirlik, açık uçluluk olacak bir tarihe -tek sözcükle.
Tarih olmayacak bir tarihe- inanır. Marx'a göre amaç, kullanım de­
ğerinin duyumlu tikelliğini mübadele değerinin metafizik ha­
pishanesinden azat etmektir ki, bu da ekonomi düzeyindeki bir de­
ğişimden daha fazlasını gerektirir. Bu iki bakış yalnızca bu
istenmeye değer çoğulluğa nasıl ulaşılabileceği konusunda ayrılır
birbirinden. Postmodernizınin daha narin akımları açısından bu ta­
rihe hemen şimdi, kültür, söylem, cinsellik ya da alışveriş ma­
ğazasında, çağdaş öznenin hareketliliğinde ya da toplumsal ya­
şamın çokkallılıklarında ulaşılabilir. Bu hatalı ütopyacılık, geleceği
bugüne, yansıtır ve böylelikle geleceği daha şimdiden elden
çıkararak bugünü kendi kendine hapseder. Ama şunun da an­
laşılması gerekir ki, uygulanabilir bir gelecek bugün içerisinde göz
ucuyla da olsa seçilemediği sürece, halihazırdaki özgürlükler ve
gerçekleşmelerin geleceğe nasıl bir biçim verebileceğine işaret e-
demediğimiz sürece, gelecek fikri kansız ve cansız kalmaya mah­
kûmdur ve bu da başka bir hatalı ütopyacılık türüdür. Post-
modernizmin ağır ve kesin mevsimsizliği aynı zamanda, eril solun
geleneksel olarak ustalaştığı, mutluluğun acılar içinde ertelenmesi
sanatına bir hakarettir.

Poslmodernizmin daha az uzlaşmacı bir çeşidi açısından, ta­
rihsel olarak var olmak, her şeyi hafife alan bir kahkaha koyverip,
uçurumun kenarında kendinden geçercesine dans ederek Tarihin a-
sılsız şemasını yarıp geçmek ve tehlikeli, merkezsizleşmiş.

82 R > A R K A /P o M in « K İc rn İ7 in in Y a n ıls a m a L in

amaçsız, temelsiz ya da kökensiz yaşamak demektir. Bunun pra­
tikte ne anlama geleceğini bilmek zor -kişinin Chipping Norton'da
"merkezsizleşmiş halde" tam olarak nasıl yaşayacağını ve u-
çurumun kıyısında dans etmenin, diyelim ki kemik çerçeveli
gözlükler takmakla ya da kütüphaneden alınan kitapları zamanında
geri iade etm ekle uyumlu olup olmayacağını bilmek zor. Kesintili
özneyi alkışlayanların (bunların arasında postmodemizmin suçla­
dığı birçok ampiristin de bulunduğunu aklıma gelmişken be­
lirteyim), çocuklun kendilerini bir haftadan öbürüne tanıyama­
dıkları takdirde ya da müşterisi oldukları bankanın felsefeden an­
layan müdürü, altı ay önce yatırmış oldukları parayı artık ken­
dilerine ait olduğu söylenemeyeceği gerekçesiyle kendilerine geri
vermeyi reddettiği takdirde en az bizler kadar rahatsız olacaklanna
kuşku duyulamaz. Ayrıca, özgürlüğün dünyayı farklı biçimde o-
kumakta yattığım savunan bu görüşün yalnızca başka bir idealizm
biçimi olmadığına ikna olmak da zor. Postmodemizmin daha ra­
dikal bir akım ına göre, özgürlük ve çoğulluk hala politik olarak ya­
ratılmayı beklemektedir ve buna ancak, sistemin kendisindeki ra­
dikal dönüşümlerin maddi koşullarını hazırladığı Tarihin baskıcı
kapanımına karşı mücadele ederek ulaşılabilir. Daha önce
gördüğümüz gibi, sosyalizm Tarihe karşı mücadele edilmesi fik­
rine katılacaktır: B ir bütün olarak alındığında cefa ve onursuz­
luktan başka bir şey içermeyen bir büyük anlatıyı idame ettirmek
gibi özel bir isteği yoktur sosyalizmin. Ama yalnızca, sistemin
kendisini, sosyalistlerin islediklerini alabilmelerine yetecek ölçüde
ya da geleneksel olarak talep ettikleri şeylerin bazılarına bundan
böyle ihtiyaç duymayacakları denli dönüştürdüğü fikrini reddeder.

Şimdiye kadar olup bitenleri tarih başlığı altında kut­
sallaştırmayı bizzat Marx reddetmişti. Marx'a göre tarih, hiç de­
ğişmeyen sömürü motifi temelinde birbirini izleyen sıkıcı de­
ğişkelerin yer aldığı bir "tarih-öncesi" olagelmiştir. Marx'in "tarih­
öncesi" dediği bu şey bazı açılardan postmodemistlcrin Tarih de­
dikleri şeye benzer. Bu, tıpkı Joyce'un Stephen Dedalus'unun ve
Marx'in yorumladığı gibi, uyanıp kurtulmaya çalıştığımız bir "ka-
busTur; ama kişinin henüz uyanmadığının farkına varmak üzere u-
yandığmı düşlemek yalnızca ilave bir kabustur ve postmodern

mevsimsizliğe uyan bir imgedir. Sosyalizme göre Tarihin ölümü
henüz gerçekleşmeyi beklemekte olup, belki sırf Fukuyama'yı ya
da Jean-François Lyolard'ı okuyarak hemen şimdi gerçekleşecek ve
geçmişin sertçe ipe çekilmesinin her şeye yeniden başlamamıza i-
zin vereceği bir olay değildir. Pek az izlek, tarihten ko­
pabileceğimiz fikrinin sahip olduğundan daha saygıdeğer bir
şecereye sahiptir. Ellen W ood'un işaret ettiği gibi, epistemolojik
kuşkuculuk da felsefenin kendisi kadar uzun bir tarihe sahiptir.7
Marx'in gayesi bizi Tarihin telos'una doğru hamle ettirmek değil,
yeni bir başlangıç yapabilmemiz için tüm bu tarih başlığı alımda
düşündüğümüz sorunlardan sıyrılmamızı sağlamaktır -böylelikle,
tüm zengin farklılıklarıyla birlikte, adlarına yaraşır olan tarihler işe
koyulabilecektir. Sonunda tek "tarihsel" başarı da bu olacaktır. Ve
burada evrensellik ile çoğulluk el ele yol alır. Çünkü yalnızca tüm
erkeklerin ve kadınların kendi kaderlerini özgürce tayin e-
debildikleri maddi koşullar var olduğu takdirde sahici bir
çoğulluktan söz edilebilir, çünkü sadece bu koşullar altında tüm er­
kekler ve kadınlar kendi tarihlerini doğal olarak farklı tarzlarda ya­
şayacaklardır. Ancak kendi tarihlerimizi belirlemenin kurumsal a-
raçlanna sahip olduğumuz zaman Tarih tarafından kısıtlanmamıza
son vereceğiz. Bu anlamda, hümanizmin kendi kendini belirleyen
fail nosyonu ile postm odernizmin çokkatlı özne anlayışı arasında
son tahlilde bir uyuşmazlık yoktur. Ama bu nosyonlar bizim a-
çımızdan anda uyuşmazlar; çünkü sözünü ettiğim koşulların
sağlanması araçsal eylemi, belirli amaçları, hakikate ilişkin fi­
kirleri, kesin bilgi biçimlerini, kolektif öznellikleri, belli birtakım
keyiflerden feragat edilmesini -kısacası, postmodernizmin daha
tüketimci biçimlerinin nahoş bulacağı hemen her şeyi- içerecektir.

Tarihin ironi bayrağı altında hareket ettiğini söylerken sos­
yalizmin kastettiği şeylerden biri de budur. Bu aynı zamanda teh­
likeli bir ironidir; çünkü araçsal-olmayan amacın peşinde araçsal o-
larak koşarken amacı tahrip etmek, işlevsel-olmayan hedefleri
gerekçe göstererek işlevsel araçları haklıiaştırmak kolaydır. Bu a-
çıdan bakıldığında, ütopyayı şimdiye yerleştirmek isteyenler bize
hiç değilse ne uğruna kavgaya girdiğimizi anımsatmaktadırlar,

7. Ellen Meikins Wood, “Introduction," Monthly R ev iew (Temmuz/Ağustos
1995), s. 4.

84

haddi zatında bu amacın gerçekleştirilmesinin ertelenmesine yar­
dımcı olsalar bile. Sosyalizmin amacı, faaliyetlerimizi bundan
böyle faydanın mahkemesi önünde haklılaştırmak zorunda kal­
mayacağımız, güçlerimizin ve kapasitelerimizin gerçekleştirilme­
sinin kendi kendinden zevk alındığı ve kendi içinde bir amaç ha­
line geldiği bir toplumu biçimlendirmektir. Marx böylesi bir
özgürce kendi kendini gerçekleştirmenin bir tür mutlak ahlâki de­
ğer olduğuna inanır; bununla birlikte, gerçekte ne gibi güçlere ve
kapasitelere sahip olduğumuzun ve bunları nasıl gerçekleştir­
diğimizin tarihsel olarak özgül olduklarının farkındadır elbette.
Marx'in evrensellik ve tikelliğin, meta biçiminde ya da devlet ile
sivil toplum arasındaki yarıkla bölünüp ayrı düşseler bile nihai o-
larak birbirleriyle uyuşmaz olmadıklarını söylerken kastettiği şey­
lerden biri de budur. Böylelikle, sosyalizm köklerinde estetik bir
meseledir: Sanatın olduğu yerde insanlar da olacaktır. Ama top­
lumsal varoluşu estctikleştirmenin farklı yolları vardır ve sos­
yalizmin amaçladığı tarz, yaşam biçiminden, tasarımdan, metadan
ya da gösteri toplumundan oldukça farklıdır.

Sosyalistler ile postmodemisıler arasında bu noktada cereyan e-
den kavga kısmen, "kapanma" kavramı etrafında patlak verir. Post-
modernistler, itiraz edilebilir dogmatizm ve dışlayıcılık biçimle­
riyle tanımladıkları bu nosyona çok sinirlenirler. Ama dogma ile
kapanma eşanlamlı değildir. Aşağılayıcı anlamıyla "dogma", "ka­
palı" sözceler (utterance) anlamına gelmez; çünkü sözceler, ken­
dileri için herhangi bir makul temel ya da kanıl göstermeyi red­
deden hakikat iddialarından başka bir şey değillerdir. Bu anlamda,
postmodernist dogmanın en genel biçimlerinden biri, reddedileme­
yeceğinden ötürü mutlak olan "deneyim"e yapılan sezgisel
başvurudur. (Deneyime yapılan tüm başvuruların bu türden olması
gerekmez). Böyle bir sezgicilik çağdaş dogmatizmin en ustalıklı,
en kapsamlı biçimidir, "teorik" çevrelerde herhangi bir otoriter be­
ladan çok daha yaygındır. Ayrıca, "dogma" teriminin post-
yapısalcılara anımsatılması gereken daha nötr bir anlamı da var;
sözcük bu haliyle öğretilen ya da ilan edilen anlamına gelir ve bu
anlam, "dogma”nın ille rasyonel tartışmanın ötesinde durduğunu i-
ma etmez.

Her neyse, mesele, bazı postmodern radikallerin kapanma fik-

85

rindcn içtenlikle nefret etmeleri yüzünden, kendi arzuladıkları top­
lumsal düzenden hiç kimseyi hiçbir gerekçeyle dışlamak is­
tememeleridir; bu, insanın içini burkan bir yüce gönüllülük gibi
görünse de açıkça absürd bir istektir. Radikal düşünce açısından,
kapanma ve dışlama, içli bir liberal ruhla ayrım gözetmeksizin san-
sürlenemez hiçbir şekilde. Özgür bir toplumda, tanım gereği,
ırkçılara, sömürgenlere ya da patriyarklara yer olamaz; ama bu, söz
konusu yaratıkların kilisenin kulesine topuklarından asılmaları ge­
rektiğini önermek anlamına gelmez. Sahiden çoğulcu bir topluma,
ancak böyle bir toplumun düşmanlarına karşı yürütülecek kararlı
bir muhalefetle ulaşılabilir. Bunu kavramayı becerememek, post­
modern düşüncenin bazı biçimlerinin yaptığı tarzda, çoğulcu bir
geleceği gerisin geri çatışmalarla dolu şimdiye yansıtmak ve
böylelikle bu geleceği daha şimdiden elden çıkarma riskine atılmak
demektir. Tüm kapanma çeşitlerinin baskıcı olduğu fikri hem te­
orik olarak dikkatsiz hem de politik açıdan verimsizdir -kapanma
olmaksızın herhangi bir toplumsal yaşam da olamayacağından, ta­
mamen içeriksiz olduğuna hiç değinmiyorum bile. Sorun, dünyanın
görüp göreceği en evrenselci jestle bizatihi kapanma fikrini
suçlama sorunu değil, kapanmanın daha yetenekli kılıcı çeşitleri ile
daha kötürümleşlirici çeşitleri arasında bir ayrım yapma sorunudur.
Kapanmaya gösterilen postmodern düşmanlık bazı açılardan yal­
nızca "etiketler" ve "izinler" karşısındaki liberal kibrin süslü bir te­
orik değişkesidir. Liberaller bugünlerde genellikle adlara ve ta­
nımlara çok fazla ihtiyaç duyacakları bir konumda bulunma­
dıklarından, adları ve tanımları kısıtlayıcı bulmak liberalizmin ka­
rakteristiğidir. Oysa, liberallerin politik geçmişlerinde durum böyle
değildi. Yöneticilerin kendilerini adlandırmaya ya da "ideolojiler"
geliştirmeye ihtiyaç duymamaları tam da iktidarlarının bir be­
lirtkesidir.

86

IV
Özneler

Kartezyen atasından farklı olarak postmodern özne, bedeni kim ­
liğini tamamlayan bir öznedir. Esasen, Bakhtin'den Body Shop'a,
Lyotard'tan taytlara dek beden, postmodern düşüncenin en fazla
tekrarlanan takıntılarından biri haline geldi. Kesilip bozulmuş or­
ganlar, eza görmüş gövdeler, süslenmiş, hapsedilmiş, disipline e-
dilmiş ya da arzulu bedenler: Kitapçılar bunun gibi fenomenlerle
dolup taşıyor; kendimize bunun nedenini sormaya değer.

Philip Larkin'in belirttiği gibi, cinsellik kısmen, radikal po­
litikaların daha önce esef verici biçimde ihmal edildikleri
bölgelerde etkinlik kurmasının bir uzantısı olarak 1960'lı yıllarda
temel bir izlek olmaya başladı. Ama devrimci enerjiler tedricen ge­
riledikçe, bedene duyulan ilgi adım adım bunların yerini aldı.

87

Sabık Leninistler kartvizitli birer Lacancı oldular ve herkes üretim
yerine sapkınlığa ilgi duymaya başladı. Guevara'mn sosyalizmi, ye­
rini Foucault ve Fondanın gövde bilgisine (somatics) bıraktı. Sol,
Guevara'mn politik açıdan daha eylemci özelliklerine karşıt olarak
Fransa'nın dağlık kesimlerinde görülene benzer kötümserliğinde,
kendi politik felcini mazur gösterecek daha incelikli bir gerekçe
bulabilirdi. Freud'a göre fetiş, katlanılamaz bir gediği dolduran
şeydir; buna göre, cinselliğin şimdi tüm fetişlerin en moda fetişi
haline geldiğini ileri sürmenin haki, bir tarafı vardır. Cinsel fe­
tişizm nosyonunu muazzam bir şekilde ilk ortaya atan söylemin
kendisi bu nosyonun mükemmel bir örneği haline geldi. Ber-
keley’den Brighlon'a kadar, seksten daha seksi hiçbir şey yoktur; ve
fiziksel sağlığa duyulan ilgi şimdi önemli bir nevroza dönüşmüş
bulunuyor. Ahlâkı silahlanma sorunundan ziyade zina sorunu
çerçevesinde, açlık sorunundan ziyade cinsel sapkınlık çerçeve­
sinde ele alan m uhafazakârlar cinsellik konusunda saplantılı o l­
duklarını sık sık kanıtlamışlardır elbette. Bu bağlamda, bazı post-
modernistlerin, muhafazakârların dehşetli bir ayna-imgesine
dönüşüp dönüşmediklerini merak ediyor insan.

Öyleyse, beden, radikal politikaların yaşamsal bir derinleşmesi
ve aynı anda bu politikaların külliyen yerinden edilmesi haline gel­
miştir. Beden üzerine edilen sözler konusunda, maddeciliğin şimdi
meşum bir sorun içinde bulunan daha klasik belli birtakım e-
ğilimlerini telafi eden daha göz alıcı bir maddecilik türü var. înatçı
bir yerel fenomen olarak beden, hem büyük anlatılara duyulan
postmodern kuşkuculuğa hem de pragmatizmin somutla yaşadığı
aşk macerasına gayet iyi uyum sağlıyor. Herhangi bir anda pusula
kullanmaya ihtiyaç duymaksızın sol ayağımın nerede olduğunu bil­
diğimden, beden, çok küçümsenen Aydınlanma rasyonelliğinden
daha içten ve içsel bir biliş tarzı önerir. Bu anlamda, bedene ilişkin
bir teori, burnunu sürtmeyi amaçladığı şeyi zihinde yeniden can­
landırması yüzünden kendi kendiyle çelişme riskine atılır. Ama be­
den gitgide soyut hale gelen bir dünyada bize bir parça duyumlu
kesinlik sağlıyorsa, aynı zamanda gelişkin biçimde kodlanmış bir
olaydır da; bu yüzden entelektüelin karmaşıklığa yönelik tutkusunu
besler. Beden, teminat ve inceliği eşit ölçüde sunan, Doğa ile Kül­
tür arasındaki menteşedir. Aslında, posimodernlik çağının nasıl da

88

Doğadan ayrılırken aynı anda Doğaya keskin bir yönelmeyle ni­
telendiği kayda değer bir noktadır. Bir yandan şimdi her şey
kültüreldir; öbür yandan tahrip edilmiş bir Doğayı medeniyetin
kibrinden kurtarm am ız gerekmektedir. Karşıt görünüşlü bu sa­
vunular aslında gizliden gizliye mutabıktır: Ekoloji insani olanı
reddediyorsa, kültürclcilik bunu görecelileştırir.

Felsefeciler ve psikologlar açısından zihin (mind) hâlâ seksi bir
nosyondur; am a edebiyat eleştirmenleri barınaksız kalmış anlıktan
(intellect) daim a sakınmışlar, kavramlarının ete kemiğe bürünmüş
olmasını tercih etmişlerdir. Başka hiçbir anlamda değilse bile bu
anlamda, yeni gövde bilgisi, eski organizmacılığın daha gelişkin
bir sicil içerisinde geri dönüşünü temsil eder. Elm a gibi tatlı bir
dolgunluğu olan şiirlerin yerini, koltukaltı kadar bedensel bir ger­
çekliği ve yalınlığı olan metinler aldı artık. Bedene bu yöneliş
kısmen, bilinç karşısındaki yapısalcı bir düşmanlıktan serpilmiştir
ve canın makineden nihai kovuluşunu temsil eder. Bedenler, şap­
şalca hüma-nistliğe kapılmaksızm, Michel Foucault'yu öfkeden ku­
durtan şu karmakarışık manevi alandan kaçınarak insan özneler
hakkında konuşmanın yollarını sağlar. Nitekim, beden lafazanlığı,
tüm kam avalesk oynamalarına rağmen, daha olumlu şeylerin yanı
•sıra, bizim en son bastırma biçimimizdir; ve postmodern keyif
küllü, hiç değilse Parizyen çeşitlerinde, çok vakur, sosyetik bir o-
laydır gerçekten de.

Yeni gövde bilgisi açısından, her tür beden işe yaramaz. Li-
bidinal bedenin pek gözde olmasına karşılık, çalışan beden gözden
düşmüştür. Kötürümleştirilmiş bedenlerin bol bulunmasına kar­
şılık, yetersiz beslenmiş bedenler etrafta görülmez. Çağımızın be­
den üzerine kalem e alınmış en iyi kitabı hiç kuşkusuz Maurice
Merlcatı-Ponty'nin The Phenomenology o f Perception' id ı r; ama ba­
zı düşünürlere göreyse bedeni pratik ve proje olarak ele aldığından
hümanist bir anlayışın kokusu bulaşmış bu çalışma demodedir.
M erleau-Ponty'den Foucault’ya doğru yaşanan kayma, özne olarak
bedenden nesne olarak bedene doğru bir kaymadır. Merleau-
Ponty'ye göre, daha önce gördüğümüz üzere, beden, "yapılması ge­
reken bir şeylerin olduğu yer"dir; yeni gövde bilgisine göreyse, be­
den, size bir şeylerin yapıldığı -bakılan, damgalanan, düzenlenen-
bir yerdir. Eskiden buna yabancılaşma denilirdi, ama bu terim ya­

89

bancılaştırılacak bir manevi alanı ima eder ki, bu da bazı posl-
modernizm çeşitlerinin derin bir kuşku beslediği bir önermedir.

"Beden" sözcüğünün zihinde uyandırdığı ilk imgelerden birinin
bir ceset imgesi olması. Kartezyen geleneğin yaptığı tahribatın bir
parçasıdır. Kütüphanede bir beden bulunduğunun ilan edilmesi
hiçbir şekilde çalışkan bir okur imgesini anıştırmaz. Thom as A qu­
inas ölü bir beden diye bir şey olmayıp, yalnızca canlı bedenin ka­
lıntıları olduğunu düşünüyordu. Hıristiyanlık ruhun ölümsüzlüğüne
değil, bedenin yeniden canlanm asına inanır; bu da yalnızca cen­
netin benim bedenimi içermiyorsa beni de içermeyeceğini
söylemenin bir yoludur. Hıristiyan inancının ruh konusunda da
söyleyecek çok şeyi vardır elbet; ama Aquinas'a göre ruh, bedenin
"biçimi"dir, anlamın bir sözcüğe bağlı olması denli ruh da bedene
bağlıdır. Bu, bir keresinde bedenin ruh hakkında sahip olduğumuz
en iyi imge olduğunu belirten Wittgenstein'in devraldığı bir nok­
tadır. İnsan bedeni ile muz arasında gerçek bir ayrım çizgisi
çekmeyen mekanik bir maddecilikle yüz yüze gelenler açısından
ruh laflan kaçınılmazdı. Her şeye rağmen bunların ikisi de maddi
nesnelerdi. Bu bağlamda, insan bedenini etrafındaki şeylerden ne­
yin ayırdığını kavramaya çalışan bir dile ihtiyaç duyarsınız ve rulı
lafları da en iyi haliyle bunu yapmanın bir yoluydu. G elgeldim , bu
çözüm kolaylıkla geri tepti; çünkü, ruhu bedenin cana sahip bir ha­
yalet türü olarak tasvir etmemek neredeyse imkânsızdır. Böylece,
kendinizi, bu belirsiz nesnenin benzersizliğini açıklamanın bir yolu
olarak bu nesneyi daha büyük bir nesnenin içine daldırırken bu­
lursunuz. Ama insan bedeni radyo sinyalinin cızırtılarından ve diş
fırçalarından, bunların mahrum oldukları hayali bir kendiliği kendi
içinde gizlediği için ayrılmaz: bunlardan, bu şeylerin anlamlı pro­
jeler halinde örgütlenebilecekleri bir merkez olduğu için ayrılır. Bu
şeylerden farklı olarak, yaratıcıdır; ve bu bedensel yaratıcılığı u-
puygun kavrayan bir dile sahip olsaydık, belki de her şeyden önce
ruh laflarına ihtiyaç duymazdık.

Şu halde, bedenin özel boyutu, etrafındaki maddi bedenleri
dönüştürme sürecinde kendisini de dönüştürme kapasitesidir. İşte
bu anlamda beden, etrafındaki maddi şeylerden önce gelir, bunlarla
aynı saflarda sayılmaktan ziyade bunların üstünde yer alan bir tür
"artık"tır. Ama beden kendi kendini dönüştüren bir pratikse eğer, o

90

vakit cesetlerin ya da kilimlerde söz konusu olan tarzın tersine,
kendi kendiyle özdeş de değildir. Ruh laflarının ortaya atmaya
çalıştıkları iddia da budur. Burada sorun, ruh laflarının geçtiği
böyle bir dilin, sözü edilen kendi kendiyle özdeşsizliği, bedenin
gerçek benim (me) olan gözle görülmez bir ekstraya sahip oluşuma
atfetmesi ve böylelikle gerçek benimi, etrafımdaki dünyayla gir­
diğim yaratıcı bir etkileşim -sahip olduğum özel türden bir be­
denin olanaklı kıldığı bir etkileşim - olarak görmemesidir. Ne denli
cana yakın bulursak bulalım, kakımların ve sincapların ruhları ol­
duğunu söyleyemeyiz çünkü onların bedenleri dünya üzerinde kar­
maşık yollarla iş görebilen ve bu nedenle zorunlu olarak kendi
hemcinsleriyle dilsel bir topluluk oluşturabilen birer beden de­
ğildir. Ruh barındırmayan bedenler, konuşamayan ya da en azın­
dan göstergeler kullanamayan bedenlerdir. İnsan bedeni, kendisini
oluşturan şeylerin bir kısmını yapabilen bedendir ve bu ölçüde de
bu bedenin paradigması, insanlığımızın öbür alamet-i farikası olan
dildir, öndeyiiencmez olanı sürekli yaratan şu verili olgu ni­
teliğindeki dil.

Postmodernizmin büyük ölçüde yaptığının tersine, "doğal"dan
ziyade "kültürel" yaratıklar olmayıp, doğamız sayesinde, yani sa­
hip olduğumuz türde bedenlerin ve bunların ait oldukları türde
dünyanın sayesinde kültürel varlıklar olduğumuzun görülmesi
önemlidir. Hepimiz zamanından önce doğduğumuz, kendimize
bakmaktan aciz doğduğumuz için doğamız, kültürün hemen dol­
durmasını gerektiren (aksi takdirde hemen ölürdük) dipsiz bir u-
çurum içerir. Ve kültüre doğru yapılan bu hamle bizim hem ihtişa­
mımız hem de aynı anda felaketimizdir. Düşüşlerin en iyilerinin
hepsinde olduğu gibi bizim Düşüşümüz talihli bir düşüştü, hay­
vanların arasına değil medeniyete düştük. Dil kullanabilen hayvan,
öbür yoldaşları karşısında çok çeşitli yollardan bir üstünlüğe sa­
hiptir: Hakaret dolu da olabilir trombon da çalabilir, çocuklara
işkence de yapabilir nükleer silahlar da depolayabilir. Dil bizi bi­
yolojimizin koyduğu kısıtlanımlardan bir dereceye kadar kur­
tararak kendimizi dünyadan (bu bakımdan bedenlerimizi de içeren
dünyadan) soyutlamamızı ve böylelikle dünyayı dönüştürmemizi
ya da imha etmemizi sağlayan şeydir. Dil bizi duyumlarımızın ha­
pishanesinden bağımsızlaştırır ve etrafımızdaki dünyayı keti­

mi

dimizle birlikte taşımanın tamamen sıkıntısız bir yolu haline gelir.
Yalnızca dilsel bir hayvanın tarihi olabilir; oysa bir sümüklüböcek
aynı lanet şeyi tekrarlamaktan başka bir şey yapmaz. (Burada
büyüklük taslamayı istemem: Sümüklüböceklerin kendi tarzları i-
çerisinde harika biçimde zeki varlıklar olduğuna kuşku duyulamaz
ve muhtemelen çok iyi birer ahbap olabilirler, ama dışarıdan ba­
kıldığında bu varlıkların varoluşu biraz sıkıcı görünür). İnsan de­
diğimiz hayvan dile sahip olduğundan, duyumlu tepkileriyle kısıt­
lanmamış halde çok hızlı gelişme ve böylelikle kendisinin ötesine
geçerek kendisini hiçliğe sürükleme tehlikesiyle karşı karşıyadır.
Bu nedenle insan varoluşu heyecanlı ama tehlikelidir, oysa bir
sümüklüböceğin yaşamı sıkıcı ama güvenlidir. Bizden habersiz o-
larak yapmıyorlarsa eğer, sümüklüböcekler ve kunduzlar kılıçlarını
çekerek birbirlerine saldırmazlar; kaldı ki öyle olsa bile, hiç değilse
ameliyat yapamayacaklarını biliyoruz. Anlama mahkûm olan bir
hayvan sürekli risk altındadır. Kendisinin ötesine gitmeye muktedir
olmak biz insanların doğasına özgüdür; tıpkı bizzat dil sistemini ih­
lal edebilme yeteneğine sahip söz edimleri diye bilinen olayları ya­
ratma yeteneğinin dil sisteminin doğasına özgü olması gibi. Şiir
bunun bir örneğidir.

Postmodern düşünce, yağmur ormanları biçiminde gündeme
gelmesi haricinde doğaya sinir olmasından ötürü, insanların doğa i-
le kültür uçları arasında asılı olm a tarzını (psikanalizin çok il­
gilendiği bir asılı olma tarzı) gözden kaçırır ve bunları kaba bir
jestle kültüre indirger. Kültürelcilik, tüm yiğit postmodernistlcrin
vampir görmüşçesine haçlarına sarılmalarına yol açan biyolojizm
ya da ekonomizm denli bir indirgcmecilik biçimidir. Beden, bu iki
aradaltğın en ele gelir belirtkesidir -belki de, bizim türsel varlığımı­
zın bir faaliyeti olmakla birlikte kültür yakasına daha fazla ait gibi
görünen dilden bile fazla bir belirtkedir beden. Ruh söyleminin ye­
rine beden söylemi geçirilecekse eğer, bir bedene sahip olmaktan
söz etmeye son verilerek bunun yerine bir beden olmaktan söz e-
dilmesinin gayesi görülebilir. Bedenim, bir konserve açacağına
benzer biçimde, benim kullandığım ya da sahip olduğum bir şeyse,
kullanma işini yapmak için bu bedenin içinde bulunan başka bir
bedene ihtiyaç duyacağım düşünülebilir -ve onun da içinde bir
başka beden diyerek sonsuz bir gerileme. Ama bu kararlı ikicilik-

92

karşıtlığı, bazı açılardan hayırlı olsa da, etrafımızda güçlükle ta­
şıdığımız et yığını hakkındaki birçok sezgimiz açısından doğru de­
ğildir. Sözgelimi bedenimi büyük bir yarığa, arkadaşlarımın
sırtıma basarak güvenle karşıya geçebilmelerini sağlamak için ce­
surca bir köprü gibi uzattığımda olduğu gibi, bedenimi kul­
lanmaktan söz edişim gayet anlamlı olur. B izler kendi be­
denlerimizi ve başkalarının bedenlerini, varlığımızın zorunlu bir
boyutu olarak her zaman nesneleştirir dururuz ve postmodernizm,
Marx'tan ziyade Hegel ile birlikte, her tür nesnclcşlirmenin ya­
bancılaşmaya vardığına inanmakta çok hatalıdır. İtiraz edilebilir
pek çok nesneleştirmenin etrafımızda sürüp gittiğine kuşku yok; a-
tna insan bedenlerinin aslında maddi nesneler olduğu gerçeği or­
tada durmaktadır; böyle olmasaydı bedenler arasında ilişki so­
runundan söz edemezdik. İnsan bedeninin bir nesne olması hiçbir
şekilde onun en özgün görünümü değildir, am a bu olgu, bedenin
geliştirebileceği daha yaratıcı başka herhangi bir şeyin koşuludur.
Beni nesneleştiremediğiniz sürece, aramızda bir karşılıklı ilişkiden
de söz edemeyiz.

M erlcau-Ponty bize etli canlı bedeni, varlığın konumlanmış,
cismani doğasını anımsatır. Meslektaşı Jean-Paul Sartre'm beden
hakkında anlatacağı bir parça daha az neşeli bir anlatısı vardır:
Asla tam olarak sabiıleyemeyeceğimiz kendi benliklerimizin "dışı"
olarak, bizi gözlemcinin taşlaştıran bakışına teslim etm ekle tehdit
eden egemen olunamaz ötekilik olarak beden. Sartre insan bilincini
sırf bir arzulayan boşluk olarak düşünmesi açısından yeterince an-
ti-Kartezyen olmakla birlikte, zihni organlardan ayıran adsız gedik
konusundaki duygusu açısından yeterince Kartezyendir. Bedenin
hakikati, liberallerin düşünmeyi isteyeceklerinin tersine, bu ikisi a-
rasında bir yerlerde değil, bedenliliğin ikisi de fenomenolojik a-
çıdan doğru olan bu iki değişkesi arasındaki olanaksız gerilimde
yatar. Bir bedene sahip olduğum çok doğru değil, ama bir beden
olduğum da tam anlamıyla doğru değil. Bu çıkmaz, bedenin dilde
inşa edildiğini teslim etmekle birlikle bedenin dilde kendisini asla
tamamen yuvasında hissetmeyeceğini de bilen psikanalizin bir ba­
şından öbür başına her yerinde görülür. Jacques Lacan'a göre, be­
den kendisini göstergelerde ifade eder, ama sonuçla yalnızca
göstergelerin ihanetine uğradığını görür. Tüm bunları söyleyecek.

93

benim taleplerimi paketleyerek size bütün ve tam olarak teslim e-
decek olan aşkın gösteren (transcendental signifier), fallus diye bi­
linen hiledir; ve fallus var olmadığı için, benim bedensel arzum,
yol boyunca dağılganlaşan ve parçalanan eksik bir göstergeden
başka bir eksik göstergeye uzanan meşakkatli yolu el yordamıyla
izlemeye mahkûmdur.

Belki de bu nedenle Romantisizm sözcüklerin Sözcüğünü, ten
kadar kesinlikli bir söylemi, duyumlu tözünün hiçbir boyutundan
fedakârlık etmeksizin bir dilin evrensel bulunuşunun tamamına sa­
hip bir bedeni düşlemiştir. Metnin maddiliğinden heyecanla söz c-
dişiyle, gövde bilgisi ile gösterge bilgisi arasında yaptığı sürekli
değiş tokuşlarla çağdaş edebiyat teorisi, gereğince büyüsü bo­
zulmuş bir postmodern üslupla, bu vizyonun en son değişkesi ol­
duğu izlenimini uyandırmaktadır. "Maddi", böyle bir teorinin en
büyük şifre sözcüklerinden biridir, tüm ilerici başların saygıyla e-
ğildikleri sestir; ama şimdi tüm uygulanabilir anlamının ötesine u-
zanacak şekilde esnetilmiş durumdadır. Çünkü anlam bile mad­
diyse eğer, o vakit maddi olmayan hiçbir şey yoktur ve sözcük
içerimlediği tüm anlamları baştan başa iptal eder. Yeni gövde bil­
gisi, soyutlanmış bir dünyada bizleri yaratıcı biçimde onarır ve bu
da onun en kalıcı başarılarından birini temsil eder; ama canı ma­
kineden sürgüne yollarken, bizzat öznelliği hümanist bir mitten da­
ha fazla bir şey olmadığı gerekçesiyle dağıtma riskine alılır. Böy­
lelikle, özne konusundaki fikirleri aslında ciddi biçimde yetersiz
olan liberal bir hümanizmden kaçış eğilimine girer. Şimdi li­
beralizm ile poslmodernizm arasındaki bıı meydan savaşına ge­
çiyoruz.

Tüm erkeklerin ve kadınların ne istedikleri konusunda hiç kim­
senin kuşkusu yok, yalnızca bu isteğin 11e anlama geldiği ko­
nusunda kuşkular var. Marx ve Nietzsche'nin bunu yalnızca în-
gilizlcrin istediklerini bildiren solgun kanıya rağmen, herkesin
istediği şey mutluluktur. Ama bu kanı, mutluluğun özünde so­
runsuz bir konu, sonuçta hazza indirgenebilir bir konu olduğunu
düşünen İngiliz Faydacılarının benimsedikleri o özel kansız mut­
luluk değişkesine indirilmiş bir tokattı. Oysa mutluluğa e-
rişebilmek için bazen kısa vadeli hazlardan yararlanma fırsatını
tepmem gerekir; ve mutluluk o kadar belirsiz ve insanı çileden

94

çıkaran bir nosyon olmasaydı, görevlerinden biri insan mut­
luluğunun öğelerini incelemek ve buna nasıl erişilebileceği so­
rusunu yanıtlamak olan ahlâk felsefesi diye bildiğimiz karmaşık
söylemler diyarına adımımızı bile atmazdık.

M odernliğin şafağı, iyi yaşamın birbiriyle çatışan birçok de­
ğişkesi olduğunun, bu değişkelerin hiçbirinin masumane biçimde
temellendirilemeyeceğinin ve yeterince ilginçtir ki, bundan böyle
bu alandaki en lemel konularda bile görüş birliğine varamaya­
cağımızın ayırdına varmaya başladığımız anda söktü. "Yeterince
ilginç" diyorum çünkü, temel konularda anlaşma sağlarken ay­
rıntılarda birbirimizden ayrılabileceğimiz düşünülebilir pekâlâ.
Ama insan yemenin yanlış olduğu konusunda herkes anlaşsa da
(hiç değilse bu anlaşm a esnasında hâlâ hayattaysalar eğer), bu ko­
nuda niçin anlaştığımız konusunda anlaşamayız. Modernliğin
başlamasıyla birlikte insanlık tarihte ilk kez, şu anda kafalarımızda
tamamen doğal hale gelmiş olan ve hayati konuların hemen
tümünde tamamen aynı fikirde olmayı beceremediğimiz olağan
dışı bir duruma adım atar -eskilerin bazıları açısından hafsalaya
sığmayacak denli kafa karıştırıcı olan ve herkesi içerebilen bir ge­
nel yaşam inşasının tüm olanaklarını engelliyor gibi görünen bir
durum.

Bu durumun politik sonucu liberalizmdir. Birbirinden çok farklı
birçok iyi anlayışı varsa eğer, devlet, bunların hepsini uzlaştıracak
biçimde inşa edilmelidir. Adil devlet herhangi bir tikel iyi yaşam
anlayışı karşısında nötr duran, yargı gücünü bireylerin iyi yaşamı
kendi kendilerine bulmalarına izin veren koşulların sağlanmasıyla
sınırlayan devlettir. Devlet bunu bir yandan böyle bir arayış için
zaruri olan birincil iyilere her bireyin ulaşmasını güvence altına a-
larak, öbür yandan bireyleri bu girişimleri esnasında başkalarının
eylemleri tarafından haksız olarak kısıtlanmaktan koruyarak yapar.
Özgürlükçü liberaller ile refah devleti yanlısı liberaller arasında,
bu politik inisiyatifin nereye dek uzanması gerektiği konusunda bir
çekişme vardır: Bu inisiyatif, refah devleti yanlılarının inandıkları
gibi, aksi takdirde iyi yaşam arayışları tehlikeli biçimde en­
gellenmiş olacağından insanların hayatta kalmalarına yardım etme
noktasına dek uzatılmalı mıdır, yoksa bizzat bu eylem insanların
özgürlüklerine yersiz bir müdahale mi olur? Bu tartışma nereye va­

95

rırsa varsın, bu bakımdan herkesin eşit ölçüde göz önünde tu­
tulması gerekir çünkü herkesin en az bir başkası kadar iyi bir ya­
şam sürme hakkı vardır. Ama iyi yaşam önsel olarak tanımlana­
maz; bunun nedeni kısmen, etrafta birçok iyi yaşam değişkesi ol­
ması, kısmen de kişinin iyi yaşamı kendisi için keşfetmesi ya da
yaratması sürecinin de iyi yaşamın bir parçası olabilmesidir. M o­
dernliğe göre, kişisel olarak doğrulamadığım herhangi bir iyi, o-
labileceğinden daha az iyidir.

Şu halde, eski çağın büyük bölümü açısından şaşırtıcı gelecek
bir hamleyle, iyi yaşam artık özel bir olay haline gelirken, iyi ya­
şamı gerçekleştirebilme işi kamuya kalmıştır. Eski çağın te-
orisyenlerinin birçoğu açısından etik olan ve politik olan arasında
böyle bir ayrım yapılması tahayyül edilemezdi. Medeni hümanizm
ya da cumhuriyetçi hümanizm bunların her birini öbürü çerçe­
vesinde görür: Benim açımdan erdemli davranmak, kendi kendini
belirleyen bir varlık olarak güçlerimi ve kapasitelerimi gerçekleş­
tirmek, başka şeylerin yanında, yalnızca polis 'in yönetimine başka­
larıyla birlikte katılmaktır. Mahrem erdem diye bir şey ya da sırf
bana ait olan bir iyi yaşam anlayışı olamaz.

Liberal devlet fikri, en dirayetli savunucularının kabul ettikleri
gibi, açıkça paradoksaldır. Çünkü, iyi anlayışları açısından devletin
nötr olması gerektiğini savunmak, kaçınılmaz olarak belli bir iyi
anlayışım ileri sürmek ve böylece de nötr olmamaktır. Bu ayrıca
belli bir kötü tanımını da içerimler: Sonuçları devletin etik a-
par/ıe/a'sı-na' ters düştüğü kanıtlanan herhangi bir kişisel ya da ko­
lektif olarak peşinde koşulan "iyi". Hem sosyalistleri hem de mu-
hafaza-kârları barındırması liberal devletin dürüstlüğüdür; ama
liberal devlet aslında bu grupların projelerini kayıtsız bir tutumla
karşılayamaz çünkü bunlardan herhangi birinin gerçekleştirilmesi
kendi kayıtsızlığını zayıflatabilir. Bu ölçüde de bizzat liberal dev­
letin, kendisini bizim öznelliğimizin öznesiz önkoşulları olarak
kavrasa bile, kendi arzuları ve nefretleri olan bir tür "özne" olduğu
ileri sürülebilir. Tam da liberal devletin yapıları kaçınılmaz olarak
kendisine düşman olan çıkarların yaratılmasına izin vermesinden
ötürü, liberal devlet nötr olmaktan ziyade hoşgörülüdür ve hoşgörü
ancak öznelerin uygulayabilecekleri bir erdemdir.

* Coşkulardan arınmak, duygusuzluk, (ç.n.)

96

G elgeldim , bu savununun, kayıtsızlığın sahtekâr biçimde bir
dizi çıkarı maskelediğini bildiren mutat başkasının-eskisi solcu id­
diayla karıştırılmaması gerekir. Liberal devletin kayıtsızlığı açıkça
kendi içinde bir çıkardır ve bir liberalin bundan utanıp sıkılmasına
hiç gerek yoktur. Çektiğiniz ahlâki ıstırap karşısındaki ka­
yıtsızlığım size olan gerçek tutumumu maskelemez; bu, benim size
olan gerçek lulumumdur, örtbas etme zahmetine girdiğim bir tu­
tum değil. Sizin ıstırabınız karşısında kayıtsızım çünkü ben böyle
olmasının sizin çıkarınıza olduğunu düşünüyorum; her işe burnunu
sokan iyi niyetli başarısız reform cular etrafta gereğinden fazla var
zaten. Liberal devletin çıkarı, belli dar sınırlar içerisinde, sahiden
kayıtsız olmaktır -insanların ne türden iyi anlayışlarına vardığını
önemsememektir, çünkü bu soruna karışmaya hakkı olm adığına ve
bunun da ahlaken benimsenmesi gereken doğru konum olduğuna i-
nanmaktadır. Bu kayıtsızlığın bir çıkar biçimi olması paradoksal
görünebilir, ama ille iki yüzlü ya da kendi kendiyle çelişkili olması
gerekmez. Cemaatçi bir konumdan bakıldığında, liberal devlet giz­
liden gizliye kayıtlı olmayı sürdürürken kayıtsızmış gibi görün­
meye çalıştığı için değil, tersi olması gerekirken gerçeklen kayıtsız
kaldığı için kusurludur. Cemaatçi konum iyi yaşamın tanımlanma­
sına devletin daha aktif bir ilgi göstermesi gerektiğini ileri sürer; a-
rna aynı zamanda bu devletin söz konusu tanımın yapılmasının
önkoşullarının yaratılmasıyla, bu tanımın etrafla boy vermesini
sağlamanın en iyi yolu olduğu için hatırı sayılır derecede il­
gilendiğini de teslim eder -ilgilenir çünkü bireyin serpilmesine de­
ğer verir; ilgilenir çünkü bu kayıtsızlığa, yani bireylere iyi say­
dıkları anlayışları geliştirmeleri konusunda imtiyaz tanımamaya
tutkulu biçimde inanır.

Başka açılardan olmasa bile bu bakımdan liberalizm tutarsız ol­
maktan ziyade paradoksal bir öğretidir ve bu nedenle liberalizme
yöneltilen beylik sol eleştirilerin bazıları hedefini ıskalar. Li­
beralizmin bireyciliğine yönelik olan ve bıkkınlık veren pro­
testoların bazıları açısından da durum aynıdır. Liberalizm aslında
bireyciliğin bir türüdür, ama sol genellikle bunun sendelediği
düzeyi hatalı kavrar. Korkulukları hedef alan bir tarzda, tüm li­
beralizmin ilkel bir Ilobbesçu benlik anlayışını, içinde bulunduğu
toplumsal koşullardan önce gelen ve öbür anli-sosyal parçacıklarla,

F7ÖN7I\ı*tTm>denıumin Yaıtıkanıtıları 97

manevi tözünün dışında kalan arı sözleşme ilişkileriyle bağıntı ku­
ran çıplak bir doğal parçacık olarak benlik anlayışını desteklediği
düşünülür. Bu tarif çok akıl çelici görünmemekle birlikte bazı post-
modemistler, liberallerin tanım gereği savunmaları gerekenin bun­
dan ibaret olduğuna gerçekten de inanıyor gibi görünmekledir.
Genel harlarıyla Batı felsefesi tarihinin, postmodern ortodoksinin
halihazırdaki dağınık, bölünmüş öznesinin karşıtı olarak, bu su­
ratsız özerk özne anlatısından ibaret olduğuna inanmamız istenir
bizden. Batı felsefesinin bu cahilane ve dogmatik karikatürleş-
tirilmesi yanıtsız kalmamalıdır. Örneğin, Spinoza'ya göre, özne
yalnızca amansız bir belirlenmenin işlevidir, öznenin "özgürlük"ü,
bükülmeye gelmez bir zorunluluğun bilgisinden daha fazla bir şey
değildir. David Hum e’a göre, benlik, işe yarar bir kurmacadır, bir­
liğini yalnızca varsayabileceğimiz bir fikirler ve tecrübeler de­
metidir. Kanl'ın ahlâki öznesi aslında özerktir ve kendi kendisini
belirler, ama gizemli bir yoldan da ampirik belirlenmişliğiyle ol­
dukça uyumsuzdur. Schelling, Hegel ve diğer İdealistlere göre,
özne, dibine dek bağıntısaldır, tıpkı Marx için de olduğu gibi, e l­
bette. Kierkegaard ve Sartre'a göre, özne, azap veren bir kendi ken­
diyle özdeş-olmayandır ve N ietzsche’ye göre de her yerde hazır ve
nazır bekleyen iktidar istenci dalgasının üstündeki bir köpükten i-
barettir. Birleşik öznenin büyük anlatısı konusunda hiç değilse bun­
lar söylenebilir. Batı düşüncesinin aklına musallat olan böyle bir
hayvanın bulunduğunu sorgulamıyorum; ama öykü, heterojenlik
müptelası bazı postmodernisllerin düşünmemizi istediklerinden
çok daha az homojendir. Liberal geleneğin ontolojik bir bireycilik
koyutlamaya ihtiyacı yoktur. Akla yatkın herhangi makul ölçüde
gelişkin bir liberal, öznenin kültürel olarak inşa edildiğini ve ta­
rihsel olarak koşullandığını kabul edebilir; bir liberalin ileri
sürdüğü şey felsefi bir antropolojiden ziyade devlet iktidarı kar­
şısında öznenin haklarıyla ilgili politik bir öğretidir. Ve bunun gibi
hakların niçin her zaman inanılması güç derecede doğalcı bir an­
lamda, Rousseau’nun kastettiğine benzer anlamda kavranması ge­
rektiği konusunda bir gerekçe de yoktur. "Haklar" yalnızca bizim
refah ve mutluluğumuz açısından o denli hayati nitelikte insani ih­
tiyaç ve kapasitelere gönderme yapabilir ki. devlet bu hakları özel
koruma altına almaya ihtiyaç duyabilir.

9K F 7 A R K A /P o su m K İe rm ;m ıın Y a n ık tm u ltm

G elgeldim , tüm bunlara rağmen liberalizmin, politik teorisinin
tanıklık ettiği gibi, bir bireycilik türü olduğu gerçeği değişmez. Li­
beral devletin kayıtsızlığının sorunlu yanı bazı çıkarları sahtekârca
maskelemesi değil, bazı çıkarları oldukça aleni biçimde kut­
sallaştırmasıdır: Bireysel seçimde yatan çıkarın her şeyden önemli
sayılmasıdır. Liberal devlet sinsice gizlediği bir iyi nosyonunu ba­
rındırdığı için değil, başka iyilerin haksız olarak tabi kılındığı ke­
sin biçimde lek-yanlı bir iyi anlayışına sahip olduğu için sakattır.
İşte bu noktada gerçekten tutarsızlığa yaklaşm akla suçlanabilir.
Çünkü, Charles Taylor'un savunduğu gibi, bir hakkın atfedilmesi,
bu hakla korunan kapasitenin olumlu bir tarzda yetiştirilmesini ge­
rektirir; herhangi bir ihtiyaç ya da kapasiteyi bu şekilde korumak i-
çin seçmek ve sonra da bunun serpilme gösterip göstermeyeceğini
neşeli bir kayıtsızlıkla izlem ek tuhaf olurdu. Ama bu da sonuçta,
bizim politik katılımımız yoluyla bunun gerçekleşmesine izin ve­
ren türde toplumsal düzenin sağlanmasını içerimler ki, bu, politik
haklara öncelik tanıyan liberal varsayıma bir meydan okuma o-
larak kabul edilebilir.1

Burada deontologlar ile ideologlar arasındaki, Kantçılar ile
Faydacılar arasındaki, hakların ve adalelin önceliğini savunanlar i-
le erdem ve mutluluk meşaleleriyle yürüyenler arasındaki güçlü
karşıtlığa dalıyoruz. Kant ya da çağdaşımız büyük liberal bilgin
John Rawls gibi deontolog teorisyenlerin, iyinin karşısında hakka,
mutluluk karşısında adalete öncelik vermesine karşılık, M ark-
sistler. Faydacılar ve cemaatçiler gibi teleolog ahlâkçılar, dik­
katlerimizin mutluluk ya da iyi yaşam üzerinde yoğunlaşması ge­
rekliğini ve haklardan söz etmenin ancak bu bağlamda anlamlı
olduğunu savunur. Kant gibi saf kan bir deontolog, eylemlerin in­
san mutluluğunu maksimize edip etmemesinden tamamen ba­
ğımsız olarak doğru ya da yanlış olduğunu savunur; oysa bir Fay­
dacı, genel hatlarıyla söylenirse, doğru eylemin yalnızca böyle bir
maksimizasyon olduğuna inanır. Kant'a göre, eylemimin fayda ge­
tirecek olası etkilerini düşünüp tartmak, eylemin ahlâki arılığına
halel getirmektir; Faydacılığın menfaat düşkünü bir dalına göreyse,
asıl önemli olan genel refahın sağlanmasıdır -bu, belli bireylerin

1. Bkz. Charles Taylor, “Atomism", Philosophy a n d the H um an S ciences: Phi­
losophical P apers içinde vol. 2 (Cambridge. 1985), s. 188-210.

99

özgürlüklerinin ya da refahlarının feda edilmesi anlamına gelse bi­
le. Bu iki tür savunu arasında her türden değiş tokuş yapılması o-
lanaklıdır kuşkusuz: Genel iyi adına tek bir bireyden talep e-
dilebilecek şeylerin sınırlı olduğu -yani, Rawis'un belirttiği gibi,
her kişinin kendi iyisi bir bütün olarak iyinin peşinde koşulmasına
sınırlama getirecek derecede önemlidir- konusunda birçoğumuz an­
laşırız muhtemelen. Ama aynı zamanda yine birçoğumuz, ahlâk
söyleminin yalnızca iyi yaşamın önkoşullarıyla -sözgelimi,
özgürlüğün eşit dağıtımı- ilgilenmekle kalmayıp, klasik eski çağın
yaptığı tarzda, iyi yaşamın nelerden oluştuğunu ve buna nasıl e-
rişilcbileceğini incelemesi gerektiğini bildiren teleolojik iddiayı da
ikna edici bulabilir. Sözgelimi, M arx’in, ahlâki iyiyi genel refahın
geliştirilmesi olarak gören, ama bunun, diyelim ki, tüm erkek ve
kadınların bu sürece katılma hakkına sahip olduğunu bildiren de-
ontolojik buyruk pahasına gerçekleştirilmemesi gerektiğini
düşünen "melez deontolog" olduğu ileri sürülmüştür.2

Çok kullanılmasına rağmen fazla yıpranmamış bazı eleştirilere
geçmeden önce, liberalizme yönelik üzerinde durmaya değer stan­
dart bir sosyalist eleştiriye değinelim. Bu eleştiri, iyi yaşamı
sağlayacağı düşünülen koşullar bizzat iyi yaşamın altını oymaya
yaradığı için liberalizmin gerçekten kendi kendiyle çelişkili ol­
duğunu ileri sürer. Bireyin hakları temelde mülkiyet haklarını i-
çerdiği sürece (John Rawls açısından böyle değilmiş gibi
görünmektedir), liberal devlet tam da geliştirmeye niyetlendiği iyi
yaşam arayışını engelleyen eşitsizlik ve sömürü türlerini do­
ğuracaktır. Kendi mutluluklarına uzanan patikayı kendilerine
açmak için zaruri olan birincil iyilere herkes sahip olmayacaktır.
Bu insanların bazıları zorunlu maddi ve tinsel kaynaklardan m ah­
rum olacaktır; insanın refahının hayati bir bileşeni olduğu sa­
vunulabilecek bir etken olan başkalarından saygı görme de bu kay­
naklara dahildir. Bu bana yeterince sıkı bir eleştiri gibi
göründüğünden, bu konu üzerinde daha fazla durmayı gereksiz bu­
luyorum; yalnızca şunu vurgulamak bile yeterli: Rawls, A Theory
o f Justice adlı tumturaklı çalışm asında sömürüden yalnızca bir kez
söz etmekte, bu da bir dipnotta geçmektedir. Ama liberalizme

2. Bkz. R. G. Peffer. Marxism , M orality an d Social Justice (Princeton, 1990), 1.
Bölüm.

ion

yönelik farklı türden bir eleştiri son yıllarda Charles Taylor ve
Alasdair M acIntyre gibi cemaatçi düşünürlerden geldi -birincisi
yolundan sapmış bir Katolik, İkincisi de, münasip bir simetriyle,
son yılların bir mühtedisidir. M acIntyre örneğinde Aristoteles,
Aquinas ve W ittgenslein'm şaşırtıcı bir karışımı olan bu konum,
benliğin kültürel ve tarihsel köklerine, gelenek ve cem aat içeri­
sinde som utluk kazanmasına eğilir ve bu bakış açısından hareketle,
barındırdığı tarih dışı, sahte evrenselci eliğiyle liberal öznenin so­
yul Aydınlanma atomizmi olarak gördüğü şeye saldırır.3

Daha önce, ihtiyatlı bir liberal açısından kültürelci savunuyu
reddetmenin gerekçesi olmadığını ileri sürmüştüm. Buna ilaveten,
cemaatin değerini yadsıması için de bir gerekçe yoktur: çünkü bu,
birçok bireyin peşine düştüğü ve bundan dolayı liberal devletin
sağlaması gereken bir iyidir açıkça. Liberal konum söz konusu ol­
duğu kadarıyla, erkekler ve kadınlar, seçtikleri iyi yaşam biçimi bu
olduğu takdirde, kendi cemaatçi amaçlarının peşinde koşmakta ta­
mamen özgürdürler. Burada yalnızca, böyle bir ccmaatçiliğin dev­
letin bünyesine oturlulmaması gerekir; çünkü böyle bir durum, ka­
ranlık bir odada kafalarına kese kağıdı geçirip oturarak mutluluk
peşinde koşanların haklarına gereksiz bir müdahale oluşturabilir.
Politik düzenlemeler zamanımın büyük kısmını cemaat fa­
aliyetlerine ya da kolektif karar alma faaliyetlerine ayırmamı ge­
rektiren sosyalist, medeni hümanist, cemaatçi ya da Habermasçı
türden düzenlemeler olduğu takdirde, uyanık saatlerimin tamamım
yatak odamın mahremiyeti içinde bir deri elbiseyi çıkarıp öbürünü
giyip deneyerek geçirmek için daha az zamanım olacağı da sa­
vunulabilir. Benim açımdan iyi yaşam bu olduğu takdirde, devlete
yakışan, bana karşı açıkça önyargılı bir ayrımcılık gülmemektir,

Kısacası, devletin, iyileri hiyerarşik mertebelere ayırmaması ge­
rekir; ama sosyalist bir bakış açısından, devlet bunu zaten yap­
mıştır bile. Cemaat biçimlerini kendi yapıları düzeyinde dışladığı i-
çin, sözgelimi ekonomik yaşamı işbirliğine daha fazla dayalı bir

3. Örneğin bkz. Alasdair MacIntyre, A lter Virtue: A Study in M o ra l Theory (Lond­
ra, 1981) ve Charles Taylor, Sources o f the S e ll (Cambridge, 1989). Liberaller i-
le cemaatçiler arasındaki çatışmaya ilişkin, liberal konumdan hareketle yapılmış
akıcı ve anlaşılır bir açıklama için bkz. Will Kymlicka, Liberalism, Com m unity
and Culture (Oxford, 1989), 3. Bölüm.

İMİ

denetim altına alm a yönündeki herhangi bir hamleyi önceden san-
sürlemiştir. Böyle bir düzenlemenin, liberal devletin de ge­
lişmesine izin vermek zorunda olduğu rakip iyi anlayışlarına
müdahale edeceğine kuşku duyulamaz. A lternatif mutluluk nos­
yonlarını uyumlu kılma işiyle devlet bizzat uğraşmaz. Devlet, bir
zürafanın deri bir önlükle ortalıkta zıplayıp durmasının bu ya da şu
şekilde ekonominin demokratik biçimde idare edilmesinden değerli
olup olmadığı sorunu hakkında sahip olacağından daha fazla bir
görüşe sahip değildir bu konuda. Liberal devletin önemsediği tek
şey, hiçbir özel iyi yaşam anlayışının kendi yapılarında yer etmesi
gerekmediğidir. Ama ekonominin sosyalist yönetimi böyle bir pro­
je olmaksızın im kânsızlaşacağından, bu projeyi, karşısında nötr du­
ruyormuş gibi görünürken dışlamayı başarmıştır. Liberal devlet,
sosyalizmi değerden yoksun olduğu için dışlamaz, çünkü değer ko­
nusunda bir görüşü yoktur. Am a daha önce değindiğim gerekçe­
lerle dışlar, bu da tikel bir ideolojiyi imtiyazlı kılması anlamına ge­
lir. Ama bunu yapmayı reddederken dayandığı zeminlerin bizzat i-
deolojik olduğu savunulabilir: Bireysel tercihin hükümranlığı.

Liberal devlet, sosyalizmin bireylerin önündeki iyilerin çoğul­
luğunu kısıtlayacağından korkuyorsa eğer, bu korkunun temelsiz
olduğunun gösterilebileceğini sanıyorum. Birincisi, erdem ancak
makul ölçülerde zenginleşmiş bir toplumda yaygın olabile­
ceğinden,4 sosyalizm, doyurulmamış isteği ortadan kaldırmaya
çalışarak, her bireyin kendi mutluluk arayışı açısından ihtiyaç duy­
duğu ve ulaşabileceği birincil iyileri kayda değer ölçüde
artıracaktır. Üstelik, sosyalizm, cemaat kuramlarını daha kişisel o-
larak seçilmiş diğer iyilere zarar vermek zorunda kalmaksızın inşa
etmekle kalmayacak, gerçekte kişisel seçim alanını, (sözgelimi) iş

4. Bu, yalnızca zengin Batı dünyasının sosyalist olabileceğini belirten et-
nosantrik bir önyargı değil, yalnızca sosyalizmi yalıtık, yardımsız ve vahim
ölçüde geri koşullar altında inşa etmeye çalıştığınız takdirde Stalinizm teh­
likesine maruz kalacağınız konusundaki geleneksel Marksist bir ısrardır. Sos­
yalist proje şu an halihazırda en acilen ihtiyaç duyulduğu yerlerde, yani
sömürülmekte olan neo-kolonyal topraklarda başlatılabilir elbette -ama ge­
leneksel olarak onları sömürmüş olan ulusların yardımı ve dayanışması ol­
maksızın değil; bu da söz konusu toplumların da sosyalist bir dönüşüme ihtiyaç
duymaları anlamına gelir. Sosyalizmin sonuçta ya uluslararası olması gerektiğini
ya da hiçbir şey olmayacağını bildiren iddianın esas anlamı da budur kuşkusuz.

102

gününü kısaltıp böylelikle boş zamanı artırarak genişletecektir. Bir
sosyalist olmanın en iyi gerekçelerinden biri, kişinin çok fazla
çalışmayı sevmemesidir. Bu anlamda, cemaatlere daha fazla yer
veren toplumsal yapılar ile kişisel iyilerin çoğulluğu sosyalizm a-
çısından nihai olarak birbirinin karşıtı değildir ve cemaatçiler ile li­
beraller arasındaki çatışm a bu kadarıyla çözüme kavuşturulmuştur.
Bu savunu başka terimlerle de ifade edilebilir. Liberaller sos­
yalizme, başka şeylerin yanı sıra, herkesin aynı şeye inanmasına,
aynı iyi yaşam anlayışını paylaşmasına ve böylelikle bireysel ey­
lem özgürlüğünün ve olanaklı iyiler çoğulluğunun ölümcül bi­
çimde yoksullaşmasına yol açacağından korktukları için itiraz e-
derler. Cemaatçiler liberalizme tam da liberal toplumda erkek ve
kadınlar genel yaşam-biçimlerini herhangi kapsamlı bir ölçekte
paylaşmadıkları ve böylelikle köksüz, atomize oldukları ve ge­
leneğin mirasından yoksun kaldıkları gerekçesiyle itiraz ederler.
Oysa sosyalizm, bu açıdan da liberalizm ile cemaatçiliğin en iyi
yönlerini bünyesinde toplar. Sosyalizm, benliğin kültürel ve ta­
rihsel olarak şekillendiği, bunun yaııı sıra anlamların ve değerlerin
kolektif olarak belirlendiği inancını cemaatçilikle paylaşır; ama bu
kolektif belirlenmenin bazı ccmaatçi teorilerin netameıle dikkati
çektiği potansiyel olarak olokratik, koyun sürüsüne benzer ce­
maatler dizisiyle değil, liberallerin en çok takdir etlikleri türde he­
terojen bir toplumsal düzenle sonuçlanacağım savunur. Cemaatçi
teorilerin bazılarının özlemini çektikleri toplumsal düzen, pratikte,
sokaklarda sigara içliğiniz ya da belli kasabalarda zina yaptığınız
takdirde komşularınızın hep birlikte kapınızın önüne üşüşüp size
bir güzel meydan dayağı çekmesi anlamına gelir.

Değerlerin kolektif biçimlenmesinin daha az değil daha fazla
çoğulluk anlamına geleceğinin görülmemesi, "genel kültür” de­
yimindeki hayati bir muğlaklıktan kaynaklanır. Bir genel kültür, ya
insanların genel olarak paylaştıkları kültür ya da genelin bi­
çimlendirdiği kültür anlamına gelebilir; cem aatçiler ikinci şıkkın
birinciyi zorunlu olarak içerimlediğini düşünüyorlarsa, kesinlikle
yanılıyorlar. Çünkü gerçek şu ki, sosyalist demokrasinin kurumlan
aracılığıyla söz konusu kültürün biçimlendirilmesinc herkes ka-
tılabildiği takdirde, bunun muhtemel sonucu, paylaşılan bir "dünya
görüşii"niin bir araya getirdiği kültürden çok daha heterojen bir

103

kültür olacaktır. Raymond Williams şunları yazarken sanırım bunu
kastediyordu: "Genel bir kültür, hiçbir düzeyde, eşil bir kültür de­
ğildir ... Günümüzde genelin paylaştığı kültür, eski düşlemin ba­
rındırdığı her şeyi hesaplayabilen basit bir toplum olmayacaktır.
Sürekli yapılan ayarlamalar ve yeniden tasarlamalar gerektiren çok
karmaşık bir örgütlenme olacaktır ... Yaşam araçlarını ve cemaati
kuran araçları sağlamak zorundayız. Ama bu araçlar sayesinde ne­
yin yaşanacağını önceden bilemeyiz ya da söyleyemeyiz".5 Bir ge­
nel kültürün, sırf genelliği yüzünden belli değerleri paylaşmasını u-
marız: Sözgelimi, W illiams'in "cemaat kuran araçlar" dediği şeyin
tahkim edilmesi konusunda bir bağıtlılık olmasını umarız. Ama
kültür, tüm mensuplarının aktif katılımıyla oluşma anlamında ge­
nel olduğu takdirde, bu genel kültürün bir değerler ve yaşam-
biçimleri çoğulluğu üretmesini de eşit ölçüde umabiliriz. Cum ­
huriyetçi hümanistler açısından olduğu gibi 6 sosyalistler açısından
da. politik yaşamın paylaşılması süreci kendi içinde bir erdem me­
selesidir, kişinin kendisini özgürce belirleyebilmesinin can alıcı bir
aracıdır. Kişisel bir anlam da iyi yaşamın serpilmesine izin verecek
politik kurumların tahkim edilmesi de iyi yaşamın parçasıdır, i-
çeriğin biçimsel parçasıdır. Politika yalnızca kişisel refahın ya­
ratılma aracı olmayıp, bunun önem li bir kertesidir de. Oysa bunun
tersine, liberaller açısından, erdem büyük ölçüde özel alanla
sınırlandırılmıştır ve kamusal alan öncelikle hakların söz konusu
olduğu bir alan olarak görülür. Liberalizmin geleneksel olarak po­
litik katılıma az değer vermesinin bir nedeni de budur.

Bu durumun da deontologlar ve leleologlar arasındaki tar­
tışmayı, hiç değilse politik alanda bir dereceye kadar çözüme ka­
vuşturduğu düşünülebilir. Politik faaliyetin yalnızca özel iyinin
sağlanmasının bir aracı olmayıp erdem alanına ait olduğunu ileri
sürmek, demokrasinin yalnızca birçok yönelim biçimi arasından
seçilebilecek bir şık olm ayıp tek başına ahlâki bir iyi olduğunu
söylemenin başka bir yoludur. Bu ölçüde de demokrasi, sözgelimi

5. Raymond Williams. Culture a n d Society 1 7 80 -195 0 (Harmondsworth, 1985),
s. 304,318. 320.
6. Cumhuriyetçi hümanizm ile sosyalizm arasındaki bağıntı için bkz. Terry Eag-
leton, "Deconstruction and Human Rights", Barbara Johnson, der.. Freedom
a n d Interpretation (New York. 1993).

İM

faydacı bir ruh hali içerisinde etraftaki öbür iyilerin artması kar­
şılığında değiş tokuş edilemeyecek teleolojik bir olaydan ziyade
deontolojik bir olaydır. Bizler sırf kafelerin daha uzun süre açık
kalmasına izin veriyor diye bir diktatörlüğü tercih etmeyiz. Mo­
dernlik, bu kararlar bizim kararlarımız olmadığı takdirde, ne denli
akıllıca alınmış olurlarsa olsunlar bu kararların değerlerinin a-
zalacağım söyler bize. (Bu durumda liberalizmin bu savunuyu bi-
çimci bir aşırı uca doğru sürüklediği ve varoluşçuluğun da belki bu
noktanın reduetio a d absurdum'u' olduğu düşünülebilir: Önemli o-
lan neyi seçtiğimden ziyade onu benim seçtiğim gerçeğidir. Kı­
sacası, bir tür yetişkin eliği). Ama demokratik yönetim sırf kendi
kendinin hatırına var olmadığından, politik demokrasi aynı za­
manda ideolojiktir. Liberallerin bize anımsattıkları gibi, politik de­
mokrasi, başka şeylerin yanı sıra, kişisel refahın gelişmesine izin
vermek için vardır. Kamusal ve özel alanlar liberallerin olmasını
istedikleri gibi birbirlerinden ayrı kalmaya devam ederler; ama bir
liberalin hemen göremediği bir nokta sayesinde, yani hem de­
mokratik kendi kaderini tayin etme biçiminde hem de bunun bi­
reysel mutluluk arayışında mümkün kıldığı şeylerde gündemde o-
lan müşterek erdem pratiği sayesinde, kamusal ve özel alanlar
birbirlerine bağlanır.

Sosyalizmin liberalizm ile ccmaatçiliğin en iyi yanlarını bi­
leştirdiği düşünülebilirse, postmodern İzm in de bunların en kötü
yanlarım bileştirdiği söylenebilir. Başlangıç olarak, postmoderniz-
min cemaatçiliklc insanda mahcubiyet yaratacak denli ortak nok­
tası vardır -evet mahcubiyet, çiiııkü bazı açılardan birbirlerinin ay­
na imgeleri olduklarının söylenmesini ne Richard Rorty ne de
Alasdair M acIntyre bir iltifat olarak kabul edecektir. Cemaatçilik
gibi postmodernizm de Aydınlanma'da hatadan başka pek bir şey
görmez; aynı zamanda benliği biçimlendiren kültürel ve tarihsel
güçlere dikkatimizi çeker ve bunu o dereceye vardırır ki, daha
önce gördüğümüz gibi, bu güçlerin radikal bir eleştiriye tabi tu­
tulmasının yolu metafizik bir dış uzaya sıçranılmasından geçer.
Kendi cemaat normları ya da geleneklerinin eleştirel bir kendi ken­
dini gözden geçirmeye nasıl tabi tutulacağı konusunda cc-

Saçmaya indirgeme, tersinin yanlış olduğunu kanıtlayarak bir fikrin doğ­
ruluğunu gösterme, (ç.n.)

105

maatçiliğin de buna benzer sorunları vardır. Her iki inanç da doğru
eylemin ya da iyi yaşamın geçmişten devraldığımız olumsal
kültürel pratiklerden ayrı tanımlanamayacağını savunan kültürel-
ciliğin birer dalıdır. Her iki öğretiye göre de, benlik tamamen dar
bir tarihin içine gömülüdür ve o nedenle ahlâki yargılar evrensel o-
lamaz. Rorly ve onun sınıfında yer alanlara göre ahlâki yargılar
gerçekte, "buralarda öyle yapmıyoruz" derler; oysa bir kadın a-
çısından "cinsiyet ayrımcılığı yanlıştır" demek genellikle, bu­
ralarda öyle yapıyoruz ama yapmamalıyız demektir.7 H er neyse,
sonuçla bu savunu, insanların aynı kültür içerisinde birbiriyle
çatışan birçok şey yaptıklarını ve genellikle de birbirleriyle uz-
laştırılamaz birkaç geleneğin varisi olduklarını kavradığınızda, ke­
narlarından bir parça yıpranmaya başlar. Uzlaşımsaicılık ya da ce-
maatçilik kendi yaşam biçimlerini ağır içsel bölünmeler olmaksızın
üniter tutmaya ihtiyaç duyar. İki akını arasında kilit nitelikte fark­
lılıklar var elbet: Rorty'nin dobra dobra onayladığı burjuva li­
beralizminin M aclntyrc'ın yeni Aristotelesçiliği ile pek bir ortak
noktası yoktur ve Rorty kendi bağlılıkları konusunda M a­
cIntyre'dan çarpıcı ölçüde daha fazla ironik bir tulum içine girmeye
hazırdır. Ama her iki görüş açısından da. benliğin en iyi hali bir di­
zi yerel kültürel pratiklere ait olmasıyla gerçekleşir -bu kültürel
pratikler ne denli, postm odem istler açısından melez, cem aatçiler a-
çısındansa homojen olursa olsun.

Şu halde, en az cazip haliyle poslmodernizm cemaatçi konumu,
oransız bir kültürelcilik, ahlâki görecelikçilik ve tümeller kar­
şısında düşm anca bir tutum benimseme noktasına itekler; oysa sos­
yalizm bunun tersine, cemaatçi konumun cemaat, tarihsellik ve ba­
ğıntılılık konusundaki olumlu değerlerini paylaşır. Ayrıca, postmo­
dern teori tüm bunları, cemaatçilerin düşman olarak gördükleri li­
beralizmin en az makul görünümleriyle bir araya getirmeye ko­
yulur. Postmodernizmin adalet, özgürlük, eşitlik, insan hakları ve
benzerlerinden oluşan büyük liberal motif hakkında söyleyecek
pek az şeyi vardır çünkü bunlar "özerk özne"ye duyduğu kızgınlık­
la uyumsuzdur. Aynı zamanda yine buna benzer nedenlerle, eski

7. Bu savunuyu Kymlicka'dan alarak uyarladım; Kymlicka, Liberalism, C om ­
m unity an d Culture, s. 66.

106

çağın ya da olumlu özgürlük anlayışının sahip olduğu kendi ken­
dini belirleme olarak özgürlük anlayışından uzak durduğu için,
kendi işinizi dış kısıtlanımlardan bağımsız olarak yapma bi­
çimindeki modern ya da olumsuz özgürlük anlayışına geri dönmek
zorunda kalır. Gelgelelim, postmodernizmin bu özgürlüğü,
öznenin içe dönük bir infilakla kendi içine çökme riskine alılıp, ge­
riye söz konusu özgürlüğü yaşanlılayacak hiçbir şeyin kalmadığı
noktaya götürdüğünü daha önce görmüşlük. Klasik liberal özne hiç
değilse kimlik ve özgürlüğünü çoğullukla birlikle korumaya
çalışmıştı, bu asla kolay bir mesele olmasa da. Oysa şimdi, söz ko­
nusu sürecin vahim biçimde çöktüğü bir çağda, orta sınıf toplumun
daha ileri bir evresinin öznesi, kendi hakikatini ve kimliğini
çoğulluğa kurban etmek ve sonra da buna gizemli biçimde
özgürlük adını vermek zorunda kalıyor. Bunu başka bir biçimde i-
fade etmek gerekirse, liberal kapitalizmin çok çalışan üretken ben­
liği, yine aynı tarihin daha sonraki bir aşamasında tüketimci özne i-
çin gerekli zemini yaratmakladır.

Klasik liberal öznenin ö/.giirlüğü daima, en azından teoride,
başkalarının özerkliğine gösterdiği saygıyla belli sınırlar içinde tu­
tuluyordu. Bu saygı olmadığı takdirde özne çökme riskine girerdi,
çünkü bu durumda başkaları da onun özerkliğine saygı göster­
mezdi. Ama orada dışarıda özerk ötekiler yoksa eğer, o vakit, hiç
değilse hayal düzeyinde, öznenin özerkliği bir zamanlar kendisini
kısıtlayan hukuki-politik çerçeveyi yarıp dışarı fırlayacaktır. Gel­
gelelim bu. söz konusu özgürlüğün iliştirilebileceği herhangi bir­
leşik bir özne kalmadığından, büyük kayıplar verme pahasına ka­
zanılan beyhude bir zaferdir. Bu özgürlük birleşik öznenin çözülüp
dağılmasını gerektiriyorsa, mantıksal açıdan ortada özgürlük de
yok demektir. Öyle görünüyor ki, bu özgürlük yalnızca öznenin
kendinden bağımsız olması anlamına gelmektedir. Bu noktada
öznesiz bir özgürlükçülüğe varmış oluyoruz; bu da öznenin
özgürlüğü karşısında dikilen engelin bizzat özneden başka bir şey
olmadığını ileri sürmek demektir. Bu, var olan topluma yeterince
uygun bir imgedir; M arx’a göre bu toplumda sermayenin önündeki
tek sınır bizzat sermayedir ve bu toplum kendisini sürekli kendi
kendini engelleyen bir kültür olarak sunar. Bu toplumsal düzenin
özerk öznesi eşanlı olarak özgürlüğün kaynağı ve hem kendisi hem

107

de rakipleri biçiminde, özgürlüğün önünde dikilen engeldir.
Dolayısıyla, böyle bir öznenin, zaferinin bedeli ötekilerle

yüzleşen kendi benliğinin eşanlı çözülmesi olsa bile, gereksiz bul­
duğu özerk ötekileri parçalamayı düşlediği tahayyül edilebilir.
Bunu başka biçimde ifade etm ek gerekirse, şimdi artık herkes birer
tüketiciye, yalnızca içi boş arzu kaplarına dönüşmüştür. Çok inatçı
biçimde özgül olan eski özerk ötekiler yerine, şimdi tikel ta­
şıyıcıları kayıtsız biçimde birbirlerinin yerine geçebilen (kadınlar,
Museviler. mahkumlar, gay'ler, yerli halklar) şaşırtıcı bir ge­
nelleştirilmiş Öteki ortaya çıkar. Böyle bir soyutlamanın post­
modern tikelciliğin ruhuna uyduğunu söylemek ne denli zorsa, söz
konusu "ötekilere" yalnızca, herhangi bir amaçla aralarından her­
hangi bir kümenin muhtemelen en az başka bir küme kadar iş
görebileceği, Ötekiliğin genelleştirilmiş bir göstereni olduklarını
bildirmek de benzer şekilde bir iltifat gibi görünmeyecektir. Bu an­
lamda ötekilik hiçbir şekilde mtibadele-değerinin karşıtı değildir.
Ötekiliği yeryüzüne indiren bu tikel ötekileri homojenleştiren şey.
bunların sadece, en güvenilmez "hümanist" özne denli ben-
merkezli bir perspektifi içerimleyen ben ya da biz olmamaları ger­
çeğidir. "Öteki"nin benim kimliğimi karışıklık içine iten herhangi
bir şeye indirgenmesi mütevazı bir merkezsizleştirme hamlesi mi­
dir, yoksa kendi kendini önemseyen bir hamle mi? Kurmaca bir
gerçeklikle karşı karşıya gelen parçalanmış bir özne olarak benimle
beraber dünyanın da içi boşalmışsa eğer, orada dışarıda direnilecek
herhangi bir katı gerçeklik olmadığını kesinleyen bu özne,
göründüğü denli mütevazı mıdır?

Postmodern öznenin paradoksal bir anlamda hem "özgür" hem
de belirlenmiş olduğunu, ta nüvesine dek dağınık bir güçler öbeği
tarafından belirlendiği için özgür olduğunu daha önce görmüştük.
Bu anlamda postmodern özne kendisini öncelcyen özerk özneden
hem daha az hem daha fazla özgürdür. Bir yandan, posl-
modernizmin küllürelci önyargısı saf kan bir belirlenimciliğe
sürüklenebilir: Bizler iktidar, arzu, uzlaşımlar ya da yorum ce­
maatleri tarafından kaçınılmaz olarak belli davranışlar ve inançlar
halinde biçimlendiriliriz. B ir kaçış cümleciği olan iistbelirlenme
deyimine -yani, bizleri oluşturan sistemlerin her şeye rağmen yek­
pare olmaktan ziyade çokkatlı ve çalışmalı olduğu, böylelikle

10,s

öznenin hatalı biçimde kendi özgürlüğü olarak görebileceği sabit
bir kimlikten özneyi yoksun bıraktığı fikrine- başvurarak bunun al-
çallıcj içerimlerinden kaçınamazsınız. Bir elektronun da sabit bir
konumsallığı yoktur, ama bu özgürleşmiş durumundan ötürü onu
tebrik etmeye kalkmayız. Tüm toplumsal belirlenimcilik biçimleri
gibi bu bakış açısı da insan varlıkların rasyonel vakarına sal­
dırmaktadır; rasyonellikleri birçok rasyonalistin düşündüğünden
daha kırılgan olabilse de, gerçek bu diye akıllı bir alabalık türüne
indirgenmeleri gerekmeyen insan varlıkların rasyonel vakarına sal­
dırmaktadır.

İnsan varlıkların lam da kendi kendilerini bir dereceye kadar
belirlemelerine izin verecek biçimde belirlendikleri ve bunun so­
nucunda koşullanmışlık ile özerklik arasında kurulacak nihai bir
karşıtlığın hatalı olduğu gerçeği, bu manzarada atlanan temel nok­
tadır. Bizim makul sınırlar içerisinde kendi kendimizi be-
lirleycbilmemizin nedeni çevremizden büyük ölçüde özerk ol­
mamız değil, lam da böyle bir kendi kendini belirlemenin bu
çevrenin dayattığı bir zorunluluk olmasıdır. Bizlcr hatırı sayılır bir
ölçüde kendi kendini güdiimleyebilen varlıklar olmasaydık, özne­
nin ölümünü anlatan bir öykü anlatmak için ortalığa çıkamazdık,
bu da oldukça farklı türden bir öznenin ölümü öyküsü olurdu.
İnsan dediğimiz hayvan sırf hayatta kalmak için bile sadece
içgüdüsüne yaslanm akla yetinemez, aynı zamanda özdüşünümsel
kaynaklan da işe koşmak zorundadır. Kültürel belirlenimciliğin
büyüklük taslayan niteliğini gözlemlemek için, Afrika kökenli
Amerikalılar ya da Liverpoollu İrlandalılar hakkında, bu gruplann
sırf kendi düşüncesiz uzlaşımlarının mahkûmu olduklarının, te­
rimin en küçültücü anlamıyla kabile kültürüyle bağlı olduklarının o
kadar kolayca ileri sürülüp sürülemeyeceğini kendinize sormanız
yeterli olacaktır. Oysa, Batılı rasyonalist tafraların put kırıcı bi­
çimde havasını alm ak ve o nedenle itiraz edilem eyecek bir anti-
etnomerkezcilik gibi görüneceğine güvenerek, Amerikan akademi
çevreleri için bazen bunun gibi bir şey iddia edebilir, bu çevrelerin
kodların birarada tuttuğu bir kabile olduğunu söyleyerek işin için­
den çıkabilirsiniz.

Bununla birlikte, postmodern özne belirlenm iş bir özneyse e-
ğer, aynı zamanda ilginç biçimde yüzergezer, olumsal, tesadüfi o­

109

lup, bu nedenle liberal öznenin olumsuz özgürlüğünün ka­
rikatürleştirilmiş bir değişkesidir. Birbirinin karşıtı olan bu fikirleri
birbirlerine tutturanın heterojenlik kavramı olduğunu görmüştük:
Bu özne kaypaksa, bunun nedeni birbiriyle çarpışan kültürel güçler
arasındaki sürtünme olarak hareket etmesidir. Bu vizyonda Ni-
etzscheci iktidar istenci büyük yer tutar, ama aynı zamanda ileri ka­
pitalist toplumların tecrübesine de pek güzel tekabül eder. ("Geç"[-
kapitalist] teriminden kaçınıyorum çünkü bunların tam olarak ne
kadar geç olduklarını bilmiyoruz). Başka nerede kendinizi hem a-
mansız güçler tarafından biçimlendirilmiş hem de endişe verecek
denli sürükleniyor hissedebilirsiniz ki? Bu özne bazı açılardan en
az klasik liberalizmin çok farklı öznesi kadar piyasanın yaratığıdır;
yeri gelmişken, bu klasik öznenin de özgürlüğü ile belirlen-
mişliğini uzlaştırma konusunda sorunları olduğunu anımsatalım.
Bu anlamda Kant'm numenal benlik ile fenomenal benlik arasında
koyutladığı ikilik, bir yenilginin itirafından daha fazla bir şey de­
ğildir. Ama ne denli açıklanamaz olsa da bir tür özerk özne yaşıyor
göründüğü sürece en azından adaletten söz etmek olanaklıydı.
Artık etrafta bunun gibi özneler yoksa eğer, klasik politika felse­
fesinin var gücüyle uğraştığı hayati sorunların hepsi -sizinkine kar­
şı benim özgürlüğüm, sizinkine karşı benim kurtuluş müca-delem-
basitçe çözülüp gider.

Böyle bir şeye hiç kimse bir anlığına olsun inanmıyor elbet.
Postmodemistler bile adalete ve saygıya değerdir: Onlar bile de­
yimin bu akla yatkın anlam ında özerk birer öznedirler ve ken­
dilerinin tahayyül ettiklerinden çok daha az sayıda düşünürün itibar
ettiği nosyonun pespaye karikatürünü bırakabilsclerdi, bunu ken­
dileri de görebilirlerdi. Özerk, kendi kendini belirleyen öznelerin
kaçınılmaz olarak dikişsiz, atomistik, bağıntısallıktan uzak, tarih
dışı, metafizik olarak temellendirilmiş vb. -asla o kadar stkı ka­
patılmış olmayan bir kapıyı gürültüyle çarpıp kapayan birçok ken­
dinden menkul doğrular dizisi- olmaları gerektiğini savunmak, in­
sanı bezdirecek kadar dogmatik bir tutumdur. Aslına bakılırsa
etrafta bunun gibi zehirli ideolojiler vardır ve postmodernizm bun­
ları yerinden etme çabası esnasında bazı değerli işleri yerine ge­
tirmiştir. Postmodernizmin öznesinin doğallaştırıcı bir tükelim-
ciliğe yelken açıp çok yakın seyredebileceği doğruysa, bu par­

110

çalanmış, şizoid, boş bir özlem içindeki benliğin, mülksiizlcrin i-
çinde bulunduğu durum la geçici bir benzerlikten daha fazlasını ba­
rındırdığı da doğrudur. Şu ünlü merkezsizleşmiş öznenin, kendi
kendileriyle dolup taşanlara bir skandal gibi göründüğü kanıtlan­
mıştır. Ayrıca, bu merkezsiz özne, asıl sorunun failin doğasını, ya­
ni kendilerini sorunlaştırmaktan ziyade basitçe eyleme geçmek ol­
duğunu düşünen bir politik solun da burnunun sürtülmesini sağla­
mıştır. Postmodern merkezsiz özne, susturulanların ve anonim o-
lanların durumuna hitap etti; güçsüzlükte gücü görme, kenosis'in
muhteşem gücünü önceden hissettirme yeteneğinin berisinde, bir
fiyaskodan bir başarının nasıl türetilebileceğini bilen değerli bir
tinsel gelenek yatmaktadır. Bu yalnızca egemen güçlere delilik gi­
bi görünebilen bir paradokstur ve bu da onun bilgeliğinin öl­
çütüdür.

Şu halde, ötekiliğin hem sahici hem de düzmece bir biçimi var­
dır ve postmodern düşünce en yaratıcı boyutlarında bu ötekiliğin
kavranılması zor gücünün bir kısmıyla bağlantı kurabilmiştir. Yal­
nızca merkezleşmiş ego hakkında teorileştirme eylem iyle uğraş­
maktan ziyade kendimizi gerçekten bu ego'dan arındtrabilseydik,
büyük bir gücün politik açıdan iyi yönde zincirlerinden bo­
şalacağına kuşku olmazdı. Ama bu açıdan iki çağ arasında, biri
ölmekle olan, öbürüyse doğmaya gücü yelmeyen iki çağ arasında
sıkışıp kaldık. Kendi döneminde kayda değer bazı başarılara im­
zasını atan eski "liberal hümanist" benlik dünyayı dönüştüre­
biliyor, ama bunu zaman zaman pek de ödenmeye değer gibi
görünmeyen, kendi kendini tahrif etm e pahasına beceriyordu.
Onun ayak izlerinden giden yapısı bozulmuş benlik, özdeş-
olmayanın altüst etmenin yanı sıra dönüştürebileceğini de ka­
nıtlama zorunluluğunu henüz yerine getirm em iştir ve şimdiye ka­
dar yapılan kehanetler de pek hayırlı olmamıştır. Bununla birlikte,
geriye, özdeşlik ve ırıerkezsizlik arasında verimli bir ittifak ku­
rulabileceğini vaat eden bir model, bizi yukarıda taslağı sunulan iz-
leklere geri döndüren bir model kalıyor. Sosyalist demokrasi fikri,
kendi kendini belirlerken aynı anda kendi kendini merkezsiz-
leştiren özneyi gerektirecek gibi görünüyor; çünkü, kendisini
özgürce biçimlendiren özne, tam da bu projesinde yalnız başına ol­
madığından, aynı zamanda daima kendi kendiyle özdeş değildir.

111

karmaşık bir karşılıklılık ağı içerisinde kendisine dışsaldır, ar­
zusunu gerisin geri Ötekinin konumundan alır. Hiç değilse bu an­
lamıyla, "hümanist" özne ile "merkezsizleşmiş" özne arasındaki
bildiğimiz bayat karşıtlık oldukça yanıltıcıdır; çünkü terimin bir
anlamıyla merkezsizleşmiş olmak, yani tamamen ötekilik ta­
rafından oluşturulmuş olmak, bizim insani doğamızın gereğidir.
Hem politik dayanışmayı basitçe tekil kendi kendini belirleyen
özne çizgisinde (şimdi gereğince kolektifleştirilmiş olmakla bir­
likte, bu müdahaleden önce büyük ölçüde olduğu gibi, tek başına
duran özne) kalarak modclleştirme eğilimindeki hümanist hatadan
hem de baskıcı bir normalleştirici konsensüs olduğu gerekçesiyle
bizzat dayanışmadan kuşkulanan bir öznenin miyopluğundan ancak
öznelliğin bu toplumsal boyutunu onarıp yeniden kurarak ka­
çınabiliriz.

Gelgelelim, bunun gibi sırf teorik bir "çözüm"ün bazı
kısıtlılıkları vardır. Soruna henüz bundan daha az soyut bir yanıt
veremiyorsak, bunun nedeni zekâ yoksunu olmamız değil, en ser­
keş teorik sorularda hep söz konusu olduğu üzere, burada kafamızı
dilin halihazırdaki sınırlarına -yani, politik dünyamızın ha­
lihazırdaki sınırlarına- çarpıyor olmamızdır.

112

V
Safsatalar

Hiyerarşik, özcü, teleolojik, öte-tarihsel, evrenselci hümanist biri
olarak konuşursam, yapabileceğim bazı açıklamalar olduğunu
düşünüyorum. Sanırım demek istediğim şu: Tüm bu terimler için,
halihazırdaki postmodern uydurmaların bulacağından çok daha ra­
dikal anlamlar bulunabilir kuşkusuz. Önce en kolay olanlarından
başlayalım.

Hiyerarşiyi seçkincilikle karıştırmak bir hatadır. Bizzat
"seçkin" terimi yeterince bulanık olup, bazen oldukça farklı bir
mesele olan "öncü"yle (kişi öncüleri ister onaylasın ister o-
naylamasm) karıştırılır. Seçkincilik, seçilmiş pek az kişinin o-
toritesinc duyulan inançtır; bu, kültürel terimlerle, değerlerin kendi
kendisini atamış ya da başka bir yolla o konuma gelmiş, otoritesini

’FX Û N /P < » tm iK İerm /m m Y n n ık a m u la n 113

kültürel konumunun haricinde başka bir statüden (örneğin, top­
lumsal ya da dinsel artyöresinden) ya da yalnızca kültürel
nüfuzundan alan imtiyazlı bir grubun koruması altında olduğunu
ya da olması gerektiğini içcrimler. Böyle bir scçkincilik, W. B.
Yeats, T. S. Eliot ve Benilo M ussolini'nin düşüncelerinin fazlasıyla
tanıtladığı gibi, popülizmin belli bir damarıyla hiç de uzlaşmaz de­
ğildir. Değerlerin tanımı bu zümrenin lekelinde olabilir, ama daha
sonra bu değerler söz konusu zümre tarafından aşağıya doğru si­
rayet ettirilecek ve halkın bilincine, bu bilince hiç dokunulmaksızın
ya da gereğince şekil değişikliğine uğramış halde yerleşecektir. En
etkin scçkincilik biçimlerinin hepsi, ta nüvelerine dek popülisttir
de. Kökensel olarak meleklerin sınıflandırıldığı üç melek ka­
tegorisini anlatan bir terim olan "hiyerarşi", ille toplumsal olması
gerekmeyen, herhangi türden derecelendirilmiş bir yapı anlamına
gelmeye başladı. En geniş anlamıyla "hiyerarşi", öncelikler düzeni
gibi bir şeye gönderme yapar.

Sözcüğün bu geniş anlamıyla herkesin bir hiyerarşisi olmasına
karşılık, herkes bir seçkinci değildir. Aslında, seçkinlere, sizin
öncelikler düzeninize saldırdıkları için itiraz edersiniz. Demokrasi,
mertebelendirmenin yokluğu anlamına gelmez. Tam tersine, de­
mokrasi, toplum-karşıtı iktidar gruplarının çıkarları karşısında bir
bütün olarak halkın çıkarlarına öncelik verilmesini gerektirir. Her­
kes bir değerler hiyerarşisi benimser; bunun benliğin kurucusu olan
bir bağlanma olduğu savunulabilir: Charles Taylor’un belirttiği gi­
bi: "Kim olduğunuzu bilmeniz demek, ahlâk uzamında -neyin iyi
neyin kötü, neyin yapmaya değer neyin değmez olduğu, sizin için
anlamlı ve önemli olan ile yabana atılabilir ve ikincil olan ko­
nusunda soruların ortaya çıktığı bir uzamda- bir yöneliminiz olması
dem ektir”.1 Değer biçme toplumsal kimliğin bir parçasıdır ve değer
biçme olmadığı takdirde toplumsal hayat da durur. Gerçekten ay­
rım gözetmeyen bir özne hiç de bir insan özne olmazdı; değer
biçmenin "seçkinci” olduğunu düşünen bazı postmodern öznelerin
yalnızca kağıt üstünde var olabilmelerinin nedeni de budur belki.
Ayrıca, bu öznelerin değerin saçmalık olduğunu bildiren değer yar­
gısını nereden türettiklerini anlamak da oldukça zor. Kültür le-

1. Charles Taylor, Sources of the Self (Cambridge, 1989), s. 28.

rS A R K A /P u s ln ım tc n ı i tm ın Y a m lv m u t jn

orisyenleri bazen değer önemsizmiş gibi bir havaya girmekten
hoşlanıyorlar. Edebiyatla uğraşan eski usûl akademisyen çevre­
lerinde kültürün güçlü biçimde fetişleştirilmesi söz konusuydu ke­
sinlikle, ama popüler zilıniyetli entelektüel kesimi George Eliot'ın
Beavis and Bul t head den üstün olduğunu yadsısa da, değerlen­
dirme yapmakta inal eden halk, bir televizyon programını öbürüne
tercih etmeyi sürdürmektedir.

G elgeldim , postmodernizmin açtığı ateş altında olan şey, belki
de önceliklerin pratik bir mertebelendirmcye tabi tutulmasından zi­
yade bunun gibi önceliklerin ebedi ve değişmez oldukları var­
sayımıdır. Konjonktüıel ya da geçici önceliklere, belli bağlamlarda
yer alan belli am açlar için saptanmış önceliklere kimse ses et­
miyor; postmodernistlerin sinsi bulduğu hiyerarşiler yalnızca m ut­
lak olanlarıdır. Ama aslında mutlak hiyerarşiler konusunda da
şiddetle itiraz edilecek bir şey yok gibi görünüyor. Aç kimseleri
gıdıklamanın onlara yiyecek sağlamaya tercih edilebilir olacağı ya
da insanlara eziyet etmenin işkence etmekten daha az cezaya layık
olduğunun düşünüleceği bir durum tahayyül etmek zordur. Radikal
politika görünüşte zorunlu olarak hiyerarşiktir, sınırlı enerjilerinin
bir dizi soruna en etkin nasıl dağıtılacağım hesaplamanın bir yo­
lunu bulmaya ihtiyaç duyar. Radikal politika, herhangi bir rasyonel
öznenin yaptığı gibi, bazı sorunların öbürlerinden daha önemli, bir
başlangıç noktası olarak bazı yerlerin öbürlerine tercih edilebilir,
belli bir yaşam biçimi açısından bazı mücadelelerin temel nitelikte
olduğunu, bazılarınınsa böyle olmadığını varsayar. Bu konularda
feci biçimde yanlış hesap yapıp, aslında hayati önemde olmakla
birlikte gözden kaçırmaktan kabahatli olduğu çatışmaların yıllarca,
hatta bir yüzyıl boyunca dışında kalabilir elbet. Marksist sol, ka­
riyerinin büyük bölümünde tam da bunu yapmıştır. Ama bu, bazı
sorunların öbürlerinden daha merkezi konumda olduğu gerçeğini
Çürüten bir kanıt değildir. Esasen bu, terimin bu anlamıyla hiç kim ­
se görecelikçi olmadığından hiç kimsenin makul ölçüler içinde ka­
larak yadsıyamayacağı bir önermedir. M arjinlere itilenler tüm
önceliklerin ortadan kaldırılmalarını değil, dönüştürülmelerini ta­
lep etmekledir. Bastille'in bombalanmasından dişlerin fırçalan­
masına dek tüm insani pratikler dışlama, olumsuzluk, bastırma a-
racılığıyla çalışır; önemli olan yalnızca kişinin yanlış şeyleri

dışlamaktan ya da yanlış insanları baskı altında tutmaktan ka­
çınmaya çalışmasının gerekliliğidir. Kişinin Little D orrit'ten ziyade
Dallas'ı incelemesi gerektiğini savunmak, değerlerin düzlenerek e-
şitlenmesi değil, yeniden düzenlenmesi demektir. Bunların ikisinin
de incelenmesi gerektiğini ileri sürmek, değerleri üst üsle
çöktürmek değil, farklı türde değer biçmek demektir.

Bununla birlikte, çok haris herhangi bir politik projenin o-
lanaklılığı konusundaki dosya bir kez kapatıldığında, öncelikler so­
rununun saçma olduğunu düşünmek kolaydır; çünkü bu durumda,
esaslı bir değişim konusu her nasılsa gündemde değilse, işe ne­
reden başlamak ve enerjilerinizin dağıtımını nasıl hesaplamak ge­
rektiği sorunu da silinip gider. Daha sonra radikallerin bazıları, ba­
zı sorunların ya da işlerin öbürlerinden daha değerli oldukları
yönündeki apaçık hakikatten bir parça tiksinmeye başlayabilir ve
bunu hatalı biçimde "seçkincilik" olarak kabul edebilirler. Esasen
bu, toplumsal bir mertebelendirmeyi teorik ya da politik bir mer-
tebelendirmeylc karıştıran bir kategori hatasıdır, ama yandaşlarının
bir an duraklamalarına yol açmaya yetip yetmeyeceği kuşkuludur.
Bu kimseler toplumsal seçkinler ile politik önceliklerin benzer ol­
mamakla kalmayıp, radikal bir görüş açısından fiilen birbirinin kar­
şıtı olduklarını fark edememişlerdir: Toplumsal seçkinlerin ik­
tidarına meydan okumak radikal politikanın önceliklerinden biridir.
O nedenle, bu radikallerin "seçkincilik-karşıllığı" mütevazı rolünü
bunun gibi seçkinlerin iş başında kalmalarına katkıda bulunarak
oynayacaktır. Ayrıca, modern kapitalist loplumlardaki en dehşet
verici seçkincilik karşıtı gücün tüm ayrımları sığlaştıran, tüm de­
recelendirmeleri tahrif eden ve tüm kullanım-değeri ayrımlarını
mübadele-değerinin soyut niteliğinin altına gömen piyasa adıyla bi­
lindiği de bu radikallerin dikkatinden kaçabilir. Bu radikallerin ha­
raretli birer farklılık taraftarı olacaklarına kuşku yok, ama değer
yargılarını savunmayacaklar ve dolayısıyla farklılık karşısındaki
tutumları kusursuz biçimde farksız olacaktır. Ama hiçbir tikel fark­
lılığı öbüründen daha değerli bulmamak için kahramanca mücadele
etseler de, kısa bir şiire sonra farklılığa değer verdiklerini kuşkusuz
görecekler ve böylelikle kendi kendini yadsıyan kendi kurallarını
ihlal ettiklerini fark edeceklerdir.

Burada dikkatlerin çekilmesini gerektiren başka bir çelişki daha

116

var. Bazı postmodernistler "Milton, Süpervvoman'dan [Sü-
perkadın'dan] daha iyi değil, yalnızca farklıdır" gibisinden ifadeler
kullanmaktan hoşlanırlar. Bu açıdan, daha önceleri ıskartaya
çıkarılmış olan kültürün bütün bir menzilini geri kazanma ve
kültürel kuralın yalnızca ne kadar rizikolu bir olay olduğunu ta­
nıtlama yönünde, bu sıfatı kullanmama izin verirlerse, değerli işler
yapmışlardır. Ama bizim yargılarımızın, tıpkı bizim hakkımızdaki
başka her şey gibi, ne ölçüde kültürümüz tarafından koşullandığını
vurgulamak da poslmodernizmin bazı çeşitlerinin tipik ka­
rakteridir. Belli bir estetik formasyon verili kabul edildiğinde, bir
dingoyu dingo olarak görmekten ya da kağıt üstünde gördüğümüz
"kapı" biçimindeki dört siyah işareti duvardaki bir tahta parçasıyla
bağdaştırmaktan ne kadar kaçınabiliyorsak. Miiton'un eserlerini de
büyük sanat olarak görmekten o kadar kaçınabiliriz. Burada birisi
araya girip, geliştirmekten kaçınamadığımız değer yargılarının ka-
çınabildiklerimizin birçoğundan daha az değerli olduğuna dik­
katimizi çekebilir. Eğer sizin patolojik olarak hiç kimse hakkında
kötü bir sözcük kullanamayacağınızı biliyorsam, benim hakkımda
oluşturduğunuz olumlu kanaat gururumu okşamaz. Bir şekilde o-
lumsuz bir yargıda bulunabileceğinizi bildiğim takdirde, benim
hakkımda olumlu bir yargı bildirmeniz gerçeği, olabilecek tüm o-
loriteyc sahip olur. G elgeldim , buradaki sorun, bu güçlü kültürel
belirlenimcilik ile değerlerin yeniden değerlendirilmesine duyulan
inanç arasında bir gerilim olmasıdır. Bunun düpedüz bir çelişki ol­
ması gerekmez: Belki de benim alt kültürüm beni, Mickey
Mousc'u, The B oy’s Own Weekly n in zirvede olduğu yıllardan bu
yana karşıma çıkan en iyi şey olarak görmeye koşullandırmış, oysa
sizin başat kültürünüz Milton'u muhteşem bir sanatçı olarak
görmemeyi sizin açınızdan imkânsız kılmış olabilir. G elgeldim ,
bunun gibi durumların haricinde, güçlü bir ktiltürelcilik ile de­
ğerlerin küstah bir tersine çevrilişini bir arada tutamazsınız çünkü
bu ikinci şık, birincinin yadsıdığı bir islençselciliği (voluntarism)
içeri mler.

Değerlerin inşa edildikleri, tarihsel olarak değişken ve doğaları
gereği gözden geçirilebilir oldukları yönündeki inancın, kat­
liamdan ziyade Gorky'ye daha iyi eşlik etse de, tavsiye edilebile­
cek pek çok yönü var. Bu inanç kendisini karşı-Aydınlanmacı bir

117

hamle olarak görür ve apaçık bir anlamda öyledir de: Değerler bun­
dan böyle evrensel değil yereldir, mullak değil olumsaldır. G el­
geldim , başka bir anlam daysa yalnızca Aydınlanma'nın na­
karatından ibarettir. Tıpkı Aydınlanma'nın maddeciliği gibi, değer
ile olgu arasında keskin bir ikilik olduğunu varsayar: Dünya ken­
disi yabani, atıl, anlamsız bir maddedir, değer ise bu dünyaya at­
fedilmiş bir ilave. Gerçeklikte anlamlı hiyerarşiler yoktur, örneğin
başkalarını röntgenci bir tatminin nesnelerine indirgemenin, ya­
ralarını uzaktan seyretmekten daha kötü olduğunu gösterecek bir
kanıt yoktur. Kant'ta olduğu gibi, değerler dünyası bir şeydir, doğa
alanı tamamen başka bir şey. Doğa alanının değerler dünyasına
rehberlik edebileceğini bildiren Aristotelesçi anlayış, Kant'a göre
kendi kendine yön veren öznenin vakarına bir hakaret, postmoder-
nizme göreyse nesnelci bir mittir. Nesnel değerler hakkındaki post­
modern kuşkuculuğun, hiç değilse bir düzeyde, yapısını bozmaya
çalıştığı Akıl kampına gerisin geri gelip katılmak zorunda kalması
ironiktir.

Postmodernizmin kitabındaki en kötü suçlardan birine, ne­
redeyse ölüm cezası gerektiren bir tecavüz ya da Hıristiyan te­
olojisinde Kutsal Ruh'a karşı işlenen günahların eşdeğeri sa­
yılabilecek suçlardan biri olan özcülüğe geçebiliriz şimdi. En
zararsız biçimiyle özcüliik, şeylerin belli niteliklerden oluştuk­
larını, bu niteliklerin bazılarının fiilen bu şeyin kurucusu olduğunu
ve dolayısıyla bu kurucu nitelikler dışarıda bırakıldığı ya da radikal
ölçüde dönüştürüldüğü takdirde söz konusu şeyin başka bir şey o-
lacağını ya da hiçbir şey olmayacağını bildiren öğretidir. Böyle i-
fade edildiğinde özcülük öğretisi açıkça, önemsizlik ölçüsünde
doğrudur ve binlerinin bunu niçin yadsımak isteyeceğini anlamak
zordur. Bu haliyle, iyi ya da kötü yönde, çok dolaysız politik i-
çerimler barındırmaz. Postm odem istler duyumlu tikellik konusuna
fazlasıyla düşkün olduklarından, bir şeylerin özgül neliğine dair
özcü inanca bu kadar sinir olmaları bir açıdan şaşırtıcıdır. Özcülük
öğretisinin, "ortak bir adı olan tüm şeylerde ve yalnızca bunlarda
zorunlu olarak mevcut olan çekirdek nitelikler ya da nitelik
öbekleri" olduğunu savunan daha çıkarcı bir değişkesi de var.2

2. Garth L. Hallet. Essenlialism : A W ittgensteinian Critique (New York. 1991), s.
2. Penelope Mackie'nin sık sık eleştirdiği şey, bir bütün olarak, özcülüğün buna

118

Bunun yenilip yutulmasının çok daha zor olduğu açıkça ortada.
Bazı felsefeciler bu niteliklerin "zorunlu" olduğundan ya da belli
bir sınıfta yer alan bir nesnede bunların hepsinin mevcut olmasına
gerek olduğundan ya da bu niteliklerin yalnızca söz konusu sınıfa
dahil olan nesnelere özgü olması gerektiğinden kuşkulanacaktır.
Ama bir şeyi ne ise o kılan belli niteliklerin olduğundan ya da aynı
sınıfa mensup şeylerin ortak bir şeyler barındırması gerektiğinden
birçok felsefeci kuşku duymayacaktır, bu bir şeyler bir "ailevi ben­
zerlikler" ağından başka bir şey olmasalar bile.

Özcülüğe inanmak ille, bir şeyin tüm niteliklerinin bu şey a-
çısından özsel olduğunu bildiren inanılması zor görüşü savunmayı
gerektirmez. Belli bir ağırlığa sahip olmak insan olmak için
özsclken, gür kaşlara sahip olmak Özsel değildir. Özcülük, bir şey
ile başka bir şey arasında daima keskin kopukluklar olduğunu, her
şeyin kendi hava sızdırmaz ontolojik uzamına kapanarak başka her
şeyle bağlantısını kopardığını varsaymak anlamına da gelmez. As­
lında, Hegel ve başka düşünürlerle birlikte, şeylerin ba-
ğıntısallıklarının tam da onların özü olduğunu savunabilirsiniz.
Çünkü bir şeyin belli özsel nitelikler sergilemesi, bizim bu şeyin
nerede bilip başka bir nesnenin nerede başladığını her zaman kesin
biçimde biliyor olduğumuz anlamına gelmez. Kesinlikten yoksun
sınırları olan bir alan hâlâ bir alan olmaya devam edebilir ve
sınırlarının belirlenmemişliği, bu sınırların içindeki her şeyi on­
tolojik bir kargaşaya itmez. İnsanlar bir zamanlar Strasbourg'un
Fransızlara mı yoksa Alınanlara mı ait olduğu konusunda kuşkuya
kapılmış olabilirler, ama bu, Berlin'in kime ait olduğundan
kuşkuya kapıldıkları anlamına gelmez. Ayrıca, kendilerini farklı
nesneler kılan belli küçük varyantlarıyla şeylerin aynı sınıfa men­
sup olmalarının, hepsinin tam olarak aynı özsel görünümleri ser­
gilemeleri anlamına geldiğini varsaymanın da bir gerekçesi yoktur.
Çok farklı türden birçok yazıyı, bunların hepsi de tam olarak aynı
genel görünümleri paylaştıkları için "edebiyat eleştirisi" olarak ad­
landırmayız; bu yazılar, bizim edebiyat eleştirisi olarak ad­

benzer güçlü bir türüdür: "How Things Might Have Been: A Study in Es-
sentialism" (Doktora tezi, University of Oxford, 1987). Ayrıca bkz. Martha Nuss-
baum, "Human Functioning and Social Justice: In Defence of Aristotelian Es-
sentialism". Political Theory. 20, no. 2 (1992).

119

landırmadığımız yazı türüyle de bu görünümlerin bazılarını pay­
laşacaklardır. Ama hem Joseph Addison'u heın de W illiam Emp-
son'u birer edebiyat eleştirmeni olarak nitelendirmek, sonuçta bu
konuda yanıldığımız ortaya çıksa bile, bu kimselerin belli ortak ni­
teliklere sahip olduklarını iddia etmektir.

Özcülüğe inanmak kişiyi, b ir şeyi ne ise o kılanın yalnızca tek
bir temel nitelik olduğunu bildiren görüşe bağlanmak zorunda
bırakmaz. Özcülük ille bir indirgemccilik biçimi değildir. Özcülü-
ğün, bir şeyler açısından neyin özsel olup neyin olmadığı ko­
nusunda asla bir kuşku duyulamayacağına inanılmasını içermesi
gerekmez. Tam tersine, bu soru sınırsız bir tartışmaya konu o-
labilir. Bazı insanlar Britanya'yı kendisi kılan nitelik açısından
krallığın özsel olduğunu savunurken, bazıları bu fanteziden çok
fazla kuşku duymaktadır. Tekerlekleri, selesi ya da gidonu ol­
mayan bir bisikletin hâlâ bir bisiklet olup olmadığını ya da kalın
tahtaları belli bir sürede tek tek bir araya getirerek yaptığınız bir
sandalın hâlâ işin başındaki sandal olup olmadığını merak e-
debileceğiniz eşik durumlarının her türü olanaklıdır. İnsan olmak a-
çısından neyin özsel olup neyin olmadığı sorusu, kürtaj tar­
tışmalarıyla ya da emperyalizm açısından önem taşıyan tartış­
malarla ilgili olabilir: Yerlilerin sizin açınızdan insan sayılmak için
gerekli bir nitelikten ya da nitelikler öbeğinden yoksun olduklarını
düşündüğünüz takdirde onları kılıçtan geçirmekten zevk ala­
bilirsiniz. Esasen insan doğası diye bir şey varsa, bugüne kadar o-
lan felsefi sicilin dolaylı olarak gösterdiği gibi, özünde bu doğanın
nelerden oluştuğu konusunda asla bir görüş birliği sağlamayabiliriz
pekâlâ.

Bir şeylerin özsel bir niteliğinin dönüştürülmesi ya da dışarıda
bırakılmasının bu şeyin doğasının değişmesi anlamına geleceğini
söyledim, ama iş toplumsal fenomenlere gelince bu önermeye kimi
çekinceler koyulması gerekliği düşünülebilir. Islak olmayan suyun
hâlâ nasıl su olabileceğini anlamak zordur, ama insan varlıklar ve
onların kurum lan konusunda özsel kabul edilen niteliklerin tarih i-
çinde değişebilir olduğu daima savunulabilir. Bazı kültürler tabi
kılınmanın kadınlığın özünde yattığını düşünmüşler, oysa bazıları
en azından kâğıt üzerinde böyle düşünmemişlerdir. Başka bir an­
latımla, sözgelimi eski çağın destanlarında cesaretin bir savaşçı ol­

120

manın zorunlu bir parçası olmasına karşılık bugün bir asker ol­
manın anlamı açısından zorunlu olmadığına inanarak, bir tür ta­
rihsel açıdan görecelileşlirilmiş bir özcülüğe bağlanabilirsiniz.
Korkak bir subay, hiç değilse görevine son verilinceye kadar bizim
açımızdan hâlâ bir subaydır; oysa modem öncesi bazı toplumlarda
korkak bir önder, hangi türden olursa olsun bir önder sayılmaz. Bu
toplumlara göre, belli toplumsal rollerin yerine getirilmesinde er­
demler özseldir, oysa bugün bizim açımızdan bu her zaman geçerli
değil.

Gclgelelim. bu görecelikçiliği çok ileri götürmemcye dikkat et­
meliyiz. Kadınların sırf kadın olma nedeniyle, kendilerini ezilmeye
gayet uygun kılan bazı niteliklere sahip olduklarını savunan
kültürler yanılgı içindedirler. Kadınların ezilmeye elverişli ol­
malarını ya da olmamalarını sağlayan belirli hiçbir doğaya sahip
olmadıkları için mi, yoksa sırf insan olma nedeniyle ezilmeme hak­
kına sahip oldukları için mi bu kültürlerin yanılgı içinde ol­
duklarıysa, poslmodcrnisıler ile onların bazı eleştiricileri arasında
bir tartışma konusudur. Patriyarkiyc yönelik bir eleştiri olarak, ka­
dınların sırf genel insanlığın bir parçası olmaları nedeniyle hiçbir
yerde asla ezilmemeleri gerektiğini söylemek, işin başında ka­
dınların ortak bir insan özüne sahip olmadığını söylemekten daha
fazla işe yarayacak gibi görünse de, birçok postmodernist, bu
güçlü etik savununun ancak kadınların efendilerinin bazılarının
yaptığı tarzda kadınları özselleştirme pahasına yapılabileceğinden
korkar. Efendilerinin hanları dedim çünkü, ezenlerin de özcü ol­
malarını gerekli kılan bir zorunluluk yok. Hiç değilse teoride bu e-
fendilerin, yağmacı davranışlarını sırf uzlaşımsal zeminlerden ha­
reketle savunan saf kan birer kültiirelci olmaları kesinlikle
mümkündür. Aslına bakılırsa bu muhtemelen, günümüzdeki katı
şirket yöneticileri açısından, Cardinal Volsey açısından o-
lacağından daha fazla geçerlidir. Eski Yunan Sofistleri birer uz-
laşımcıydılar, ama eski Yunan'da köleleri kurtarma yönündeki gi­
rişimleriyle dikkat çekmiş değillerdi. Esasen, kültürel uzlaşmaların
hepsi de eşil ölçüde keyfiyse eğer, Sofistlerin yaptığı gibi, ken­
dinizi tesadüfen içinde bulduğunuz uzlaşanlara, bunlar cin-
siyctçiliği içerse bile, bağlanmaktan niye kaçınasınız ki?

Şu halde, özcülük. ille politik sağın bir karakteristiği olmadığı

gibi, özcülük karşıtlığı da solun temel bir özelliği değildir. Kari
Marx bir özcüydü,3 oysa burjuva Faydacılığının babası olan Je­
remy Benıham hararetli bir özcülük karşıtıydı. İngiliz li­
beralizminin babası ve köle ticaretine yatırım yapan bir girişimci o-
lan John Locke, bazı özlerin gerçek, ama bazılarınınsa yalnızca
"nominal" olduğuna inanıyordu. Denys Turner'ın yazdığı gibi:

Hiçbir yüklem ... [Locke'a göre] gerçekliği oluşturmak açısından, öbür
yüklemlerden daha özsel değildir. Bundan, kişinin seçip ayırdığı her­
hangi bir tikel yüklemi özsel olarak görmemesi için bir gerekçe ol­
madığı sonucu çıkar ... bir insan kişiyi özsel olarak tanımlayan hiçbir
karakteristik yoksa, deri renginin özsel bir karakteristik olarak a-
lınmaması için de bir gerekçe yoktur. Tıpkı bunun gibi, herhangi bir
karakteristik insan kişisini tanımlayan bir karakteristik haline ge-
tirilebiliyorsa. deri renginin böyle bir karakteristik haline ge­
tirilmemesi için de bir gerekçe yoktur ve bu da ırkçılara verilmiş bir
icazettir. Genel olarak, eğer her farklılık ahlâk bakımından hakikaten
eşil ölçüde kayıtsız kalınacak bir meseleyse, o vakit seçtiğim herhangi
bir farklılığın ahlâk bakımından tüm farklılığı oluşturduğunu niçin
düşünmemem gerekliğini göstermek asla mümkün değildir.4

Postmodernizm gibi Locke da insan özlerini bir kenara fırlatır ve
insan varlıklar konusunda önemli olanın bizim önemli diye kur­
duğumuz şeyler olduğuna inanır. Aradaki tek fark postm odernleriıı
ırkçılık karşıtı birer özcülük karşıtı olmaları, Locke'unsa ırkçı bir
özcülük karşıtı olmasıdır. İki taraf da birbirini hakikaten ya­
nılmakla suçlayamaz. Bunlara karşı ileri sürülebilecek radikal özcü
(ya da ahlâki gerçekçi) savunu, siyah olmanın beyaz o-
lanlarınkinden farklı bir türe mensup olmak anlamına gelmemesi
anlamında deri renginin insan varlıkları tanımlayan bir özellik ol­
madığı gerçeğini söylemekten ibarettir. Ölüm, insan varlıklar için
özseldir, ama deri üstündeki çiller değil. Farklı kültürlerden gelen
varlıkların farklı türden yaratıklar olmaması anlamında, sahip ol­
duğunuz kültür sizin insanlığınızı tanımlayan bir özellik değildir.
Bir tür kültürel varlık olmamız aslında insanlığımız açısından

3. Bkz. S. Meikle, Essentialism in the Work o f Karl M arx (Londra, 1985) ve Nor­
man Geras, M arx an d H um an N ature (Londra, 1983).
4. Denys Turner, M arxism a n d Christianity (Oxford, 1983), s. 86.

122

özseldir, ama belli türden bir kültüre ait olmamız değil. İnsan var­
lıkların tüm özellikleri kültürden ibaret olduğu için değil, kültür in­
san varlıkların doğasına ait olduğu için, kültürel-olmayan insan
varlıklar yoktur. Tıpkı tüm dillerin özgül olması gibi, insan doğası
da daim a özgül bir kültürel tarz içerisinde somutlaşır. Kültürel
farklılıklarımızın göreceli önemsiz boyutlarının berisinde temel bir
değişmez değerler nüvesinin yattığını tahayyül eden bir tür liberal
hümanistin gözden kaçırdığı şey de budur. Bunun tersine, kültü-
relci kişinin yanıldığı nokta ise, tüm diller özgül olduklarından,
bunların hiçbirine dil demlemeyeceğini düşünmesidir. Bu yanılgı,
burada tam olarak neyin kültürel açıdan özgül diye öne sürül­
düğünü anlamayı zorlaştırır. Tüm dillerin özgül olduklarının iddia
edilmesi dil diye genel bir şeyin olmadığı anlamına geliyorsa eğer,
o vakit nasıl oluyor da belli bir faaliyeti, sahip olduğu özgül bo­
yuttan ötürü her şeyden önce tenis ya da burnunuzu sümkürme o-
larak değil de, dil olarak tanımlıyoruz? Postmodern külliirelcilik.
genel kategorilerin gerçek dışı olduğunu öğreten bir felsefi adcılık
biçimidir ve dolayısıyla küçümser gibi yaptığı Lockccu am-
pirisizmle ortak pek çok noktası vardır. Postmodernisılerin yeri
geldiğinde iyi birer ampirisizm karşıtı olmayı öğrenmiş olmaları
gerçeği, bizim olgu diye bildiklerimiz karşısında bir önyargı ser­
gilemeleri anlamına gelir yalnızca. Bu önyargıyla birlikte, oldukça
farklı iki felsefi akım olan "pozitivizm" ile "ampirisizm", Sha-
kcspcare'in doğum gününün Nisan ayına denk geldiğini söylemeye
kalkan herhangi bir kimseyi azarlamak için birbirlerinin yerine ge­
çecek biçimde kullanılabilmektedir.

Özcülük savunusu olumsuz bir biçimde de ifade edilebilir. "Fe­
minizm" ve "sosyalizm" gibi sözcükler, çok karmaşık bir inançlar
ve faaliyetler silsilesini kapsayan ve pek çok anlaşmazlığı uz­
laştıran hantal, kapsamlı kategorilerdir. Bu kategorilerin dilimiz a-
çısından söz konusu olduğundan daha fazla sıkı sıkıya kapalı ol­
duğundan ya da sızıntı yapmadığından söz edilemez. Dil tam da,
buzlu bir yüzey gibi pürüzsüz olmaktan ziyade kabaca yontulmuş
bir malzeme olduğu için bu kadar iyi iş görmektedir. "Kusursuz"
bir dil. toplumsal varoluş açısından büyük ölçüde işe yaramaz o-
lacaktır. Bugünlerde emek-değer teorisini, yanlış bilinç fikrini, te­
mel ve üstyapı modelini, politik devrim nosyonunu, diyalektik

maddeciliğin öğretilerini, üretim güçleri ile üretim ilişkileri a-
rasındaki çatışma öğretisini, azalan kâr oranlan yasasını ve piyasa
ilişkileri ile meta üretimini ortadan kaldırma projesini reddetmekle
birlikte kendilerine hâlâ M arksist demekte ısrar eden insanlara rast­
lamak olanaklıdır. Sanıyorum ki, bununla, yukarıda sıraladığım
öğretilerin hiçbirinin M arksizmin özüne ait olmadığını kas­
tediyorlar. Bir yüzyıl kadar önce, sosyalizmin, kaçınılmaz olsa da
zorunlu olarak arzu edilebilir olup olmadığından kuşkulanan yeni-
Kantçı M arksistler vardı. Oysa, aynı zamanda feodalizme hızla geri
dönülmesi gerektiğini haykırsalardı, kendilerine başka bir ad ta­
kabilecekleri gibi kafaları da daha az karışırdı. Tanrıya inanmayan
dindar Hıristiyanlara da rastlamak olanaklı. Tüm bunlar, "M ark­
sist" ve "Hıristiyan" gibi terimlerin herhangi bir anlama ge­
lebileceğini mi göstermektedir? Değil kuşkusuz: Her şeyi kap­
samaya çalışan herhangi bir terim sonunda hiçbir anlam bildiremez
hale gelecektir, çünkü göstergeler aralarındaki farklılıklar sa­
yesinde iş görürler. Bazı tedbirsiz radikallerin düşünüyor gibi
göründüklerinin tersine her şeyin maddi, politik ya da ideolojik o-
lamamasının bir nedeni budur. Elinden geldiği kadar çok sayıda
kadını ağır işlere zorlarken kendisine feminist diyen biriyle kar­
şılaştığımızda, kendisi ne kadar tersini iddia ederse etsin, bu kim ­
senin aslında bir feminist olmadığını düşünürüz. Kendi tecrübesini
ne denli dindarca savunursa savunsun, o kimseyi değerlendirirken
kendi sözlerini esas almayız. Domuz sosisini pek sevdiğini a-
çıklamakia birlikle bunları neredeyse hiç yemeyen, yediği zaman
da tiksinmiş olduğunun tüm belirtilerini taşıyan bir kimse tahminen
ya divanenin biridir, yalancıdır, kendini kandırıyordur ya da yal­
nızca "pek seviyorum" deyimini kullanmaya ehil değildir. "Fe­
minist" ve "sosyalist" gibi terimler sahip oldukları gücü muhafaza
edeceklerse, üzerinde uzlaşamayacakları bir şeyler olması gerekir.
Hiç değilse şimdilik bir feministi feminist-olmayandan ayırdığı sa­
yılabilecek bir şeyler olması gerekir, ille tek bir şey dc değil. O çok
yerilen özcülük kavramının daha yumuşak değişkelerinin varmaya
çalıştığı nokta da budur. Postmodernizm özcülüğe karşıdır; ama ay­
nı zamanda öte-anlatılara, evrensel Akıla ve çoğulcu-olınayan
kültürlere de karşıdır ve bu görüşlerin postmodernizm açısından
özsel oldukları savunulabilir.

124

Tüm bunlara rağmen postmodern özcülük-karşıllığının bir ga­
yesi var elbet. Aslında öz kavramının indirgeyici, hatalı biçimde e-
bedileşiirici. kaba biçimde homojenleştirici kullanımları bulunuyor
ve bu kullanımlar özellikle toplumsal cinsiyet ve etniklik a-
lanlarında epey zarar ziyana neden oldu. Burada özcülük, bir şeyin
"değişmez bir doğa ya da tip olarak şeyleştirilmcsi" gibisinden bir
anlama gelir ve bazı feministler ve etnik eylemciler de bizzat bu
yola başvurmuş olsalar da genelde patriyarkların. ırkçıların ve em ­
peryalistlerin cephaneliğindeki güçlü bir silah olmuştur. Ama ra­
dikal amaçlarla kullanılabilecek her kavram, radikallere karşı da
kullanılabilir diyerekten ıskartaya çıkarılsaydı. radikalizm söylemi
aslında çoktan yıpranmış olurdu. Sözgelimi radikaller, sırf "ge­
lenek" bazı insanlar açısından 20'nci yüzyılın başlarında İngiltere
ve Am erika’da kadınların oy kullanma hakkına sahip olmasını sa­
vunmuş olan kadınlardan ziyade Muhafızın Değiştirilmesi an­
lamına geliyor diye gelenekçi olmaktan vazgeçmemeliler. Her ha­
lükârda, "kötü" bir özciilüğün koyutladığı değişmezlik bu tikel
alanlarda politik açıdan tehlikeli olsa bile, değişmezlik fikrinin da­
ima tehlikeli olduğunu dogmatik biçimde varsaymak için hiçbir ge­
rekçe yok. Politik kurtuluşun, asla bozguna uğralılamaması an­
lamında değiştirilemez olmasını umut etmek niçin hatalı olsun ki?
Zaten öz konusundaki klasik anlayışta değişim, bu anlayışın
özünde yatar. Bir kedi yavrusunun büyüyüp kedi haline gelmesine
telaşla çığlık atarak ya da şaşkınlık nidalarıyla tepki göstermeyiz;
böyle bir sonuç onun doğasında yatar. Başka şeylerin yanı sıra
hangi ihtiyaçların insanlık açısından özsel olup hangilerinin ol­
madığını bilmeye ihtiyaç duyduğumuz için özcülüğü bir safra gibi
fırlatıp atamayız. Öyleyse, beslenmek. ısınmak, başkalarıyla ah­
baplık etmek ve belli ölçüde fiziksel bütünlük gibi hayatla kal­
mamız ve esenliğimiz açısından özsel olan ihtiyaçlar politik açıdan
birer ölçül haline gelebilir: Bunun gibi ihtiyaçları yadsıyuı her­
hangi bir toplumsal düzene, insanlığımızı yadsıdığı için itiraz e-
dcbiliriz; bu da genellikle, söz konusu toplumsal düzene bizim o-
lumsal kültürel uzlaşanlarımıza hakaret ediyor diye karşı
çıkmaktan daha güçlü bir savunu sayılır. Özcülük politik açıdan
önemliyse, bunun nihai nedeni radikallerin müthiş güçlü bir sis­
temle karşı karşıya gelmeleri ve dolayısıyla devşirebilecekleri en

125

ikna edici argümanlara ihtiyaç duydukları bir konumda bulunma­
larıdır. Ortak bir insan doğasından hareketle oluşturulan argü­
manlar statükoyu savunmak için işe koşulabiliyorsa, bu argümanlar
aynı zamanda, en azından ilke olarak, kültürelciliğin dilinden daha
derin bir eleştirel etki yaratacak biçimde de kullanılabilirler.

Daha önce, postmoderııistlerin bizi en fazla ikaz ettikleri te­
leoloji çeşidinin sahte bir hedef olduğunu ileri sürmüştüm. Tarihin
önceden belirlenmiş bir hedefe doğru rahatlıkla açılıp geliştiğine
kimse inanmaz pek. Ama tarihsel amaçlara ve niyetlere, belli he­
defler gözetilerek tanımlanmış ve yönlendirilmiş projelere herkes i-
nanır. Cidden tuhaf sayılabilecek birkaç post-yapısalcı hariç, in­
sanların çoğu zorunlu koşullar nosyonunu, yani şu bayağı
önermeyi kabul eder: Öyle durum lar vardır ki, Y amacını ger­
çekleştirebilmek için önce X'i başarmış olmanız gerekir. Bu
önerme bireyler açısından açıkça doğruysa, genelde tarih için de
doğrudur. İşte hiç değilse bu oldukça minimal anlamda tarih, "her
şey uyar" meselesi değil, bir zorunluluk meselesidir. Bunun, tarihin
ayrılmaz parçası olan bir zorunluluk olmadığım söylemek bile ge­
reksiz; bu daha ziyade bizim özgür eylemlerimizin her zaman sıkı
bir belirlenimler ağını örme tarzıdır. Gün gelir, kendi özgür ey­
lemlerimiz sonucunda, daha önceleri sonsuz olanaklılıklara açılan
bir ufuk gibi görünen şıklar yelpazesini birkaç yavan şıkka in­
dirmeyi becerdiğimizi yılgınlıkla fark edip şaşkınlıkla bakakalırız.
Aslına bakılırsa, sırf başka şıkları açıp durmamız sayesinde,
önümüzdeki tarihsel şıkları her zaman kapatmaktayız. Thomas
H ardy’nin romanında kötü niyetli tarihsel bir istencin eylemi gibi
görünen şey genellikle tam bu türden ironik bir sürece dönüşür;
böylelikle geçmişle oldukça özgür olarak gerçekleştirdiğimiz ey­
lemler, şimdiki zam anda karşımıza bir metafizik mukadderatın tüm
muammalı kapalılığıyla dikilir.

Öyleyse, öykünün biçimlendirdiği tarih ile renkli bir kaos o-
larak tarih arasında yapılacak cahilane bir tercih, posl-
modernistlerin önümüze sürecekleri türde bir tercih söz konusu de­
ğil. Anlatılar eğer hem yaşadığımız hem de yeniden öykülediğimiz
şeylerse eğer, maddi tarihi tamamen kararlaştınlam az bir metni, bir
teorisyenin rastgele seçilmiş öyküsünün yapacağı ustalıklı
düzenlemeleri bekleyen bir metin olarak görmek söz konusu o­

126

lamaz. Böyle bir yaklaşım, mağdurlarının bakış açısından tarihsel
projelerin bazen çok belirli am açlan olduğunu bilmeyecek denli ta­
lihli olanların imtiyazlı görüşüdür. Bu mağdurlar açısından "her
şey uyar'ın söz konusu olmaması gerçeğine ancak esef edilebilir.
Sözcüğün ümitli, Hegelci anlamıyla tarihin "rasyonel" olduğunu
yadsımak, ille de tarihin gaddarlık ölçüsünde özgül bir biçimle
üstümüze geldiğini yadsımak anlamına gelmez. Aslına bakılırsa,
M arx’a göre tarih hem belirli hem de irrasyoneldir ve sosyalizmin
amacı da hem bclirlenmişliği hem de irrasyonelliği azaltmaktır.
Daha serbest ve daha kısıtlanmamış, soyut kategorilerin ya da do­
ğal bir felaket gibi bize yandan çarpan güçlerin esaretinden bir par­
ça daha kurtulmuş bir toplum anlamında tarihsel belirlenmemişlik,
sosyalizm açısından hâlâ ulaşılması gereken bir hedeftir, geçmişin
kasvetli belirlenmişliğinden sıyrılmak anlamına gelen bir hedef.
Daha da çok rasyonel denetim altında görünen bir tarih bize, pek
de acımasız bir yazgı gibi görünmeyecektir ve postmodernistler a f
buyurursa bunun, rasyonellik ve özgürlüğün niçin birbirine uygun
olduğunu açıkladığını öne süreceğim. Postmodernizme göre bunlar
genellikle, müstebit bir Akıl bizim ihlal edici arzularımızı geri püs­
kürtme tehdidi savurduğundan, teorik barikatların karşıt yanlarında
saf tutmuş halde bulunurlar. Bu anlamda, daha önce gördüğümüz
gibi, olumsuz ya da eski moda bir liberal özgürlük anlayışının çok
ötesine uzanmak postmodern özgürlük anlayışına zor gelir ve za­
man zaman bu liberal anlayışın bile gerisinde kalır. Ama
kısıtlılıklar olmaksızın olumlu özgürlük de olamaz, çünkü ortada
bu olumlu özgürlüğün gerçekleştirilebileceği güvenli bir alan yok­
tur. Yalnızca kolektif kendi kendini belirleme olarak kavranan
özgürlük, aynı zamanda erkeklerin ve kadınların bugün bir tür i-
kinci doğa olarak yaşantıladıkları ve bir Fransız Akademisinin
Küstah Başkanının tüm yüce otoritesiyle karşılarına dikilen türden
kısıtlılıkları azaltabilir. Ve bu arada işe bakın ki. insan istencinden
oldukça bağımsız olarak mitolojik, kendi kendini sevk eden bir Ta­
rihin Diyalektiğine abone olduğu varsayılan da Marksizmdir!

Tarih temelde, örneğin tarihin bir parçası ile öbür parçası a-
rasmda önemli nedensel bağıntıların olmaması anlamında te-
sadüfiyse eğer, diyelim ki Slalinizmdcn nasıl kaçınılabilcceğini bil­
mek zordur. (Post-) Stalinist rejimler daha yeni çöktüğünden, bu

127

bizim için en yakıcı politik sorun olmayabilir; ama kötü türden de­
ğil de iyi türden bir teleolojik düşüncenin örneği olarak işimize ya­
rayabilir. Otoriter posı-kapitalist toplumlar, başka şeylerin yanı
sıra, sosyalizmi çok elverişsiz koşullar altında, gelişkin üretim
güçlerinin desteğinden, zengin müttefiklerden, düşmanca dav­
ranmayan komşu ülkelerden, işbirliği yapmaya istekli köylülerden,
canlı bir liberal-demokralik gelenekten, iyi işleyen bir düzene salıip
bir sivil toplumdan, makul ölçülerde iyi eğitimli bir işçi sınıfından
ve buna benzer etkenlerden yoksun olarak inşa etmeye çalışmanın
bir sonucudur. Bunlar sosyalizmin inşası için, yeterli değilse de zo­
runlu koşullardır: Sosyalizmin kapitalizmden her nasılsa otomatik
biçimde türediğini ileri sürmek (gerçekten göz alıcı bir teleoloji nu­
munesi olurdu bu) ile gelişkin bir kapitalizmin, sosyalizmin inşası
için gereken zorunlu koşullardan bazılarını sağladığını ileri sürmek
arasında bir fark vardır. Bu koşullar olmaksızın bu işi ger­
çekleştirmeye koyulmak, sanayiye dayalı bir orla-sınıf mirasının
yokluğunda bizzat sanayinin geliştirilmesine yüklenmek zorunda
kalan bir otokratik devlet yaratma riskine atılmaktır. Cehalet de­
recesine varan "çizgisel" perspektifiyle5 ve “metafizik” bir ne­
denselliğe teslim olm uşluğuyla birlikte tüm bunları "teleoloji" o-
larak gören birisine, iş otoyolda karşıdan karşıya geçmeye gelince
zorunlu koşullara ilişkin bu bulanık görüşü benimsememesini tav­
siye ederim.

Tüm teleolojik öykülerin en eskileri üç koldan yol alma e-
ğilimindedir. Elimizde ilkin, neşe dolu olmakla birlikte bir biçimde
sıkıcı olan "ilkel" cemaatlerden oluşan bir altın çağ vardır, sonra bu
durumdan, birçok esine kaynaklık etmekle birlikte çözüp dağıtıcı
olan bireycilik çağına Düşmeye sıra gelir; ve en sonunda bu i-
kisinin mutlu bir sentezi. Tarihin bu tarzda cereyan etmiş olduğuna
ya da bu tarzda cereyan eder hale geleceğine kimse inanmaz pek;
ama böyle bir bakışın niçin o denli akıl dışı göründüğü konusunda
birkaç gerekçe ileri sürmeye değer. Bir kere, geçmişte asla bir altın
çağ olmadığını biliyoruz. Ama böyle olsa bile, "geleneksel" ya da
modern-öııcesi toplumların, bizim bugünkü yapımızda bulunmayan
birçok değerli boyutu olduğu doğrudur; bazı durumlarda bunlar.

5. Bunun aslında ille çizgisel ya da aşamacı bir tarih teorisi olması ge­
rekmediğini, yukarıda 4. Dipnotta açıklığa kavuşturmuştum.

128

sırf bu toplumlar bizim sahip olduğumuz şeylere sahip olmadıkları
için değerli sayılır. Bir bütün olarak bakıldığında bu toplumlar da­
ha zengin bir yer-yurı, cemaat ve gelenek duygusuna, daha az top­
lumsal anomiye, daha az ölümcül rekabete ve azap veren hırslara
sahiptirler, acımasız bir araçsal rasyonelliğe daha az maruz kal­
mışlardır vb. Öbür yandan ve çoğunlukla aynı gerekçelerle, ge­
nellikle vahimlik derecesinde yoksuldurlar, kültürel klostrofobiden
mustariptirler, toplumsal açıdan dar görüşlü ve patriyarkaldırlar,
özerk birey duygusuna pek yer vermezler. Modernlik, tam da
böyle bir özgür bireysel gelişim duygusuna, bunun beraberinde ge­
tirdiği tüm tinsel zenginlikle birlikle sahiptir; ayrıca, atalarının
büyük ölçüde habersiz olduğu, insanların eşitliği ve evrensel hak­
lar gibi nosyonları doğurmak üzere kuluçkaya yatmaya başlar.
Ama aynı zamanda bunun barbarlık derecesinde özensiz bir
düzenin, mensupları arasındaki tüm anlamlı bağıntıları koparan,
onları değerli simgesel kaynaklardan mahrum bırakan ve yaşamın
araçlarını amaçmış gibi görmeye ikna ederek yanıltan bir düzenin
daha medeni görünen yüzü olduğunu da biliyoruz. Üstelik, bu iki
yaşam biçiminin insanın moralini bozacak denli ortak noktası ol­
duğunu da biliyoruz: Ağır çalışma yükü, baskı ve sömürü, vahşi ik­
tidar mücadeleleri, ölümü anlatan mitolojiler, askeri şiddet ve ben­
zerleri. Bu kadarıyla ne romantik nostaljinin ne de modernist
galibiyet duygusunun bir nebze olsun cazibesi olabilir. Ama ro­
mantik kapiıalizm-karşıtlığının ya da gelenekten duyulan mo­
dernist tiksintinin de bir cazibesi yoktur.

Kuşkusuz, her iki dünyanın en iyi boyutlarını bünyesinde top­
layan bir duruma ilişkin üıopyacı anlatının el yordamıyla aradığı
budur. Bu, gelecekte uygulanabilir bir durum olmayabilir, ama hiç
değilse hem umutsuzluk hem de cüretkârlık, hem al gözlüğü tak­
mış bir tepkisellik hem de toy bir ilerlemccilik konusunda hayırlı
bir uyarıda bulunur. Her iki dünyanın en iyi boyutlarını har­
manlamayı düşlemek, aynı zamanda ikisinin en kötü boyutlarını
reddetmek anlamına gelir. Bu, postmodernistlcrin pek sevecen bul­
madıkları bir vizyondur; ama insanın bu neden sevilmesin diye so­
rası geliyor. Bu tutumla poslmodernistler, gelişkin bireysel güçler
düzeyinde insani karşılıklılığı bir ölçüde yeniden kurmayı her na­
sılsa becermiş olan bir toplum düşüncesinin kendilerine gerçekten

P JÖ N / P o tttm H İfitn i/ ım n Y a r v ıK jm a U n 129

cazip görünmediğini mi söylem ek istiyorlar, yoksa bu fikrin
gülünçlük derecesinde soyut, tarihsel açıdan imkânsız olduğu için
üzerinde durmaya değmeyeceğini mi düşünüyorlar yalnızca? Bu
bakımdan bir noktaya kadar haklı olabilirler; ama eğer birinci şıkkı
kastediyorlarsa, bu beklentinin niçin bu denli tuhaf biçimde sönük
göründüğünü insan kendine sormak zorunda kalıyor. Bence, ger­
çekleştirilip gerçekleştirilemeyeceğinden bağımsız olarak, bundan
daha istenilesi bir insanlık halini tahayyül etmek zor. Bireyin en so­
nunda kendini bulabildiği böyle bir insanlık hali, aşağı yukarı
Marx'in komünizmden anladığı hali özetler. Dünyanın bu halinin
şimdi bile tarihin sonunda belli belirsiz mevcut olması, sabırla bi­
zim ona yetişmemizi beklemesi anlamında bu vizyonda bir te­
leoloji yoktur. Bununla birlikte, eylemlerimizi doğrudan doğruya
böyle bir hale yöneltme doğrultusundaki kibir ve yanlış ütopyadan
kaçınmamız koşuluyla, politik eylememizin ortasında bulgulayıcı
(heuristic) bir kurmaca ya da Kantçı "idea" olarak akılda tutmak a-
çısından, her şeye rağmen o kadar da kötü bir ütopya türü değil bu
vizyon.

Teleoloji genellikle, bugünün, belli bir gelecekle sonuçlan­
masını sağlayan bir potansiyel barındırdığı varsayımını içerir. Ama
bunun, söz konusu potansiyelin, bir çiçek yaprağının tomurcukta
gizli olması gibi bugünde gizlendiği anlamına gelmesi gerekmez.
Bu potansiyel daha ziyade benim hemen şimdi Glasgow'a yolculuk
yapabilme potansiyeline sahip oluşum gibi mevcuttur ve bunu da
varlığımın bir tür gizli yapısı olarak görmek zordur. Burada te­
leoloji yalnızca, gidebilecekken gitmediğim yerin ışığında nerede
bulunduğumu betimlemenin bir yoludur. Kaderci bir anlamda ol­
masa da, bugünü aşan bir geleceğin nasıl olup da aynı zamanda bu­
günün bir işlevi olduğunu gösterir. Glasgow'a bir tren bileli, bu
ülkede üretilmiş ve ilke olarak beni buradan çıkartabilecek bir şey
var elimde, ama onu kullanacağımın hiçbir garantisi yok. Sonunda
bu nokta bizi teleolojinin, burada kısaca değinebileceğimiz farklı
bir anlamına ulaştırıyor. Teleolojinin bu anlamı bireysel olandan
ziyade tarihsel olanla ilgilidir ve Aristoteles'in iyi yaşam ko­
nusundaki tartışmasında bulunur. Kantçı tarzda ödev kavramları,
tek başına duran ahlâki özne ve bu öznenin birbirinden ayrı tu­
tulabilir eylemlerinin doğruluğu ya da yanlışlığı etrafında yo-

130 } :^ -\ R K A / P (> N tın < k lc m İm ıin Y a m k a m .ı l j i ı

ğuniaşan modern türde bir etik değildir Aristoteles’in etik anlayışı.
Bu etik daha ziyade erdem fikri üzerinde, yani pratik toplumsal
bağlamı içerisinde bütün bir yaşamın biçimi, dokusu ve niteliği
üzerinde odaklanır. Erdem, kişinin insani güçlerinin uygun, keyifli
biçimde icra edilmesi meselesidir, hem bir pratiktir hem de pra­
tiğin konusu. İnsan olmak bir dizi tekniği gerektirir, baş belalarına
hoşgörülü davranmak ya da mızıka çalmak konusunda olduğu gibi
marifetli olmak zorunda olduğunuz ve önemli bir ameliyatı sırf
içgüdülerinizle yapamayacağınız gerçeğine benzer şekilde kendi
başınıza beceremeyeceğiniz bir şeydir. Bunlar, gereğince açınlanıp
gelişmesi bakımından bütün bir yaşam güzergâhını içerdikleri
ölçüde teleolojik fikirlerdir; oysa postmodernizm, David Hume'un
yaptığı gibi, insan benliklerinde öyle fazla bir süreklilik ol­
duğundan kuşkulanır. Haklarında ne düşünülürse düşünülsün bun­
lar, barındırdığı ödev, buyruklar, yasaklamalar, hazzın bastırılması
ve bunun gibi fetişlerle modernliğin kansız ahlâkının feci biçimde
gerisinde bıraktığı zengin imalar barındıran nosyonlardır. Ama bu­
nu söylemek ödev, yasak ve benzeri fikirlerin ahlâk söyleminde
yeri olmadığını değil (birçok yasak ilericidir), postmodernizmin
şimdiye kadar etik alanına gerçekleştirdiği birkaç akının bu Kantçı
terminolojiye, bezginlik verecek ölçüde güvendiğini ileri sürmek
anlamına geliyor. Tıpkı İkinci Enlernasyonal’in bazı mekanistik
Marksistlerinin ahlaki değerleri kendi pozitivist tarih görüşlerinden
hareketle türetmelerinin imkansız olduğu ortaya çıkınca aykırı bi­
çimde Kant’a yönelmeleri gibi, metafizik derinlikten kaçınması da
dahil olmak üzere kendine özgü bir pozitivizmi bulunan post­
modernizm de aynı jesti tekrarlamaya koyulmuş gibi görün­
mektedir. Ve bu anlamda da postmodernizm, aştığını ileri sürdüğü
modernliğin bir çocuğudur.

Öte-anlalılar denilen anlatıları reddetmek postmodern fel­
sefenin tayin edici yönüdür, ama burada önerdiği şıklar da bazen
çok sınırlı kalıyor. Ya teknolojik ilerleme, Aklın yürüyüşü gibi bel­
li bir öle-anlatının dolduruşuna gelirsiniz y a d a bu efsanelerin bas­
kıcı olduğu kanısına vararak çoğul öykülere dönersiniz. Oysa, e-
sasen daha zeki poslmodcrnistlerin de kabul ettikleri gibi,
önümüzde duran şıkların bunlardan ibaret olmadığını daha önce
görmüştük. Sosyalizm bir liir öte-anlalıya sarılır; ama bu, bir

13i

çocuğu kâbusların kucağına atmak için yatağının başucunda an­
latılacak türden bir öykü değildir. Bu öykünün daha neşeli öğeleri
olsa da. başka açılardan bir korku filmi gibidir. Ne kadar kısa
sürede biterse o kadar iyi olur; ama postmodernistlerin yapma e-
ğiliminde oldukları gibi bu öykünün çoktan bittiğini ileri sürmek,
muhtemelen öykünün sürüp gitmesine yardım edecektir.

Bazı postmodernistlerin (hepsi değilse de) önerdikleri başka bir
yanıltıcı tercih de, ya tek bir öte-anlatı ya da çoğul mikro-anlatılar
olduğunun tahayyül edilmesinden kaynaklanır. Aynı durum post­
modern temeller kavramı için de geçerli: Ya bir temel vardır ya da
hiç yoktur.6 Bu ya hep-ya hiççilik, iki değişkenli kulupsallıklara
yaslanmadığı varsayılan bir teoriye hiç yakışmıyor. Ya çoğul öte-
anlatılar varsa ne olacak? Temelde insan türünün devamlılığını
sağlayan iki tür faaliyet vardır; biri maddi yeniden üretim, d i­
ğeriyse cinsel yeniden üretimdir. Bu iki öykü olmadığı takdirde in­
sanlık tarihi durma noktasına gelirdi ve postmodemizme, sonrasını
oluşturacağı hiçbir şey kalmazdı. Ve bu öykülerin ikisi de bitmek
bilmeyen mücadelelerin vakayinameleri olagelmiştir. Bu öyküleri
"ölc-anlatılar" olarak adlandırmak, bunların her birinin olup bitmiş
her şeyi kuşattıklarını (elimizde zaten iki tane olduğuna göre, bu
nasıl mümkün olabilir ki?) ya da kesintisiz bir sürekli silsilenin i-
kisini de boydan boya katctıiğini ya da anlatılabilecek öyküler i-
çerisinde her açıdan en değerli, en ilginç öykülerin bunlar ol­
duğunu ileri sürmek anlam ına gelmez. Hangi anlamda ilginç?
Bunlar türün devamını sağlayan faaliyetlerin öyküleri olabilir, ama
ikisi de oldukça sefil birer menkıbedir ve değer için, dar anlamıyla
alındığında, türün varkalımı açısından hiç de temel nitelikte ol­
mayan kültüre yönelmeniz daha iyi olur. Bu daha büyük va­
kayinameler olmasaydı kültür de olmazdı kuşkusuz, ama bu du­
rum, sözü edilen vakayinameleri kültürden ancak şu anlamda daha
temel kılar: Dickens'ın bir kalemi olmasının Little Dorrit açısından
temel nitelikte olması anlamında. Bu tikel grand recits'ler’ iki ne­
denden ötürü önemlidir: Geçmişte olduğu gibi bugün de, artık hal­
ledilmesi gereken hatırı sayılır ölçüde büyük bir sefaletin nedeni

6. Bununla birlikte, epistemolojik temeller konusunda ilginç biçimde çoğulcu bir
örneğin savunusunun yapıldığı şu çalışmaya bkz. Horace L. Fairlamb, Critical
Conditions: Postm odernity a n d the Q uestion o t Foundations (Cambridge, 1994).
‘ Büyük anlatı, (ç.n.)

132

oldukları için; ve halledemediğimiz lakdirdc enerjimizin büyük
kısmını tüketmeye devam edecekleri ve böylelikle bir değişiklik
yaparak daha ilginç başka bir şeyler hakkında konuşma zevkinden
bizi mahrum edecekleri için. Bu öyküler yaşamlarımızda tam da bu
denli sorunlu oldukları kanıtlandığı için büyük bir yer tutarlar;
m ikro-anlatılarımızın birçoğuna ilave külfet getirir, içlerine yer­
leşerek içten çarpıtır ve geride kendi kasvetli izlerini bırakırlar.
Marksist temel ve üstyapı modeli konusunda taze bir kavrayış e-
dinmek isliyorsanız, burada bulabilirsiniz belki.

Bunlar, tüm öbür öyküleri yalnızca kendilerinin birer işlevi
kılan öyküler anlamında birer öle-anlatı değildir. Marksizm, söz­
gelimi Bulgar mutfağına göre İzlanda mutlağının üstünlükleri ko­
nusunda konuşmaya pek hevesli değildir. Niçin olsun ki? Ro-
sicrıtcianism* çizgisinde bir tür kozmik felsefe değildir Marksizm.
Feminizm hakkında söz almaya da pek ilgi duymamıştır; kısmen
kendi bünyesinin büyük kısmının uzlaşımsal olarak patriyarkal ol­
ması nedeniyle, ama kısmen de Her Şeyin Teorisi olmayı asla a-
maçlamamış kısıtlı bir anlatı olması nedeniyle. M arksist düşünceye
önemli sayılabilecek pek az katkı yapmış olması feminizmin ku­
suru değildir; katkı yapması niçin beklensin ki? Yüksek ras­
yonalizmin daha megolamanyak biçimlerinde olduğu gibi çıkarsa­
ma yoluyla her şeyin kendisinden türeıilebileceği varsayılan bir te­
ori ile öbür pratiklerimizin hepsi değilse de birçoğunun içerisinde
biçimlendiği matriksi sağlama anlamında "büyük" olan bir anlatı a-
rasında bir fark vardır. Ayrıca, benim zikrettiklerimden başka
büyük anlatılar olduğu da savunulabilir; örneğin, emperyalizm ve
kolonyalizmin küresel öyküsü. Emperyalizm ve kolonyalizmin bir
öte-anlatı oluşturduğunu yadsıyan kişinin, bir Batılı sıfatıyla, bom­
banın fitilini kurnazca söküp sökmediğine dikkat etmesi gerekir.
Post-kolonyal teorinin büyük kısmının, incelediği emperyal tarihin
sistematik, dünya-tarihsel doğasını, bu tarihin farklılıkların yanı
sıra tekerrürler barındırdığını yadsımak istemesi ve böylelikle bir
anlamda, bu tarihin sıkıntılarından kurtularak ferahlamasına izin
vermesi tuhaftır. Ama bu efsanelerin hiçbiri, tek bir mantıkla
işledikleri için "büyük" değildir, tıpkı M iddlemarch"* gibi.

' 17. yüzyılda gizemli güçlere sahip olduklarını ileri süren ve gizemsel öğ­
retilerini açıklarken simyanın diline başvuran bir felsefeci grubu, (ç.n.)
" George Eliot’ın 1871-72 yıllarında yayımlanan romanı, (ç.n.)

133

Tikele bağlı olan postmoderııizm, her zaman ve her yerde
doğru, ama aynı zamanda basitçe manasız ya da önemsiz sa­
yılamayacak önermelerin olduğunu kabul etmeye yanaşmayacaktır.
"Her zaman ve her yerde, kadınların ve erkeklerin büyük
çoğunluğu, küçük bir azınlığın yararına, oldukça gereksiz ağır ko­
şullar altında çalışmışlardır." ifadesi böyle bir sözcelem gibidir.
"Kadınlar daima ezilmişlerdir" ifadesi ise başka bir örnek. Bu
önermeleri anlatılaştırmak, onları tanıdık olmaktan çıkarmaktır -
neleri sorgulamaksızın kabul etmiş olduğumuzun bir kısmını
çocuksu bir şaşkınlıkla görerek telafi etmektir. Bir anlamda, en ge­
nel olan şeyleri tam da en genel oldukları için unutabilir ya da yad­
sıyabiliriz; haritada tam da adları büyük harflerle geçtiği için ne­
redeyse görünmezleşen ülke adlarını Roland Barthes buna örnek
olarak göstermişti. Bu anlamda büyük, anlatılar aşkın koşulları bir
nebze andırırlar; algımızın çerçevesini oluşturduklarından, bunları
doğrudan doğruya görmek zordur.

Benzer şekilde, evrensellik kavramının dünyada estirmiş olması
gereken heyecan dalgasını gözümüzde canlandırmak bizim a-
çımızdan zordur. Derinden likelci bir kültür açısından, sizin ne ol­
duğunuzun içinde bulunduğunuz bölge, işlev ve toplumsal mer­
tebeyle sınırlı olduğu bir kültür açısından, herkesin bu etkenlerden
oldukça bağımsız biçimde bireysel saygı görmeye hakkı olduğunu
bildiren olağanüstü nosyondan daha skandal yaratıcı başka ne o-
labilirdi ki? Bu tuhaf ve yeni öğreti felsefi yörüngeye oldukça
özgül bir konumdan, Avrupa burjuvazisinin bir kanadının işgal et­
tiği konumdan hareketle fırlatılarak oturtuldu elbette; ama evrensel
olsun ya da olmasın her öğreti için bu böyledir zaten. Jean Ba-
udrillard’nın fikirlerinin doğru mu yoksa yanlış mı olduğu, ken­
disinin Califom ia'da çalışan bir Fransız olduğu gerçeği tarafından
kararlaştırılmaz, bu olgular fikirlerinin oluşumuyla bir parça ilgili
olsa, bile. Yurt dışına yayılan yeni tez, Prusyalı bir küçük kontun
oğlu olduğunuz için değil, sırf insanlığın bir parçası olmanız ne­
deniyle özgürlük, özerklik, adalet, mutluluk, politik eşitlik
vb.'lerine sizin de hakkınız olduğunu bildiriyordu. Şimdi artık, bi­
reyliğimizi oluşturan en mahrem özelliklerimizin hepsini paranteze
alan haklarımız, yükümlülüklerimiz ve sorumluluklarımız vardı.
Postmodcrnizm genelde tikelin bunun gibi herhangi bir biçimde a­

134

yaklar altına alınm asına alerjiktir ve bu vahşi soyutlama tikel olanı
hınçla çiğnemiştir. Bu aynı zamanda dünya tarihinin en büyük
özgürleştirici fikirlerinden biriydi, postmodcmizmin çoğunlukla
sorgulamaksızın kabul ettiği için yalnızca kör noktalarında ta­
nıyabildiği bir Fikir. Pratikte herkesin -örneğin kadınların, Av-
rupalı-olmayanların ya da yoksul köylülerin- eşit saygı gördüğü
hiç de doğru değildi. Ama teoride herkesin özgürlüğü önemliydi;
ve "teoride" önemli olması, hiç önemli olmaması ihtimaline göre,
küçümsenemeyecek bir gelişmeydi. Bunun önemli olmasının bir
nedeni de, söylediği ile yaptığı arasında performalif bir çelişkiye
düşüp sıkışan toplumun orta sınıfına, bu sınıfın ezdiği kesimlerin
onun kendi mantığına göre meydan okuyabilmeleriydi. Ve bu da­
ima, bir toplumsal düzeni kabul bile etmeyeceği değerlere göre
tartmaktan çok daha keskin bir eleştiri biçimidir.

Bu büyük devrimci kavram tam anlamıyla özcüydü elbet. Bir­
birimizin karşısına artık herhangi bir bölgeci, paternalist ya da sırf
kültürel gerekçeden ötürü değil, paylaştığımız insan doğasından
ölürü birtakım elik ve politik iddialarla çıkıyorduk. Bu meseleler
görenek ya da geleneğin müşfik inayetine, efendilerinizin kaprisine
ya da cemaatinizin üsıii kapalı kodlarına bırakılamayacak denli
önemliydi. Size olumsal olarak gösterilen saygıya, yine çok o-
lumsal biçimde son verilebilirdi; bu da bir etiğin inşa edilmesine i-
zin vermeyecek kadar zayıf bir temeldir. Adalet fark gözetmemek
zorundaydı; size nasıl davranılacağının hangi mertebeyi işgal e t­
tiğinize bağımlı olması anlamında farklılığın büyük savunucuları
ancient regime.s'ûı. Artık farklılık reaksiyoner, aynılık ya da
özdeşlikse devrimci bir fikirdi. Pragmatik nedenlerden başka ve
daha güçlü bir zemine yaslanarak seçkinciliği ya da otokrasiyi red­
detmek istediğiniz takdirde evrenselci olmak zorundaydınız. O ne­
denle. hem seçkincilik-karşıtı hem de evrenselcilik-karşıtı olmaya
eğilim gösteren postmodernizm,7 savunduğu politik değerler ile
felsefi değerler arasında belli bir gerilim yaşamaktadır. Bu gerilimi

7. Evrenselcilik-karşıtı olmaya "eğilim gösterir" diyorum çünkü, evrensellik fikrini
tamamen ıskartaya çıkarmak yerine yeniden işlemeye çalışan postmodern fel­
sefeciler var. Burada postmodern kültürün daha ziyade genel mizacından,
özellikle daha az dirayetli ve daha "popüler" düşünce biçimlerinden söz edi­
yorum.

evreııselciliğe kısa devre yaptırarak ve bir anlamda modern-öncesi
tikelciliğe yönelerek çözmeye çalışır; ama bu kez yöneldiği ti-
kelcilik imtiyaz barındırmaz, yani hiyerarşinin olmadığı bir fark­
lılığa yönelir. Postmodemizmin sorunu, hiyerarşinin olmadığı bir
farklılığın nasıl olup da arı kayıtsızlığa, fark gözetmemeye
dönüşmeyeceği ve böylelikle, kabul etmediği evrcnselciliğin bir tür
tersine çevrilmiş ayna-imgesi haline gelmeyeceğidir.

Bu evrenselliğin etiğe de uygulanması gerekir. Evrenselliğe
kuşkuyla bakan bir postmodern, ahlâki değerlerin olumsal yerel ge­
leneklerde gömülü olduğunu ve bundan daha fazla bir güce sahip
olmadığını bildiren kiiltürelci tarza inanır. Bunun berbat bir örneği,
Amerikalı felsefeci Richard Rorty'dir. "Dayanışma" başlıklı bir ya­
zısında Rorty, son dünya savaşı esnasında Yahudilere yardım e-
denlerin bunu muhtemelen Yahudileri insan kardeşleri olarak
gördükleri için değil, kendileriyle aynı kente, mesleğe ya da diğer
toplumsal gruplaşmalara mensup oldukları için yaptıklarını sa­
vunur. Daha sonra Amerikalı modern liberallerin, ezilen Amerikalı
siyahlara niçin yardım etmeleri gerektiğini kendisine sorarak de­
vam eder. "Bu insanlara, bizim insan kardeşlerimiz oldukları için
yardım edilmesi gerektiğini mi söyleyelim? Olabilir, ama bu in­
sanları bizim Amerikalı kardeşlerimiz olarak betimlemek -bir Am e­
rikalının ümitsiz yaşamak zorunda kalmasının çok çirkin bir durum
olduğu konusunda ısrar etmek- hem ahlâken hem de politik açıdan
çok daha ikna edici olacaktır".8 Kısacası, ahlâk, gerçekte yalnızca
bir yurtseverlik türüdür.

Bununla birlikte, Rorty'nin sunduğu örnek bana hâlâ çok ev-
renselci gibi görünüyor. Her şeye rağmen ortalıkla çeşitli biçim ve
hacimlerde birçok Amerikalı olduğu gibi, bir kimsenin sevecen
duygularını bu kadar heybetli görünen genel zeminlere da­
yandırmasında bir parça soyut kaçan bir şeyler var kuşkusuz. Bu­
rada "Amerika" sanki, engin bir itikat, yaşam tarzı, etnik gruplaşma
vb. çeşitliliğini birliğe dönüştüren bir tür öle-dil ya da metafizik öz
olarak iş görüyor gibi. Kardeşlerine yönelik sevecenliğini sahici bir
yerelciliğe, diyelim ki mahalle tabanına dayandırmak, evrenselliğin
sahici bir eleştirmeni açısından daha tercihe şayan olmaz mıydı?

8. Richard Rorty, Contingency. Irony an d Solidarity (Cambridge, 1989), s. 191.

136

Ama düşünüyorum da, bu bile homojenleştirici yakaya biraz fazla
yakın duruyor, çünkü ikamet ettiğiniz sıradan bir mahalleye farklı
türden insanlar yayılmıştfr; ama yine de mahalle, toplumsal adalet
açısından Amerika gibi evrensel bir soyutlamadan daha fazla
yönelilebilir bir temel oluşturur kesinlikle. Örneğin, sokaktaki in­
sanlardan sevecenliğinizi esirgerken, yanınızdaki apartmanın sa­
kinlerine dostça davranabilirsiniz. Kişisel olarak ben yalnızca
Cambridge Üniversitesinden mezun olmuş arkadaşlarıma sem­
patiyle yaklaşırım. Ama bu konuda yanılgıya düşmemek her za­
man kolay olmuyor: Bir keresinde, 1964 yılındaki sınıf ar­
kadaşlarımdan biri olduğunu sandığım serserinin tekine sadaka
olarak bir bozukluk fırlatmıştım, ama hafızamın beni yanılttığını
anlayınca paramı gizlice geri aldım. Ama böyle bir stratejinin al­
ternatifi de epey korkunç. Sevecen duygularınızı bir kez Oxford
mezunlarını da kapsayacak şekilde genişlettiğinizde, işe başlamış­
ken devam ederek Sheffield, Warwick ve Aşağı Bumpstead Zirai
Bilimler K olejini de buna dahil etmemeniz için bir neden kalmıyor
ve daha ne olduğunu anlamadan bir bakıyorsunuz, evrenselcilik,
temelcilik, Jürgen Habermas ve geri kalanların boy boy dizildikleri
kaygan yokuşu tırmanmaya başlamışsınız.

Aklıma gelmişken, Nükleer Silahsızlanma Kampanyasından he­
nüz desteğimi çekmedim, yalnızca bu kampanyada yer alma ge­
rekçelerime ince ayar çektim. Şimdi artık nükleer savaşa insan ırkı
diye bilinen metafizik bir soyutlamayı ktilliyen havaya uçuracağı i-
çin değil, Oxford’daki komşularımın yaşamlarını bir parça zora so­
kacağı için karşı çıkıyorum. Bu ince ayarın bir yararı oldu elbet; bu
ayarlamadan sonra kampanyaya mensup oluşum daha önceleri ol­
duğunun tersine kansız, sırf zihinsel bir şey olmaktan çıktı, prag-
matik, yaşantısal, çarpıntıların eşlik elliği duyumlu olarak yaşanan
bir şeye dönüştü. Oxfordlu parçam nükleer bir felaketi atlatabilirse,
gerçekten de Virginia Üniversitesi hakkında daha az kaygı duy­
mayabilirim.

Rorty, övülmeye yeterince layık biçimde, "evrensel insanlık"
gibi gayesiz soyutlamalardan kurtulmanın bizi ahlâki ve politik a-
Çidan daha etkili kılacağına gerçekten inanıyor gibidir. Rorty bu
soyutlamalara yanlış oldukları için değil (bu, her şeyden önce, o-
ntın yeltenmekten bile pek hoşlanmadığı türde bir yargıdır), e ­

137

limizdeki asıl sorunun çarpılmaları oldukları için karşıdır daha çok.
Bununla birlikte, Rorly'nin, cinayetin hukukun üstünde duran a-
ristokrallar, bilgi fukarası cahil putperestler ve cinayete yer veren
ve zaman içinde kutsallaşmış gelenekleri olanlar haricinde herkes
için yanlış olduğuna inanan türden bir evrenselcilik-karşıtı ile ken­
disi arasına mesafe koym ak için bazı dayanaklar bulması ge­
rekecektir. Aydınlanma işte bu türden bir imtiyaza karşı koymaya
çalışıyordu; bu kuşkusuz sağlam bir sezgisel güce sahip bir da­
vadır. Pratikte her zaman değilse de teoride, bu savunu, yerlilerin
ahlâki erdemden yoksun olduklarını ya da erdem konusunda ba­
sitçe kendilerininkiyle iç içe geçirilcmeyen fikirlere sahip o l­
duklarını düşünen paternal zihniyetli kolonyalistlere verebilece­
ğiniz güçlii bir yanıl sunuyordu. İnsanın özgürleşmesi fikri Ay­
dınlanma soyuna mensuptur ve bu fikri seferber eden post-
modernisller kendi karşıtlarına kaçınılmaz olarak borçludur. Buna
benzer biçimde, bizzat Aydınlanma, sıklıkla alay ettiği Musevi-
Hıristiyan geieneğin-den evrensel adalet vc eşitlik kavramlarını
devralmıştı. Evrensellik, konu özgürlük, adalet ve mutluluk ol­
duğunda herkesin sözleşmede yer alması gerekliği anlamına gelir.

Ama kimin sözleşmesinde? Kendilerine özgü insanlık de­
ğişkesinin başka herkes için de geçerli olması gerektiğini varsayan
Batılı beyaz erkeklerin yer aldıkları sözleşmede mi? Evrensellik
fikrinin simsarlığının yapıldığı birincil yollardan biri kesinlikle bu-
dıır ve bu kadarıyla da postmodern itiraz hedefini tutturur. Sorun
yalnızca, postmodernistlerin çoğulculuktan uzak tipik bir tutumla
evrenselliğin barındırdığı anlamın bundan ibaret olabileceğini ta­
hayyül etmeleridir. Postmodernisller böyle bir evrenselciliğin yal­
nızca kültürel farklılığın hakkını yiyeceğinden korkarlar ve bu kor­
kularında hiç de haksız olmadıklarını gösteren bolca kanıt vardır.
Ama evrensellik ile farklılığın zorunlu olarak bağdaşmaz olmaları
gerekmez. Örneğin, insanların eşitliği kavramını alın. Bunu, tüm
insanların somut nitelikleri bakımından eşit oldukları anlamında
yorumlayabilirsiniz ve bu yorum da açıkça budalaca bir yorum o-
lur: Belli bazı açılardan bazı insanlar başkalarından daha zarif ya
da daha pejmürdedir. Ya da liberallerle birlikte, eşitsizleşme ko­
nusunda herkesin eşit fırsata sahip olması gerektiği yorumunu ya­
pabilirsiniz. Bu yorum da insan eşitliğinin bundan daha derin bir

I3R

şeyleri ifade etmesi gerektiği, bazı sosyalistlerin "varlığın eşitliği"
dedikleri şeyle belirsiz bir yoldan alakalı olması gerektiği
yönündeki güçlü sezgimizi kavramaktan uzaktır. D. H. Law-
rence'ın Aaron's Rod adlı romanındaki bir karakter, tüm insan var­
lıkların ruhen eşit olduklarım , ama daha sonra da bunun en az eşit
oldukları yer olduğunun kendilerine kaba biçimde öğretildiğini
söyler sızlanarak. Öyleyse, insanlara eşit davranmak ne anlama ge­
lebilir? Bunun insanlara aynı biçimde davranmak anlamına ge­
lemeyeceğine kuşku yok; çünkü bu bireyler farklı ihtiyaçlar ve ka­
pasiteler barındırıyorlarsa eğer, kendilerine eşit davranmak
kesinlikle adaletsizliğe yol açacaktır. İşte bu nedenledir ki, Marx,
The Critique o f Got ha Programme'da ve başka yerlerde eşitlik nos­
yonunu tipik bir burjuva soyutlaması olarak, gizliden gizliye meta
biçimi mübadeleleri modeline göre kurulmuş bir soyutlama olarak
nitelendirmişti. Sosyalizm sonuçta eşitlikle fazla ilgilenmez. İki in­
sana eşit davranmak mutlaka, onlara aynı biçimde davranmak de­
ğil, farklı ihtiyaçlarına eşil derecede yanıt vermek anlamına gel­
melidir. Söz konusu olan, bu iki insanın eşit bireyler olması değil,
ikisinin de eşit ölçüde birer birey olmasıdır. Ve bu kadarıyla, akla
yatkın bir eşitlik kavramı zaten farklılık nosyonunu içcrimler.

Bu karşılıklı içerimleme başka yollarla da ortaya çıkar. Marx,
genel ya da evrensel bir insan doğasına güçlü biçimde inanıyordu,
ama bireyleşmeyi de bu genel insanlığın kopmaz bir parçası olarak
görüyordu. Kendi doğalarımızı farklı biçimlerde yaşayacak şekilde
oluşmamız, mensubu olduğumuz türün bir özelliğidir -ortalıkta bir-
birleriyle eksiksiz biçimde özdeş domateslerin olmaması an­
lamında değil, bu bireyleşmenin bizim "türsel varlığımız"ın bir/<7-
aliyeti olması anlamında. Kendimizi başkalarının aracılığıyla
biricik bireyler haline getirmemiz, mensubu olduğumuz türün ya­
şamının bir parçasıdır. Farklılık bizim açımızdan doğaldır; ve bi­
reysellik ile evrensellik arasındaki bu sürekli etkileşime bir örnek
görmek istiyorsak, bunun için yalnızca dil fenomenine eğilmemiz
yeterli olacaktır.9 Ama farklılık ile evrensellik şu anlamda da bir­
birlerini karşılıklı olarak içerimler: Klasik liberalizme göre, ev­
rensellik sonuçta farklılık uğruna var olur. İnsan varlıkların "vc-

9. Bkz. Manfred Frank, W hat is N eostructuralism ? (Minneapolis, 1989).

I39

rili" farklılıklarıyla karşılaştığımızda, ilkin bu özgüllüklerden so­
yutlama yaparak hepsinin eşit politik haklarla donatıldıkları bir so­
nuca varmalıyız. Ama bu soyutlamanın gayesi bizi farklılığın "da­
ha yüksek" bir aşamasına, tüm bireylerin kendilerine özgü
yollardan gelişebilmek için ihtiyaç duydukları özgürlük, güvenlik
ve kaynaklara sahip olacakları bir aşamaya ulaştırmaktır.

Sosyalistlerin işaret ellikleri gibi, sınıflı toplumlarda bu fiili
farklılıkların ironik sonucu tam da farklılıkların oluşup geliştikleri
eşitlik temelinin sürekli tahrip edilmesi olsa da takdire değer bir i-
dealdir bu. Sınıflı toplumlarda insanlar hukuki ve politik düzey­
lerde soyut olarak eşitlenir, ama toplumsal ve ekonomik düzey­
lerde eşitsiz hale gelirler. Bu tür bir durumda bireysel gelişim
başka bireylerin sömürülmcsindcn ayrı tutulamayacağından (bu, li­
berallerin kabul etmeye yanaşmadıkları bir noktadır), sonunda bu
durumun tuhaf bir şekilde kendi kendini katleden bir toplumsal
düzen olduğu ortaya çıkacaktır. Bu kültürün içkin eleştirisi sıfatıyla
Marksizm, bu kültürün ideallerini, kalıcı biçimde borçlu olduğunu
bildiği ideallerini alkışlar. Modern dönemlerin bazı radikallerinden
farklı olarak, "burjuva" terimi M arx'a göre kendiliğinden "kötü"
anlamına gelmez; böyle bir şey, modern dönemlerin radikallerinin
onaylamadıkları varsayılan tarih dışı bir ahlâkçılık parçası olurdu.
Ama aynı zamanda, pratikte bu zarif ideallerin, duyumlu özgüllük­
lerin hepsini nasıl da topuklarının altına alarak parçaladığını
göstermek için Marksizm öne çıkar. Sonuçta Marksizm ile post-
modernizm arasında farklılık sorunu üzerine bir çalışma yoktur:
Marx'in bütün politik eliği, duyumlu likelliği ya da bireysel
güçlerin zenginliğinin tamamını, soyutlanmanın metafizik ha­
pishanesinden kurtarmaya adanmıştır. Buradaki tek sorun M arx'in,
herkesin biricik farklılığına saygı gösterilecekse bu etiğin evrensel
ölçekte genişletilmesi gerekliğini, bunun da sonuçta zorunlu olarak
soyutlamayı içeren bir süreç olduğunu kabul etmesidir.

Sosyalistler ya da hiç değilse M arksistler genellikle, evrenselci
oldukları gerekçesiyle hararetli biçimde paylanırlar. Bu bir an­
lamda doğru olsa bile, başka bir anlamda yanlıştır. Kişi, başka
şeylerin yanı sıra, tam da evrensellik şu anda herhangi olumlu bir
anlamda (sırf betimsel ya da ideolojik anlamının karşıtı olarak) var
olmadığı için sosyalisttir. Özgürlük, mutluluk ve adaletten henüz

140

herkes pay almamaktadır. Bunun gerçekleşmesini önleyen kısmen,
insanlığın tikel bir kesiminin, kabaca söylenirse Batılı İnsanın de­
ğerleri ve özgürlüklerinin büıiin yerküreyi kapsayacak şekilde ge­
nişletilmesiyle bu durumun gerçekleştirilebileceğini savunan yan­
lış evrenselciliklir. "Tarihin sonu" miti, bunun ya gerçekleştiğini
ya da gerçekleşme yolunda ilerlediğini bildiren kendinden hoşnut
inançtır. Sosyalizm bu yanlış cvrenselciliği, genellikle ev-
rensclciliğin öbür yüzü olan bir kültürel likelcilik adına değil, her­
kesin kendi farklılığını öbürlerinin önüne dikerek müzakere etme
hakkına sahip olması adına eleştirir. Ve bu sonu gelmeyen işlerde,
hiç kimsenin şu anki farklılığının varlığını sürdüreceği ga-
rantilencmez; bu, günümüzün belli militan tikclciliklerinin ku­
lağına hoş bir melodi gibi gelmeyecektir. Sosyalizm, bu anlamda
evrensel akıl ile kültürün sınırlandırdığı pratikler, soyut haklar ile
somut yakınlıklar, liberalizm ile cemaatçilik, Aydınlanm anın do­
ğası ile postmodern kültür arasında halihazırda bulunan kar­
şıtlıkların yapısını bozar. Dünyanın gitgide daha küresel bir hale
mi yoksa daha yerel bir hale mi geldiği sorularına verilecek yanıt
güçlü bir evettir; ama bu iki boyut, anayurt nedir bilmeyen u-
lusaşırı şirketler bölgeselcilikten başka hiçbir şeyden anlamayan
etnik milliyetçiliklerle karşı karşıya geldikçe, birini öbürünün kor­
kunç bir parodisine dönüştürecek şekilde itip sıkıştırmış ve ha­
lihazırda bir çıkmaza saplanıp kalmıştır. O nedenle, farklılık ile ev­
rensellik arasındaki bağıntıları yeniden tanımlamak teorik bir
alıştırmadan daha fazla bir şeydir. Bu bağıntıların tanımı, zahmete
girmeye değer herhangi bir politik geleceğin belirtkesi olabilir
pekâlâ.

Bugünlerde ortaya pek çıkmayan, hiyerarşi yanlısı eski usul bir
muhafazakâr, insan varlıklar arasındaki "verili" farklılıkların
doğrudan doğruya politik terimlere aktarılması gerektiğine inanır:
Önderlik etmek için gerekli en iyi niteliklere sahip olanlar yönetici
olmalıdırlar. Bugün hemen herkes, bu görüşün, söz konusu "verili”
niteliklerin gerçekle ne kadar az olduğunu gösteren olguların
iistiinde patinaj yaptığını kabul edecektir. Liberallerin ortaya at­
tıkları savunular biraz daha karmaşık: İlkin, "verili" eşitsizliklerin
devlet aygıtı tarafından yüzeysel olarak eşitlenmesi gerekir,
böylelikle herkes başka herkesle aşağı yukarı eşil bir şansa sahip o­

141

lacaktır; ama bu daha sonra üçüncü bir aşamayla, yani birçok fark­
lılık ve bireyselliğin çiçek açacağı bir aşamayla sonuçlanacaktır. O
nedenle, liberalizm, eski usûl muhafazakârlığın bir aşama ötesine
geçme yönünde bir basınç uygular; ama aynı zamanda post-
modemizmin büyük bir kısmının da bir aşama ötesine uzanır. Bu
konular söz konusu edildiği sürece postmodernizm ne liberaldir ne
de muhafazakar, yalnızca özgürlükçüdür. Bununla birlikte, daha
önce gördüğümüz gibi, bu özgürlükçülük tuhaf bir şekilde,
özgürleştirilecek bir özneden geriye pek bir şey bırakmayan bir
özgürlükçülüktür. Postmodernizm, liberalizmden farklı olarak, ev­
renselliğin süzgecinden geçerek öbür yakada ortaya çıkmayan bir
farklılık ister; bunun nedeni de, bu süzgeçten geçtikleri takdirde
farklılıkların en route* kökünden sökülüp atılacağından kork­
masıdır. Ama postmodernizm farklılıkların her yerde çoğalmasını
istediğinden, bunun yalnızca bir tür utangaç evrenselcilik ol­
madığını kabul etm em iz zordur. Kimsenin kimseyle kıyaslanabilir
olmadığı bir toplum oluşturm ak islediğinizi savunmak, kaçınılm az
olarak Kıtalleştirici, evrenselci bir iddiada bulunmaktır. Yeri gel­
mişken, bunun, Romantizmin en az klişeleşmiş iddiası olduğunu ve
bu nedenle postmodernden ziyade pre-modernist bir iddia ol­
duğunu belirteyim. Bu tip özgürlükçüler, farklılıkların çoğaltılması
amacına ters düştüğü kanısında oldukları söylemlere bizzat dal-
maksızın farklılıkların her yerde çoğaltılmasının nasıl sağlana­
bileceğini açıklayamazlar. Daha gelişkin bir postmodern teorisyen
çeşidi, işte bu nedenle evrenselciliği büsbütün reddetmeyecek, as­
lında hiç reddedemeyecektir: Jacques Derrida hiçbir şekilde Ay-
dınlanma'ya basitçe karşı çıkmaz, son dönemlerinde Michel Fo­
ucault da öyle.

Sosyalistler ve postmodernistler, sonunda farklılık kavramının
eşitlik ve eşitsizlik fikirlerinin ötesine yol aldığı konusunda an­
laşmaktadırlar. Tüm insanlar arasında, başka bir insan varlığın lııı-
zurundayken (in presence) eşitliği ya da eşitsizliği değil, yalnızca
ötekiliği yaşantıladığını belirten D. H. Lavvrence'tı. Ama bu ifade,
sizin mevcudiyetinizi (presence) basitçe "öteki" olarak hissetmesi
ihtimal dışı olan bir kölenin mevcudiyetine verilecek tepki için de
geçerli olabilir. Özgürlükçüler burjuva demokrasisine kadar u-

* Yolda, yolunun üstünde, (ç.n.)

142

zanamazken, liberaller de burjuva demokrasisinin ötesine ge­
çemezler. Her iki inancın ortak noktası, nihai ideal olarak farklılığa
değer vermeleridir, bu farklılıklar farklı olabilse de. İkisinin dc
sosyalizmden ayrı düştükleri nokta budur. Sosyalizm e göre, fark­
lılık, nihai amacın bir parçası olup bu amaca erişme sürecinden ko-
partılamaz olsa bile, nihai amaç değildir kesinlikle. Tek başına
farklılık sorununa yaslanan bir politika, geleneksel liberalizmin
çok uzağına gidemeyecektir -aslında, barındırdığı çoğulluk, çok-
kallılık, geçicilik, tolalite-karşıtlığı, açık uçluluk vb. çeşnisiyle
postmodernizmin büyük bir bölüğü kurt postuna bürünmüş bir li-
bcral-izm kuzusu gibi görünmektedir. Sosyalizmin politik amacı
farklılıkta durup kalmak (bu, düzmece bir evrcnselciliğin küstah
bir yönüyle yetinmek olurdu) değil, insani ortaklık ya da kar­
şılıklılık düzeyinde farklılığın özgürleşmesidir. Bu, sonunda ancak
karşılıklı yollarla araştırılabilccek gerçek farklılıklarımızın keşfe­
dilmesi ya da yaratılması açısından zaruridir; bu durumda
keşfedilecek farklılıkların halihazırda düşündüğümüzden farklı ol­
duğunu da görebiliriz pekâlâ. Bana öyle geliyor ki, içi boş bir ev-
renselcilik ile miyop bir tikelcilik arasında sıkışıp kaldığımız için,
şu anda hangi politik biçimlerin böylesi bir süreci mümkün
kılacağını tam olarak betimleyenleyiz. Bu acizlik esasen, Adorno
gibi leorisyenlerin duyumlu özgüllüğü çiğnemekten ziyade zen­
ginleştirecek yeni bir totalite biçimi tahayyül etmeye
başladıklarında fau te de m teux' sanat eserine başvurmak zorunda
kalmalarında ortaya çıkan bir ikilemin işaretidir.

Bu zorluklara rağmen, kültürel farklılıklara saygı herhangi bir
adil toplum için sine qua non" olmasına rağmen, ne kültürel fark­
lılığa saygı ne de soyut bir eşitlik adil bir toplumun re/os'u olabilir.
Sevecenlik, dayanışma, şefkat, karşılıklı işbirliği etiğinin tersine,
kendi içinde bir amaç olarak söylenen bu farklılık ilahisi, özel bir
tek yanlılık ve yoksulluk sergilemektedir. Erkekler ve kadınlar
çeşitli sömürü biçimleri altında çürürken farklılık gerçek anlamıyla
serpilemez; ve bu sömürü biçimlerine karşı etkin bir savaş
yürütmek, insanlık terimi çerçevesinde geliştirilmiş, kaçınılmaz o-
larak evrensel nitelikle fikirler gerektirir.

‘ Daha iyi bir alternatif olmadığı için, daha iyi bir tercih bulunana kadar, (ç.n.)
" Olmazsa olmaz, zorunlu olarak gerekli, (ç.n.)

143

Postmodernism yalnızca bir tür teorik hala değildir elbet. Başka
şeylerin yanı sıra, Batı’daki özgül bir tarihsel çağın, aşağılanmış ve
hakaretlere maruz kalmış grupların, tarihlerinden ve benliklerinden
artakalmış bazı parçaları yeniden elde etmeye başladıkları bir çağın
ideolojisidir. Bu, daha önce savunduğum gibi, postmodernism e-
ğilimiııin en değerli başarısıdır; ve tanınma uğrunda sancılı bir
mücadeleye girişmiş olanların şu anda, evrenselliği içerimleyen ka­
buk değiştirmiş nosyonlara, bilhassa bunlar geleneksel olarak
düşmanları olmuş grupların içinden serpilip gelişirken, hararetle al­
kış tutmalarını beklemek gerçekçi bir tulum olmaz. Bu anlayışlar,
tarihsel olarak evrenselliğin en zararlı biçimleriyle hâlâ sarmaş do­
laş oldukları dönem de dahil olmak üzere, gereğinden fazla uyumlu
bir görünüm sergilemektedir. Esasen evrenselciliğin kötü bir çeşidi
var; ama tikelciliğin de kötü bir çeşidi var. Aydınlanmanın ev-
rcnselciliği pratikte dışlayıcıdır, evet; ama etnik tikelcilik hem pra­
tikte hem teoride dışlayıcı olabilir. Birini öbürüyle ikame ederek
pek bir şey kazanılamaz; hatta ikisini birden savunarak kazanılacak
şey de pek az olabilir şu anda. Sosyalizmin gözden düşmesi ve bu­
nunla eşanlı olarak kimlik politikası denilen politika türünün ortaya
çıkmasıyla birlikte, uzun sürecek bir "militan tikelcilik" (Raymond
W illiams) dönemine girmiş bulunuyoruz muhtemelen; bu dönemin
kısa süreceğini ummak da aptallık olur.

Ama tarihsel bir düşünme biçimi ile kaderci düşünme biçimi a-
rasında bir fark var. Postmodernizmin büyük bir bölümü ABD’derı
serpildi ya da en azından orada hızla kökleşti. Bu durum bu ülkenin
en yola gelmez politik sorunlarının bazılarını yansıtmaktadır.
Böyle bakıldığında, kendi politik arka bahçesini genel olarak
dünyaya yansıtmak, bu etnomerkezcilik-karşıtlığı açısından bir par­
ça elnomerkezci sayılabilir belki de. Bu, söz konusu ulusun pek ya­
bancısı olmadığı bir jesttir. Çin, diyet kola ile birlikte Dcrrida'yı da
ithal ettiğinden, şu anda Pekin Üniversitesinde postmodern in­
celemeler üzerinde yoğunlaşan bir enstitü var.ıu Posımodcmizm bir

10. Burada, daha derinden araştırılması gereken bir zaman-çarpıklığı söz ko­
nusu. Üçüncü Dünya toplumlarını, iyi ve kötü sonuçlarıyla gelişkin bir mo­
dernlikten mahrum bırakan kolonyal süreçler bugün büyük ölçüde neo-kolonyal
süreçler doğurdu. Bu süreçlerin sonucunda, hâlâ büyük ölçüde pre-modern olan

I44

küllürelcilik biçimiyse eğer, bunun nedeni, başka şeylerin yanı
sıra, farklı etnik grupların toplumsal ve ekonomik açıdan pay­
laştıkları ortak noktaların sonuçla kültürel farklılıklarından daha
önemli olduğunu kabul etmeye yanaşmamasıdır. Ne açıdan daha
önemli derseniz: Kendi politik özgürleşme hedefleri açısından. Bu
grupların hem ırkçılığın hem de kapitalizmin mağduru ol­
duklarından kuşku duyulamayacağı gibi. ırkçılık-karşıtları ile ka-
pilalizm-karşıtları arasında, bunların hangisinin daha önemli ol­
duğu konusunda bir çatışma yaratılması da söz konusu olamaz. Bu
yalnızca, ABD'deki radikal akademi çevrelerinin büyük kısmının
ivedi politik sorunları kendi mesleki terimlerine yumuşak biçimde
tercüme etmelerinin başka bir örneği olur. ABD'deki bu tercüme
işlemi, kampüs sınırlarının ötesindeki çatışmaların çirkin biçimde
akademik parsaları savunma ya da destekleme etrafında dönen itiş
kakışlara dönüşmesiyle, radikal rakiplerin düşünsel pazarda kavga
etmeleriyle, araştırma fonlarının şu değil de bu avangard girişime
tahsis edilmesiyle sonuçlanır. Sol, politik düşmanının pençe at­
masını beklemeden kendi kendini hırpalama gibi şaşm az bir us­
talığa her zaman sahipli. Oysa sorun daha ziyade, etnik grupların,
aralarındaki kültürel farklılıkları hasır altı etmeksizin maddi
sömürü gibi ortak bir sorundan hareketle birleştikleri takdirde, ken­
dilerini lopyekün ezen sistemi parçalayıp dağıtm a konusunda sahip
olacakları şansın, herhangi bir cemaat kökenli talebin sağlayabile­
ceğinden daha büyük olacağını ileri sürmekten ibarettir. Bu cemaat
kökenli talepler elbette önemli; ama örneğin mülkiyet sahipliği ve
denetimine ilişkin sorunları sırf yerel nitelikteki bir söz dağarcığı i-
çerisinde ifade edemezsiniz. Böyle bir projenin şu anda ABD’de ya
da bu bakımdan başka herhangi bir yerde gündemde olmaması ger­
çeği, böyle bir projenin önemini yadsıyarak gündem e gelme ih­
timalini daha fazla engellemenin mazereti olamaz. Kültürelcilik. e-
debiyatla uğraşan entelektüellerin her zaman karşı karşıya
kaldıkları mesleki bir tehlikedir ve Batı'nın halihazırdaki politik

formasyonlar Batının postmodemliğinin girdabına kapılmışlardır. O nedenle, ge­
cikmişlik mevsimsiz bir gelişkinliği doğurduğu için, evrilmiş bir modernliğin so­
nucu olmayan bir postmodernlik gitgide bu toplumların kaderi haline geliyor.
Buna ilave bir çelişki de. arkaik ile avangard arasındaki bu sancılı gerilimin,
kültürel düzeyde, bir modernist sanatın klasik koşullarına benzer bir şeyleri ye­
niden üretmesidir.

riUOK/PotfmoiJcniizniin Y jıılbam jbn 14 5

durumuna ilişkin belli bir yorumun geliştirilmesinde harika işler
görmüştür. Gelgelelim, kendi kimlikleri ve mirasları konusunda ye­
niden hak iddia etmeye çalışanlar açısından kültür ne denli hayati
olursa olsun, bu politik çatışm alar kültür etrafında cereyan etmiyor.
Poslmodernizm genel bir insanlık nosyonunu, azınlıklara olan
bağlılığından ötürü sorgular: ama ırkçı saldırı karşısında azınlıkları
savunmak için böyle bir nosyona başvurmanın zorunlu olmayacağı
düşüncesini anlayamıyorum.

Ayrıca, günümüzde kültürelcilik. zan altında kalmış görünen bir
evrensel rasyonelliğe karşı anlaşılabilir bir aşırı tepki olarak,
kültürel görecelikçilik biçimine bürünmüştür. (Bir keresinde Jac­
ques Derrida'nın işaret ettiği gibi, bir şeyi vurguladığınızda, aşırı
vurgulamış olursunuz). Bizzat rasyonellik konusunda bir iki
sözcükle konuşmaya başlayabilirsiniz çünkü postmodernisllerin ba­
zıları evrensel bir rasyonellikten çekinirken, bazıları yalnızca ras­
yonellikten çekinir. Rasyonelliğin araçsal türünün görülmemiş o-
ranlarda şiştiği bir çağda yaşıyor olmaları postmodernistleri pek
ilgilendirmez. Böyle bir dönemde bazı kimselerin nesnelliği nes­
nelcilikle ya da bilimsel sorgulamayı bilimselcilikle karıştırmaya
başlamaları beklenebilir. (Bununla birlikle, postmodern sanat e-
serinin ünlü "duygu yoksunluğu'iıda postmodern kültür, bi-
limselciliğin estetik muadilini barındırır.) Nesndllik, başka şeylerin
yanı sıra, ötekilerin gerçekliği karşısındaki merkezsiz bir açıklık
anlamına gelir ve Platoncuların bildikleri gibi, en duygulanımsal a-
çılımlarında sevgiyle yakından bağlantılıdır. Buna tam anlamıyla
ulaşmanın neredeyse imkânsız olması gerçeği, bizi bu yolda çaba
göstermekten alıkoymamahdır. Akıl, en iyi biçimi altında cöm ert­
likle bağıntılıdır; bir başkasının iddiasının, bizim çıkarlarımıza ve
arzularımıza ters düştüğü anlarda bile doğru ya da adilane ol­
duğunu kabul edebilme yeteneğiyle bağıntılıdır. Bu anlamda akla
yatkın, makul olmak, kupkuru bir hesabı değil, cesaret, gerçekçilik,
adalet, tevazu ve gönül zenginliğini gerektirir; bunun alaycı ka­
yıtsızlıkla hiçbir ilgisi yoktur kesinlikle. Daha işe yarar an ­
lamlarında nesnellik, belli türden hakikat-iddialarının statüsüne ya
da belli türde söz edimlerinin doğasına gönderme yapar. Size kötü
bir gün geçirdiğimi söylediğimde, kendimi o gün nedeni belirsiz
biçimde keyifsiz hissettiğimi bildirdiğimi düşünür, bir tür öznel

j 46 FIOARKA/PosinuKİefniznnn Yanılsamaları

sözce olarak kabul edersiniz. Söylediğim şeyin şu anlama geldiğini
de düşünebilirsiniz: "Mozart'ın şu konçertosunu ne zaman din­
lesem, potin cilası gelir aklıma". Ama sizin kategorik hatanızı kay­
dederek, kullandığım ifadenin nesnel bir güce sahip olmayı a-
maçladığına işaret ederim. Kötü bir gün geçirdim çünkü kızım,
biriktirdiğim tüm paraları alarak, Amslerdam'da bir gece kulübü
açmak için kaçıp gitti. Sonunda yanıldığım ortaya çıkabilir; kızım
yalnızca köşedeki dükkana alışveriş yapmaya gitmiş olabilir. Ama
benim ifadem her halükârda nesnel bir amaca sahiptir.

Kültürel görecelikçilik meydan savaşına en hazır olduğu an­
larda, farklı kültürlerin tamamen kendi kendilerini doğruladıklarını
ve karşılıklı olarak kıyaslanamaz olduklarını tahayyül eder. Ara­
larında ortak bir rasyonellik türü olsaydı bile, bu rasyonelliğin ilkin
her iki kültürün tamamen farklı terimlerine tercüme edilmesi ge­
rekecek, böylece, bununla özdeşleşeceklerini varsaysak da, sözü e-
dilen rasyonellik ortak bir zemin sağlamaktan çıkacaktır. Başka
kültürden biriyle karşılaştığında hiç kimse bu biçimde yanıl ver­
mez pek; karşılıklı diyalogun karşısına çıkan zorluklar ne kadar
göz korkutursa korkulsun, hiç kimse bir başkasına sanki aralarında
ortak bir şey yokmuş gibi davranmaz. Ama am pirik açıdan akla
yatkın olmayan bu savunu varlığını sürdürmeye devam etti. Kül­
türler kendi içlerinde kendi kendilerini doğruluyorlarsa eğer,
kültürümüzün başka bir kültür hakkında bir yargıya varmanın yo­
luna bakması sırf emperyal bir küstahlık olacaktır. Aynı ge­
rekçeyle başka kültürler de bizimkini yargılayamaz. Başka bi­
nlerine bir şeyler söyleyememenin sonucu, onun da bize bir şey
söyleyememesidir. Böylelikle postmodern etnomerkezcilik-karşıt-
lığı kendi kültürümüzü başkalarının eleştirilerinden yalıtır. Üçüncü
Dünya denilen bölgelerden yükselen acı dolu inlemelerin hepsi, bi­
zim hal ve gidişatımızı bizimle hiç ilgisi olmayan terimler çerçeve­
sinde yorumladıklarından, güvenle duymazlıktan gelinebilir.

Evrensel ile tikel, kültürelciliğin ilgisiz kalmayacağı başka bir
anlamda da uzlaşmaz değildir. Kültürler yalnızca başka bir
kültürün konumundan üretilmiş evrenselci ölçütlerle değil, bizzat
kendi içlerinde türetilmiş evrenselci ölçütlerle eleştirilebilir. Char­
les Taylor'un belirttiği gibi, bu "ahlâki bakış ... toplumumuz içinde
evrensel saygı standariını karşılayamayan tüm inanç ve pratiklerin

147

acımasız bir eleştirisini doğurur"." Bu yalnızca başka halkların
kültürlerine müdahale etme meselesi değil, kendi kültürümüze
müdahale etme meselesidir. Belçika ya da Bornco'da kadınların in­
sanlıktan tümüyle dışlanmalarını protcslo eden feministler tam da
böyle bir müdahalede bulunmaktadırlar. "Etnosantrizm"e gelince,
lam da Batılı fikirlerin birkaçının ııeo-kolonyal dünyada politik e-
leşliri için işe yarayabileceği bir sırada, Batılı fikirlerin bir suçluluk
duygusuyla terk edildiği bir parça m askaraca bir duruma batmış
bulunuyoruz. Kolonyalizmin bıraktığı miras Batılı liberalleri ya da
postmodernislleri anlaşılabilir bir biçimde o kadar hasla etti ki.
şimdi aşırı bir kültürel kendinden nefret duygusuyla, kendi ta­
rihlerinin uzun süredir gölgelediği halkların işine yarayabilecek
nosyonlardan bazılarını aceleyle yapıbozumuna tabi tutmaya
çalışıyorlar. Bunu ileri sürmek, neo-kolonyal politik muhalefetin,
çözümün olduğu kadar sorunun da bir parçası olagelen Batılı Ay-
dınlanma'ya itaatkâr biçimde uyum göstermeleri gerektiğini sa­
vunmak anlamına gelmez. Ama kendi kültürlerinin hiç değerli ol­
madığını ya da pek az bir değeri olduğunu düşünen ve bunun
sonucunda başkalarının bu kültürün bazı parçalarında bir değer
bulması olanağına güvensizlikle bakan Batılı radikaller, Batılı fi­
kirler karşısında tuhaflığa varan saygılı bir tutum takınıyorlar. Bu
radikallerin bu fikirlerin dönüştürülebileceğini, yeniden işlenebile­
ceğini. radikal bir yaklaşımla işlevse) kılınabileceğini tahayyül e-
dem iyorlannış gibi bir halleri vdr. Bu açıdan, yine aynı dertten
mustarip olan muhafazakâr karşıtlarına çok benziyorlar. Bertolt
Brecht'in sloganının ("Kullanabildiğiniz her şeyi kullanın, kul-
lanamıyorsanız bırakın") ya da W alter Benjamin'in laktik tav­
siyesinin ("Toplayabildiğiniz her şeyi toplayın, çünkü ne zaman i-
şinize yarayacağı hiç belli olmaz") içerdiği imajı gözden
kaçırıyorlar. Bazı politik mücadelelerde orta çağ aşk şiirlerinin.
Gerçeküstücü Troçkistlerin yazılarından daha fazla işe ya­
ramayacağını kim bilebilir? Radikaller metnin sabit bir anlamı ol­
duğu fikrine gerçekten bu kadar bağlı mıdırlar? Balının emekçi
halklarına, sarf ettikleri emek bu kültürlerin kaynağında yatan Ba­
tının emekçi halklarına, yalnızca baskıcı bir topluluktan başka bir
şey olmadıklannı arsız bir hoppalıkla bildirmek nasıl bir hakarettir!

11. Taylor, Sources of the Self, s. 67-8.

148

Bunun gibi fazla dram atik jestler bizzat Üçüncü Dünya denilen
bölgelerdeki ctnosantrizmin pekiştirilmesine o kadar elverişli bi­
çimde hizmet ediyor ki, baş belası bir ideolojik eğilimi dünyanın
bir köşesinden öbürüne ihraç etmekten başka bir işe yaramıyor.

Evrensellik fikri özdeşlik kavramını gerektirir: Belli birtakım
politik amaçlar için (ama her türlü amaç için değil kesinlikle), bi­
reylere birbirlerinin benzeriymişçesine davramlması gerekir. Bu­
rada "özdeşlik", sırf babanız Shrophire Lordu diye benden daha
büyük bir politik otoriLeye sahip olma hakkınız yok anlamına gelir.
Oysa özdeşlik, özdeşlikten yoksun oldukları için birçok insanın
çürüyüp gittiği bir çağda, postmodern düşüncenin en korkunç u-
macılarından biridir. Haysiyet duygusundan yoksunluk, görme bo­
zukluğu denli yaygındır ve ondan çok daha kötürümleştiricidir.
Kim olduklarını çok iyi bildiklerini hatalı biçimde varsaydıkları i-
çin kendilerini tanımlamaya ihtiyaç duymayan kesim, bizim
yöneticilerimizdir. Paranoyak bir yapışık kimliğin karşıtı olarak
makul ölçüde güvenli bir kimlik, insan esenliğinin zorunlu bir ko­
şuludur ve bu gerçeği belirlemeyen postmodern isi ler ahlaken so­
rumsuzluk etmekledirler. Ne kendisini adlandıramayan bir öznenin
ne de kendisini gereğinden fazla iyi biçimde adlandııabilen bir
öznenin toplumsal dönüşümün etkin bir faili olması muhtemeldir.

Posimodernizm tuhaf bir şekilde, su götürmez biçimde olumlu
bir iyi olduğunu düşündüğü çoğulluğu, aynılık anlamında özdeş­
liğin karşısına çıkartır. Barbara Hcmslein Smith, Contingencies o f
Value (Değerin Olumsallıkları) başlıklı çalışmasında şunu savunur:
"Normların bir 'karışım ' olması, sürekli çoğalmaları, çatışmaları ve
birbirlerini dönüştürmeleri, yargı çatışmalarının ad hoc’ müzakere
edilmeleri ve bizzat norm atif otoritenin çoğullaşıp, kimileyin
güçlendirici etkiler yaratırken kimileyin yayılarak sürekli el de­
ğiştirmesinin 'bizim toplumumuz'un bahtı" olduğunu savunur.12
Yazarın başka koşullar altında bir tarafa bırakacağı bir to-
talleştirmeye başvurm ak zorunda kaldığı bu nadir bulunur sa­
tırların, "bizim toplumumuz" deyimini örttüğünü gözlemlemek il­
ginçtir. ABD'niıı bir tür karnavelesk ütopya olduğunun farkında

* Belli bir durum çerçevesinde, her şey olup bittikten sonra, (ç.n.)
12. Barbara Hernstein Smith. Contingencies o t Value (Cambridge, Mass.,
1988). s. 94.

149

değildik daha önce, ama bizim açımızdan ırk çalışmaları, dinsel
fundamentalizm, şirketlerin iktidarı ve patriyarkal reaksiyon hak­
kında işittiğimiz her şeyin basitçe kızıl propaganda olduğunu
öğrenmek de bir o kadar tatmin edici.13 Latin Amerikalı politik ey­
lemcilerin ABD'nin politik yargı çatışmalarını çözerken izlediği
mütevazı, ad hoc yolu yaygın biçimde takdir etmeye başlayıp
başlamadıklarını ya da silah lobilerinin bitimsizce değişebilir
normların oluşturduğu postmodern bir karışım sergileyip ser­
gilemediklerini merak ediyor insan. Hemstein Smith, postmodern
teorisyenlerin hemen hepsiyle birlikte farklılık, değişebilirük ve
hcterojenliğin "mutlak" birer iyi olduğunu düşünüyor gibi görün­
mektedir: bu esasen benim de uzun bir süre savunduğum bir ko­
numdur. Ülkemizden topu topu bir veya iki faşist partinin çıkması,
bana her zaman İngiliz toplumsal yaşamının gereksiz yere yok­
sullaştırılması gibi göründü. Ayrıca, birkaç tanecik toplumsal sınıfa
saplanıp kalmış gibiyiz; oysa farklılıkların çoğaltılmasını isteyen
postmodern buyruğu harfiyen alacak olursak, becerebildiğimiz ka­
dar çok sayıda sın ıf oluşturmak, diyelim ki iki ya da üç tane yeni
burjuva sınıf ve taze bir toprak sahibi aristokratlar kümesi o-
luştunnak için çaba göstermeliyiz.

Çoğulluğun kendi içinde iyi olduğunu belirten kanı, içi boş bir
biçimciliğin ve dehşetli bir tarihdışı düşüncenin ürünüdür.14 Öz­
deşliğin kendi başına olumsuz olduğunu bildiren görüş de öyle.
Postmodernizm çoğunlukla kuşkusuz iyi olmakla birlikte hiçbir za­
man daima iyi olmayan çoğulluk konusunda dogmatizme varacak
denli tekçidir (monism). İnsan, pragmatik bir düşünce biçiminin,
ortaya attığı iddialar konusunda biraz daha bağlamsal olmasını
bekliyor. Oysa postmodern politikanın büyük bölümü özdeşlik ve

13. Amerika Birleşik Devletleri’nin devrimci bir mirası ve 1968 yılında tarihin
gördüğü en büyük barış mitingini, kendi hükümetine karşı başlatılmış olan barış
mitingini gerçekleştiren oldukça yeni bir şiddetli, cesur sınıf savaşını barındıran
bir ülke olduğu anımsansın. Bunun gibi değerli gelenekleri çok berbat koşullar
altında muhafaza etmek için çaba gösteren Amerikalı radikaller her türlü övgüyü
hak etmektedir.
14. Bazı postmodern teorisyenlere göre, "çoğulluk" terimi, içerimlediği an­
lamdan çok uzak kalarak tekil bir ses çınlatıyor. O nedenle bu teorisyenler
"çoğulluklar" terimini kullanmayı tercih eder. Ama belki bu bile çok kısıtlayıcı ge­
lebilir. Belki, bir "çoğulluklar çoğulculuğu" biraz daha az yekpare görünebilir.

150

ötekiIik arasındaki bir karşıtlığa yaslanır: Tem elde reddedilmesi,
hatla "mutlaka" reddedilmesi gereken şey, kendi kendiyle özdeş­
liğin ötekilik ve farklılık üzerinde egemenlik kurmasıdır. Bu po­
litika etiği günümüzün belli birtakım politik çatışm alarına et­
kileyici bir açıklık ve düzgünlükle hitap edebilmiştir; ama bir
bütün olarak alındığında kesin olarak kısmi ve basittir. Ötekinin
tüm şiddete dayalı dışlanmaları kınanmalı mıdır? Sözgelimi, İn-
gilizlerin Hindistan'dan ya da Portekizlilerin Angola’dan de-
fcdilmelerini kınayalım mı? Böyle bir politika eliği özdeşlik ile
ötekilik arasında dramatik bir karşılaşmanın cereyan etmediği
sömürü bağlamlarına -örneğin, Birmingham işçi bulma kurumu ya
da Güney Doğu Asya'nın düşük ücretli işçilerinin tıkıidıkları izbe
iş yerleri- nasıl hitap edebilecektir? Yoksa poslmodernizm tüm po­
litik durumları bir kez daha, kendi çoğulcu öğretilerini çiğneme pa­
hasına, kendisinin en fazla öncelik tanıdığı durumların oluşturduğu
bir model çerçevesinde mi tahayyül etmekledir? Kuzey İr­
landa'daki Katolikler ve Protcstanlar birbirlcriyle bazı açılardan bi­
rer düşman olarak karşı karşıya geliyor ve ötekinin bulaşmasıyla
kendi kültürel kimliklerinin çözülmesinden korkuyorlar. Bu du­
rumun, poslmodernizmin kavrama becerisi gösterdiği boyutu bu-
dur, ama genellikle kavrayabildiği tek durumdur. Kuzey İrlandalı
Katolikler ve Protcstanlar bazı başka açılardan birbirlerine hiç de
yabancı değildirler: Önemli sayılabilecek belli dinsel değişkeler
barındırsa bile neredeyse aynı türden bir işçi sınıfı kültürünü pay­
laşırlar ve birbirlerinin ne dediklerini genellikle gayet iyi anlarlar.
Kuzey İrlanda’daki çatışmanın kültürel kimlikle bir bağlantısı var,
ama bu çatışmanın daha büyük kısmı farklı politik devletlere
bağlılık hisseden iki grup arasındaki çekişm eyle ilintilidir. Bir-
biriyle çatışmalı olan bu politik yakınlıkların etik ve politik bir
bağlamı bulunuyor elbet, ama bu bağlamın tayin edici olmadığına
kuşku yok. Bir bütün olarak alındığında Ulster Protestanları, İr-
landaca konuşan ya da teşbih çekerek ilahi okuyan insanların kendi
kültürlerine burunlarını sokmalarından korktukları için değil, İn­
giliz olarak kaldıklarında hem politik hegemonyalarını sürdürüp
hem de öbürlerinden daha yüksek bir yaşam standartını muhafaza
edecekleri için İngiliz kalmayı istiyorlar. Burada sözünü ettiğimiz
ikinci noktanın "maddeci" olduğunu iddia etsek de, postmoder-

nistler buna "ekonomistik" etiketini yapıştıracaklardır.
Evrensellik yalnızca ideolojik bir kuruntu değildir. Tam tersine,

politik dünyamızın en ele avuca gelir tek görünümüdür. Bu yal­
nızca teorik hayallerinize göre serbestçe tercih edebileceğiniz ya da
karşı çıkabileceğiniz bir fikir değil, bizzat küresel gerçekliğin ya­
pısıdır. Justin Rosenberg'in yazdığı gibi: "Yirminci yüzyılın sonuna
yaklaşırken ... burnunun ucundakini kasten görmezden gelenler,
geniş ölçekli, sistematik, tarihsel açıklamaya ihtiyaç duyulduğunu
yadsımaya çalışanlardır açıkça. Çünkü yirminci yüzyıl küresel sa­
vaşların, küresel bir devlet sistemine yukarıdan dayatılan ideolojik
çatışmaların, dünya çapında etkiler uyandıran ekonomik genişleme
ve durgunlukların ve bugünlerde tüm insanlığın karşısına dikilen
(ekolojik ve politik) sorunların çağı olm uştur".15 O halde, tam da
bu sistemin şimdiye kadar görülm edik ölçüde "total" hale gelmeye
başladığı tarihsel uğrakla, bazı radikal entelektüellerin niçin bütün
bir tolalite nosyonunu kötü bir düş olarak suçlamaya başladıklarını
kendimize sormalıyız. Bunun nedeni, başka şeylerin yanı sıra, en­
telektüellerin aşikâr biçimde "totalitaryanizm" olan ve tahayyül e-
debildikleri tek totaliıe türü olan faşizm ya da Slalinizme saplanıp
kalmaları olmasın sakın? Çevrecilerin gayet iyi bildikleri gibi, ev­
rensellik sonuçla hepimizin aynı küçük gezegende ikamet ediyor
olmamız anlamına gelir; o nedenle, biz tolaliteyi ne kadar u-
nutursak unutalım, emin olunuz o bizi asla unutmayacaktır.

Son olarak, birbiriyle çatışan çeşitli anlamlarının çarpıttığı bir
terim olan "hümanist"e geldi sıra. Sözcüğün, insan varlıkların se­
vecenlik ve saygıya değer olduklarına inanmayı anlatan etik bir an­
lamı; toplumsal yapıları insan eylemliliğinin ürünleri olarak
görmenin doğru olacağını anlatan sosyolojik bir anlamı; ve R ö­
nesans gibi, "insan"ın bilginlerin üzerinde yoğunlaştıkları merkez
haline geldiği dönemleri anlatan tarihsel bir anlamı var. Sözünü et­
tiğimiz bu son anlam, terimin başka bir anlamını daha içerebilir de,
içermeyebilir de: İnsanlar ve öbür hayvanlar arasında önemli bir
ayrım olduğu ve bunun sonucunda, zorunlu olarak değilse de, in­
sanların hayvanlara hükmetmeleri gerektiği yollu bir inanç. Ama
sözcük aynı zamanda kutsal ya da doğaüstü güçlerin yerine insanın

15. Justin Rosenberg, "Hobsbawm's Century”, Monthly Review , 47, no. 3 (Tem­
muz/Ağustos, 1995). s. 154.

152

hükümran olmasını önerebilir vc bu durumda ateizm ya da bi­
linemezciliğin daha olumlu bir eşanlamlısı haline gelir ve "doğal­
cı" bir dünya görüşü fikriyle birleşir. Aydınlanma öğretisine göre
bu, insan varlıkların vakarına yakışan, aşkın bir güçten ziyade ken­
di kapasitelerine güvenmeleridir. Bu anlam sonuçta "hümanist"in
başka bir anlamıyla çift oluşturur -genellikle ilerlemeci ve hatta
ütopyacı içerimleriyle birlikte, insanın kendi kendini geliştirme­
sinin ya da kendi kusursuzluğu için kendisinin çaba göstermesinin
onaylanması. G elgeldim , Batının çeşitli Hıristiyan hümanizmle­
rinin oluşturdukları örneklerin gösterdiği gibi, böyle bir inancın zo­
runlu olarak doğaiistücülük-karşıtı olması gerekmez.

Kişinin bu anlamların bazıları açısından hümanist olabilirken
öbür anlamlarıyla olmayacağı açıkça ortada. Başka insanların kay­
nar kazanlara canlı canlı atılarak haşlanmalarını önerme anlamında
hemen hiç kimse anli-hümanist değildir, ama insan faillerin top­
lumsal sistemlerin üreticilerinden ziyade bu sistemlerin ürünleri o-
larak ele alınmasının daha doğru olacağına inanma anlamında anti-
hümanisl olan çok sayıda insan var. Tanrı'ya herhangi bir değer at­
fetmeme anlamında hümanist olabilir, ama insan varlıklara bir de­
ğer atfetmeyerek de anti-hümanist olabilirsiniz. Aslında insanlık
konusundaki tipik muhafazakâr değerlendirme, ekolojistlerin daha
kıyamet tellallığı yapan çeşidinin de paylaştığı değerlendirme bu-
dur. Spinoza gibi, istenç özgürlüğünü reddetme ve insan varlıkları
amansız bir belirlenimin etkileri olarak görme anlamında felsefi bir
anti-hümanist olabilir, ama bu arada, yine Spinoza gibi, etik yaşam
söz konusu olduğu kadarıyla dindar bir hümanist olarak kalabilir­
siniz. Başka bir alternatif olarak, insanlar ve çıngıraklı yılanlar a-
rasında ontolojik bir uçurum olduğunu ya da çıngıraklı yılanların
sırf bizim zevkimiz için var olduklarını belirten varsayıma yapışıp
kalmaksızın insanlığa özel bir değer atfedebilirsiniz. Gelgelelim,
tartışmanın en sert olduğu nokta, kişinin insan varlıkların sırf insan
oldukları için önemli ölçüde paylaştıkları etik ve politik içerimlere
sahip belli nitelikler anlamında bir insan özüne ya da genel insan
doğasına inanma anlamında hümanist olup olmadığı sorusuyla bir­
likte ortaya çıkar. "Hümanist" teriminin, postmodernistlerin hepsi
reddederken karşıtlarının şevkle savundukları anlamı budur.

153

Çelişkiler
%İSf

VI

Postmodernizmin en başta gelen çelişkisi eski moda yapısalcılığın
çelişkisine benzer bir parça. Yapısalcılık radikal miydi, yoksa m u­
hafazakâr mı? Yapısalcılığın bir tür tinin teknokrasisi olarak dav­
ranma tarzlarını, modernliğin rasyonelleştirme itkisinin en sonunda
öznenin en kutsal yanlarına nüfuz ederek girmesi olduğunu görmek
çok kolay. Özenli kodlamaları, evrensel şemaları ve çıkarcı in-
dirgemeciliğiyle yapısalcılık, gerçeklikle zaten belirgin olan bir
şeyleşmeyi Geist’ alanında yansılıyordu. Ama bu yalnızca öykünün
bir kısmıdır. Yapısalcılık teknokrasinin mantığını zihni de kap­
sayacak şekilde genişletirken, zihnin yaşamını buna benzer bayağı

* Ruh, tin; kültür, ideoloji ve ahlâk alanı, (ç.n.)
154

bir indirgemeden korumakla görevli olan liberal hümanizmi
şaşırtarak utandırmıştı. Ve bu liberal hümanizm, bizzat teknokratik
toplumun başat ideolojilerinden biriydi. Yapısalcılık bu anlamda e-
şanlı olarak radikal ve muhafazakârdı, kendi egemen değerleriyle
derin bir uyuşmazlık sergileyen modern kapitalizmin stratejileriyle
suç ortaklığı yapıyordu. îşler sanki şöyle yürüyor gibiydi: Ya­
pısalcılık bir tür teknolojik belirlenimciliğin önünde bizzat zihne u-
zanan bir yol açarken, bireyleri yalnızca gayri kişisel kodların boş
mevzileri olarak ele alırken, modern toplumun gerçekte bireylere
çektiği muameleyi (ama öyle yapmadığını iddia ettiği bir mu­
amele) taklit ediyor ve böylelikle modern toplumun ideallerinin
maskesini düşürürken mantığını onaylıyordu. "Sistem", diye yazar
Roland Barthes, "İnsanın düşmanıdır" -yani, hümanizme göre,
özne daima indirgenemez olandır, daim a kategorilerinizin çatlak­
larından sızacak ve kurduğunuz yapıları mahvedecek olandır.

Yine yapısalcılık gibi hem radikal hem muhafazakâr olan post-
modemizmin bünyesinde de buna benzer bir çelişki yer al­
maktadır. Hem özgürlükçü hem otoriter, hem hedonistik hem bas­
kıcı, hem çokkatlı hem yekpare olmak, ileri kapitalist toplumların
çarpıcı bir görünümüdür. Bunun nedenini anlamak da zor değil. Pi­
yasanın mantığı haz ve çoğulluğa, geçicilik ve süreksizliğe, bireyi
yalnızca kendisinin geçici bir etkisi gibi gösteren büyük bir mer-
kezsiz arzu şebekesine yaslanan bir mantıktır. Ama tüm bu anarşi
potansiyelini yerli yerinde tutmak, sağlam temeller ve sağlam bir
politik çerçeve gerektirir. Piyasa güçleri mevcut istikran ne kadar
çok tehdit ederse, geleneksel değerlerin gerekliliğini dile getiren
sesler o kadar tiz perdeden çıkacaktır. Radyonun ticarileştiril­
mesini destekleyen, ama uyaklı olmayan şiirler yüzünden dehşete
kapılan İngiliz politikacılarına rastlam ak zor değildir. Ama bu sis­
tem kendini meşrulaştırmak için metafizik değerlere ne kadar fazla
başvurursa, sistemin kendi rasyonelleştirici, sekülerleştirici fa­
aliyetleri de o kadar çökmüş görünür. Bu rejimler, metafiziği ne
terk edebilir ne de kendisiyle gereğince bütünleştirebilir; bu ne­
denle de daim a kendi kendilerinin yapılarını bozm a potansiyeli ba­
rındırırlar.

Postmcdernizmin politik müphetnliklcri bu çelişkiye cuk o-
turur. Bir ilk adım olarak kaba bir yaklaşımı göze alarak, posl-

155

modemizmin büyük kısmının politik açıdan m uhalif konumda ol­
makla birlikte ekonom ik açıdan işbirlikçi olduğu söylenebilir. G el­
geld im , bu iddiaya ince bir ayar çekmek gerekir. Postmodernizm,
hâlâ mutlak değerlere, metafizik temellere ve kendi kendiyle özdeş
öznelere ihtiyaç duyan bir sisteme meydan okuduğu ölçüde ra­
dikaldir. Postmodernizm çokkatlılık, özdeşsizlik, ihlal, temelcilik-
karşıtlığı ve kültürel görecelikçiliği seferber ederek tüm bu mutlak
değerlerin ve temellerin karşısına diker. En iyi durumuyla sonuç,
hiç değilse teori düzeyinde, başat değcr-sisteminin altüst e-
dilmesidir. Yapıbozum hakkında çok şey bilen ve buna tıpkı dinsel
fundamentalisücrin ateizme gösterdiklerine benzer bir tepki
gösteren yönetici ve işadamları var. Aslına bakılırsa böyle bir tepki
göstermekte haklıdırlar: Politikleşmiş biçimiyle yapıbozum, i-
şadamlarının çoğunluğunun çok değer verdikleri şeylere karşı
şiddetli bir saldırı ve tecavüzdür. Ama postmodernizm genellikle,
ideoloji düzeyinde işleyen şeyin piyasa düzeyinde her zaman
işlemediğini kavramayı beceremiyor. Sistemin mahkemede ya da
oy verme kabinlerinde özerk özneye ihtiyacı varsa da, özerk özne
medyada ya da alışveriş mağazasında sistemin pek işine yaramaz.
Margaret Thatcher pençesini uzatana kadar Newcastle için maden
kömürü ne kadar doğal idiyse, bu gibi sektörlerde çoğulluk, arzu,
bölük pörçüklük vb. bizim yaşam tarzımız açısından o kadar do­
ğaldır. Bu anlamda pek çok işadamı kendiliğinden birer posl-
modernisttir. Bıkıp usanmaksızın sınırları ihlal eden ve karşıtlıkları
parçalayan, çeşitli yaşam-biçimlcrini bir yamalı bohça halinde bir
araya getiren ve hiçbir kalıba sığmayıp taşan kapitalizm, tarihin
şimdiye kadar gördüğü en çoğulcu düzendir. Bütün bu çoğulluğun
oldukça zorlu kısıtlamalar içerisinde işlediğini söylemek bile ge­
reksiz; ama bu nokta, bazı postmodernistlcrin melezleşmiş bir ge­
leceği iple çekerken, niçin bazılarının böyle bir melezliğin zaten
çoktan gerçekleşmiş olduğunu düşündüklerini anlamamıza yardım
ediyor.

Kısacası, postmodernizm, ileri kapitalizmin maddi mantığından
bir şeyler alıp toplar ve bunları kapitalizmin tinsel temellerini di­
namitlemekte kullanır. Bu açıdan, uzak kaynaklarından biri olan
yapısalcılıkla hiç de geçici olmayan bir benzerliği vardır. Sanki
postmodernizm, büyük kılavuzu Friedrich Nietzsche'nin yaptığı gi­

156

bi, sistemden metafizik temellerini unutmasını, Tanrı'nm öldüğünü
kabullenmesini ve görecelikçi olmasını ister gibidir. Böyle ol­
duğunda sistem, en azından, bir parça gerçekliğe karşılık olarak bir
parça güvenlikten vazgeçebilecektir. Sizin değerlerinizin de en az
başkalarınınki kadar tehlikeli biçimde temelsiz olduğunu niçin i-
tiraf etmiyorsunuz? Bu sizi saldırılar karşısında hiç de zayıf
düşürmeyecektir, çünkü daha biraz önce, herhangi bir saldırının
başlatılmasında yaslanılabilecek tüm zeminleri ustaca tahrip ettiniz
zaten. Her halükârda, yaptıklarınızda kökleşen, tumturaklı ahlâki i-
dealden ziyade cilasız toplumsal gerçekliği yansıtan türden de­
ğerlerin, tüm şu bulanık ilerleme, akıl ya da Tanrı'nm ulusumuza
bahşettiği özel inayet lafazanlıklarından çok daha ikna edici olması
kuvvetle muhtemeldir.

Ama böyle bir savunu tüm pragmatist felsefeciler açısından ga­
yet uygundur. Sistemi işletme yükümlülüğünü omuzlarında taşıyan
herkes, ideolojilerin yalnızca sizin yaptığınız şeyleri yansıtmakla
değil, meşrulaştırmakla görevli olduklarının fazlasıyla farkındadır.
Sistemi işletmekle yükümlü olanlar bu şatafatlı rasyonellerden ba­
sitçe vazgeçemezler. Bunun bir nedeni, hâlâ çok sayıda insanın bu
rasyonellere itibar etmesi, hatla aslında ayaklarının altındaki top­
rağın kaymakta olduğunu hissettikçe bunlara daha bir azimle sa­
rılmalarıysa, başka bir nedeni de. Adorno'nun izniyle , metanın, en
azından henüz, kendi kendinin ideolojisi olamayışıdır. Sistemin ge­
lecekteki bir evresinde bunun gerçekleşeceğini, metanın herhangi
bir Kuzey Amerika üniversitesinde derslere katıldıktan sonra ken­
disinin tüm temellerini çaresizlik içinde ya da oynaya zıplaya bir
safra gibi fırlattığı ve bütün bir retoriksel meşrulaştırma işini ar­
dında bıraktığı bir evrenin geleceğini tahayyül edebilirsiniz. Esa­
sen bugün tam da böylesi bir sürecin hareket halinde olduğunu id­
dia edenler var: Bundan böyle "hegemonya"nın önemi kalma­
mıştır, sistem kendisine inanıp inanmadığımıza aldırmamaktadır,
bizden talep ettiği şeyleri az veya çok yaptığımız sürece bizim ken­
disiyle tinsel suç ortaklığı etmemizi garantilemeye ihtiyacı yoktur
sistemin. Sistem kendisini yeniden üretmek için bundan böyle in­
san bilincinden geçmek zorunda değildir, yalnızca bu bilinci çarpık
tutması ve yeniden üretim için kendisinin otomatiğe bağlanmış
düzeneklerine güvenmesi yeterlidir. Ama bu açıdan postmoder-

157

nizm bir geçiş çağma aittir, metafizik olanın tıpkı huzura ka­
vuşamamış bir ruh gibi ne dirilebildiği ne de adam gibi ge­
berebildiği bir çağa aittir. Bu çağ varlığına son verebildiği takdirde
postmodemizmin de onunla birlikte sönüp gideceğine kuşku yok.

Yazık ki, korku verici bir not düşerek bitiriyorum sözlerimi.
Postmodern tarihin-sonu düşüncesi, bugünkünden çok farklı bir ge­
lecek tasavvur etmez ve bu beklentisini de tuhaf biçimde bir şenlik
nedeni sayar. Ama aslına bakılırsa, olanaklı birkaç tane gelecek var
ve birinin adı da faşizm. Postmodemizmi ya da bu sorunla ilintili
olarak herhangi başka bir politik öğretiyi bekleyen en büyük sınav,
gerçekleştiği takdirde buna nasıl karşılık vereceğidir. Post-
modernizmin ırkçılık ve etniklik üzerine, özdeş-düşünmenin (iden­
tity-thinking) paranoyası üzerine, totalitenin tehlikeleri ve
ötekilikten duyulan korku üzerine ortaya koyduğu zengin in­
celemeler demeti: Tüm bunların, iktidarın hileleri konusundaki da­
ha da derinleştirilmiş içgörüleriyle birlikte, böyle bir durum kar­
şısında hatırı sayılır ölçüde değerli olacağına ve işe yarayacağına
kuşku yok. Ama kültürel görecelikçiliği ve ahlâki uzlaşımsalcılığı,
dayanışma ve disiplinli örgütlenme fikirlerinden hazzetmeyişi, u-
puygun bir politik eylemlilik teorisinden yoksun oluşu: Tüm bun­
lar, yukarıda belirttiğim olumlu yönlerini ağır biçimde zedeleyecek
ve bu yönlerin aleyhine işleyecektir. Sol, politik hasımlarıyla he­
saplaşırken güçlü etik ve hatta antropolojik temellere, şimdiye ka­
dar olduğundan çok daha fazla ihtiyaç duyacaktır. Bundan başka
hiçbir şey, ihtiyaç duyduğumuz politik kaynaklan sağlayamaz bize.
Ve bu nedenle, postmodernizm sonuçta sorunun çözümünden zi­
yade bir parçasıdır ancak.

158

Dizin

A
a p r io ri 27
A BD 18, 144, 145, 149. 150
ad hoc 149, 150
adalet 41 , 106. 140
A ddison, J. 120
A dem 50
A dorno. T. 67. 70 . 143, 157
A frika U lusal K ongresi 15
ahlak felsefesi 95
ahlâk 136
ahlâki uzlaşım salcılık 158
aile 56
alışveriş 82
altın çağ 128
A m erika 136
A nıis. M. 36
am pirisizm 64, 123
ancient regim es 74, 135
A nglikan K ilisesi 14
A quinas, T. 64 . 90, 101
A ristoteles 64 , 101, 1 1 8 ,130 , 131
arkaik 145
A rnold, M. 52
arzu 29, 30, 155
aşkın gösteren (transcendental signifier)

94
aşkın ve kayıtsız özneler 25
a teizm 153, 156
A uschw itz 67
avangard 145
A ydınlanm a 9, 3 0 .4 4 ,4 6 , 6 2 ,8 8 , 105,

118, 138. 141, 142. 1 4 4 .148 , 153
azalan kâr o ran lan yasası 124
Aziz Patrick 75

B
Bakhtin 29, 87
Barthes, R. 76 . 134, 155
Batlam yus 13
Baudrillard, J. 134
Beavis and B ııtthcad 115
beden 24, 25. 29, 30, 40 . 64, 87-94
Bcııtham , J. 122
Benjam in, W . 148
Berkeley 2 3 ,3 2 , 88
B eyaz Saray 38
bilgi 41
bilim cilik 25
bilinç 27
bilinçdışı 29
bilinem ezcilik 153
bireysellik 139
birleşik özne 2 8 ,5 0 . 98 . 107
birlik 40
birlik ve farklılık 41
biyoloji 41
biyolojizm 64, 7 6 .9 2
biz 32
bizim (oplum um ıız 149
B ody Shop 87
Bologna 32
bölünm üş özne 98
Brecht. B. 51 .148
Brighton 88
British M useum 17
burjuva 76. 140
burjuvazi 74
burjuva dem okrasisi 142. 143
B urkc, E. 48
büyük anlatılar 50, 60, 67 . 72. 133, 134

159

C-Ç
C am bridge Ü niversitesi 22
cem aaıçiler 99 , 101 ,103
cem aatçilik 105, 106, 141
C hipping N orton 83
C hom sky, N. 56
C IA 5 6
cinsel yeniden üretim 132
cinsellik 1 6 ,3 6 , 3 9 ,6 5 ,8 2 ,8 7
cinsiyctç ilik 74
C onrad J. 44
C ordelia 70
C rom w ell, 0 . 63
cum huriyetçi hüm anizm 96, 104
çağdaş özne 82
çalışan beden 89
çalışm alı sistem 108
çelişki 40
çıkarlar 51 , 52
Ç in 144
Ç ocukları K orum a Fonu 22
çocukluk idealizm i 14
çoğulluk 40 , 43, 48 . 84, 150
çoğu lluk lar 150
çokkatlı sistem 108
çokkatlı özne 84
çokkatlılık 4 7 .8 2

D
D adacı 20
D allas 116
D antc 63
D e Lillo 63
değer 115. 116
değer biçm ek 1 14 ,116
değerler 117. 118
değişebilirlik 150
dem okrasi 104, 105, 114
deon to log lar 99, 104
D errida, J. 4 2 ,5 0 .6 2 . 142. 144. 146
devlet 3 0 .3 6 ,3 7 .8 1 .9 5
devrim 1 7 .3 6
D ickens 132
difference 42
dil 1 6 ,2 6 .2 9 .3 1 ,5 4 ,6 5 .9 1 .9 2 , 123, 139
d indarlar 14
d isko 32
diyalektik 46, 123
dogm a 85

dogm atizm 150
doğa 8 9 ,9 2
doğallaştırm a 76
Doğu A vrupa 60
dünya-lini 46

E
Eastw ood, C. 56
edebiyat eleştirisi 119
edebiyat eleştirm enleri 18
ekolo ji 89
eko lo jistler 153
ekonom ik adalet 30
ekonom izm 38. 64, 92
E Iio t.G . 115, 133
Eliot. T . S. 66, 114
em ek 65
em ek-değer 123
em peryalizm 120. 133
Em pson, W . 120
endüstriyel o rta sın ıflar 76
Engcls 76
entelektüeller 23
epistem oloji 25 , 2 6 .2 7 ,5 1 ,5 9
erdem 131
erkeksi 38
eşitlik 106, 138, 139, 140. 142. 143
e lik 70. 131, 135 ,158
etiketler 86
e tn i 36
e tn ik m illiyetçilik 141
etn ik lik 39, 40 , 125, 158
ctnosanırik 32
e tnosantrizm 148, 149
evrensel adalet 138
evrensel akıl 124
evrensel insanlık 137
evrenselci hüm anist 113
evrenselcilik 135. 136 ,141 . 143
evrensellik 2 2 ,6 5 ,8 4 ,8 5 ,1 3 4 , 138, 139,

140. 149. 152
evrensellik /tüm ellik 40

F
fail tıs 94
fallus-m erkezcilik 18 .25
farklılık 2 2 ,4 0 ,4 3 .4 8 . 135, 139, 141,

142. 143 .1 5 0 ,1 5 1
faşizm 43. 47. 152, 158

160

fa u te d e m ie u x 143
faydacılar 99
felsefi adcılık 123
felsefi değerler 135
fem inistler 124, 148
fem inizm 3 9 ,4 0 , 123, 133
feodalizm 124
Ferdinand de Saussure 38
fetiş 3 1 ,4 0 ,8 8
Fonda 88
fortizm 45
Foucault, M. 3 6 ,3 8 .4 7 .7 4 .8 8 .8 9 , 142
Freud 2 2 .8 8
Fukuyatna 84
fundam entalizm 150

G
G adam er, H. G. 48
geç 110
G eisl 2 7 . 54
genel dil 54
genel kü ltü r 1 03 .104
gerçeklik 3 1 ,4 3
Godard 28
G oebbcls 47
Goctlıe 47
G olding, W .71
G orky 117
Gotik taklidi 36
görecelikçilik 121
gösteren 40
göstergebilgisi 5 4 ,9 4
göstergeler 3 9 ,4 3 ,9 3
gösteri toplum u 2 8 ,8 5
gövde bilgisi 8 8 ,8 9 ,9 4
G uevara 88

H
H aberm as, J. 101, 137
hakikat 4 3 ,4 6 ,5 4 ,5 7
haklar 98
H ail, S. 28
hapishaneler 24
H ardv, T .126
Hegel 11 .4 6 ,5 8 .6 7 .9 3 ,9 8 ,1 1 9 , 127
H egclciler 62
hegem onya 157
heterodoksi 41
heterojenlik 40, 150

H ıristiyanlar 14, 124
H ıristiyanlık 90
hiyerarşi 113, 114, 115, 136
H obbes 3 0 ,9 7
H olbach 30
hoşgörü 96
hukuk 65
H um e, D. 5 0 ,6 3 ,9 8 , 131
hüm anist 6 9 ,7 0 , 1 52 ,53
hüm anizm 47, 84

I-İ
ırk 7 4 .7 7
ırk çalışm aları 150
ırkçılık 3 7 ,7 4 ,1 4 5 , 158
ısürap 70
ıstırap ve alçaltılm a 69
içkin e leştiri 20
id 22
idealistler 98
idealizm 2 7 ,4 4 ,6 5 . 83
ideoloji 36. 3 9 .5 2 , 53
ideolojik yanılsam a 4 6
ideolojilerin sonu 68
İkinci E nternasyonal 131
iktidar 3 7 .3 8 ,7 3 ,7 4
ileri kapitalizm 60
ilerlem e 46
inançlar 5 1 .5 3
indirgem ecilik 92
insan 7 1 .9 2 , 1 2 2 ,123 . 131. 153
insan doğası 65 , 120. 126. 139
insan hakları 106
insan kültürü 41
insanlık 77, 143, 146
istençsclcilik (voluntarism) 117
işçi sınıfı 7 4 ,7 8 , 128
iyi yaşam 96
izm ler 86

J
Jefferson 57
jo u issance 41
Joyce 83

K
kadın 121
kadın hareketi 36
kadın lar 121

161

kam usal alan 69 . 104
Kanı 1 9 ,4 4 .5 8 ,9 8 ,9 9 , 110 ,1 1 8 . 131
Kam çı idea 130
K am çılar 99
kapanm a 85, 86
kapitalist 110
kapitalist düzen 32
kapitalizm 10. 3 8 .5 5 ,7 8 .7 9 . 80, 128.

1 45 ,156
kartezyen 8 7 .9 0 .9 3
K atolikler 151
K ierkegaard 98
kim lik politikaları 10. 144
kitle hareketi 15
kitsch 42
klasik liberal özne 107
klasik liberalizm 59
kolonyalizm 133, 148
Kral L ea r 6 5 ,7 0
K ristcva, J. 38
küçtik burjuvazi 41
kültür 82 . 122, 146
kültürel belirlenim cilik 109
kültürel farklılık 138
kültürel görecelikçilik 42 , 146. 147. 158
kültürel sol 37. 38
kültürelcilik 2 7 .7 5 , 8 9 .9 2 ,1 0 6 . 117. 123.

126. 145, 146
küresel 23 , 141
kürtaj 120

L
Lacan, Jacques 28. 8 8 .9 3
Larkin. P. 87
L aw rence. D. H. 139. 142
Leavis F. R. 41
L enin 38. 88
Liberal D em okratlar 17
liberal A ydınlanm a 80
liberal devlet 9 6 .9 7 ,9 9 . 100, 102
liberal hüm anizm 155
liberal özne 110
liberal pragm atistler 55
liberalizm 9 4 ,9 5 , 9 7 ,9 9 , 100, 104. 105,

106, 141, 142, 143
liberaller 86. 101. 103. I40 ..I41
libidinal beden 89
Little D orrit 116
Locke. J. 122

Lord John Russel 25
Lukdcs, G. 76
L yotard. Jean-François 8 4 ,8 7

M
M acIntyre, A lasdair 101. 105, 106
M ackie. P. 118
m addc 64
m addecilik 124
m addi üretim 39
m addi yeniden üretim 132
M adonna 36
M allarm e 28
M arksist 124
M arksist sol 115
M arksistler 4 9 ,6 2 . 72, 75. 99. 13 1
M arksizm 1 1 .3 8 .4 1 ,6 7 ,7 3 ,7 6 ,7 7 ,7 9 ,

124. 127, 133. 140
M arlow e. C. 50
M arx 6 2 .6 7 .7 3 ,7 6 .7 9 , 8 0 ,8 2 -8 5 ,9 3 , 94,

98 . 100. 107, 122, 127, 130, 139
m edya 3 2 ,3 7
m elezlik 43
m erkezsizleşm e 2 8 ,5 9 ,8 3
m erkezsizleşm iş özne 111
M erleau-Ponty, M. 2 5 ,8 9 ,9 3
m eta üretim i 124
m etin kültü 31
m etinsellik 29
M iddlem arclı 133
m ikro-anlatılar 132. 133
m ikro-politika21
m ilitan tikelcilik 144
M ill, J. S. 15 ,57
M illon 117
m odem -öncesi 136
m odem izm 45 ,71
m odernlik 4 6 .8 0 .8 1 .9 5 , 105, 129
M ouse, M. 117
m uhafazakâr 96 , 141
m uhafazakârlar 5 5 ,8 8
m uhafazakârlık 142
M ülhem , F. 66
M urdoch, 1 .50
M usevi-H ıristiyan geleneği 138
M ussolini, B. 114
m utlak hakikat 53
m utlakiyelçi politik düzenler 24
m utlu luk 94 ,140

162

m ülkiyet 145
m ülkiyet haklan 37
mülks’üzler 3 8 ,7 2 , 111

N
neo-kolonyal 144
nesnelcilik 25
nesncleştirm e 93
nesnellik 146
nevroz 14
Nietzsche. F. 4 6 ,5 7 .9 4 . 9 8 .1 1 0 . 156
N irvana 70
norm 7 2 .7 3 . 149
nostalji 14

o - ö
O akshott. M. 48
ontoloji 48
O rw ell, G. 71
O sborne, P 50
otorite 4 1 ,7 3
O xford 21
oxym oron 20
öğreti sistem leri 24
ölm üş eşeğe kurşun sallam ak 10
öncelikler 115. 116
öncü 113
öte-anlatılar 3 6 ,4 5 , 50 . 124. 131-133
öte-tarihse! 113
Öteki 17, 19. 3 2 .4 1 ,6 5 , 108. 112
ölekilik 151. 158
özcü 113
özcülük 118-125
özdeş-düşünm e 158
özdeşlik 40 , 135. 149, 151
özdeşlik ve özdeşsizlik 41
özerk kü ltü r 45
özerk özne 5 8 ,9 8 , 106, 108, 156
özgüllük 22
özgürlük 56. 5 8 .5 9 , 1 0 6 ,0 7 ,4 0
özgürlükçülük 142
özne 4 4 .5 8 ,5 9 . 8 7 .9 4 ,9 6 . 107, 108, 149,

154, 155

P
patriyarkal reaksiyon 150
patriyarki 24, 37, 74, 7 8 ,8 2 ,1 2 1
pazar 32
Pilate. P. 57

piyasa 155
piyasa ilişkileri 124
Platon 50
politik değerler 135
politik devrim 123 .
politik sol 13, 1 4 ,26 , 111
politika 3 8 .6 5
popüler k ültür 10. 32
popülizm 114
posilivizm 44
post 4 6 ,5 2 , 60
pnst-kolonyal 75
post-kolonyalizm 41
posl-M arie A ntoniettc 44
post-yapısalcılık 40
postm odern özne 108. 109
postm odernist kü ltü r 42
posım odcrnizm 9 . 1 0 .3 4 .3 5 ,3 7 ,3 9 .4 1 ,

158
posım odcrnizm politikaları 39
postm odernlik 9
pozitivizm 25, 123. 131
pragm atist 26
proletarya 76
proleter 76
P rotestanlar 151
Proust 6 5 .6 6
psikanaliz 30, 92, 93
punk rock 36

R
radikal itkiler 14
radikal politika 115
radikalizm 125
radikaller 1 9 ,2 1 .3 2 ,4 9 .5 6 . 148
rasyonellik 57, 146
R aw ls, J . 99 , 100
refah devleti 95
reklam cılar 17
rom antik ler 58
ronıantisizm 94, 142
Rorty, R. 42 . 105, 106, 137, 138
R osenberg. J. 152
RosU 'rucianism 133
Rousseau 98
Rönesans 152
ruh 9 0 ,9 1 ,9 2

163

s-ş
sansür 24
Santa C ruz 21
Sartre, Jean-Paul 5 0 ,9 3 ,9 8
Savonarola 63
Schelling 98
Schopenhauer 6 9 ,7 2
Scotus, D uns 14
seçkin 113, 114
seçki nci 38
seçkincilik 113, 1 16 .135
sefalet ve söm ürü 68
serm aye çağı 44
serm ayenin iktidarı 37
Shakespeare 49 , 123
s ın ıf 3 0 ,3 6 , 3 9 ,4 1 ,7 4 .7 5 .7 7
sınıfçılık 74
sınıflı toplum 140
silah lobileri 150
sistem 15. 1 7 -22 ,33 . 155. 157
sistem ve öteki 41
sivil toplum 128
Sm ith. B. H. 149, 150
sofistler 121
Sofokles 6 3 ,6 4 .6 9
Sokrates 50
sol 48 . 88, 97
som alics 88
sosyalist 4 4 .9 6
sosyalist dem okrasi 111
sosyalistler 77, 104. 140
sosyalizm 1 1 ,3 9 ,6 2 ,7 4 ,7 8 ,8 1 ,8 2 .8 3 .

84. 85. 102. 103, 105, 106, 123. 124,
12 7 ,128 , 131. 1 3 9 .141 , 143, 144

söylem 1 6 ,2 5 ,2 6 ,2 7 .3 1 ,8 2
söy lem ler 55
S pinoza 98, 153
S talin ist 27
Stalinizm 102 ,127 , 152
süreklilik 6 7 ,6 8
şirketlerin iktidarı 150

T
tahakküm 15
tanrı 56
Tarih 8 2 ,8 3
tarih 3 9 ,4 5 .4 6 ,4 7 ,4 8 ,4 9 ,5 0 .5 1 ,6 1 ,6 6 ,

6 8 .6 9 ,7 2 ,8 2 . 126, 127
tarih-önccsi 83

Tarihin ölüm ü 84
tarihin sonu 3 2 ,6 8 , 141, 158
tarihsel aşam a 44
tarihsel belirlenm em iştik 127
tarihsel görecelikçilik 45
tarihsel ilerlem e 6 0 ,7 2 ,7 3
tarihsel m addecilik 80
tarihsclci 44
tarihselcilik 3 6 ,4 6
tarihselleştirm e 4 8 ,4 9 ,5 0 , 6 2 ,6 3 ,6 6
T aylor, C . 99 . 101 ,114 , 147
tekçi 150
teknolojik ilerlem e 1 3 1
teleologlar 9 9 ,1 0 4
teleoloji 36. 3 8 .6 0 .6 2 , 128, 130
teleolojik 61 , 113, 131
te los 143
tem el ve üstyapı 123, 133
ten 94
teori 38
teorik hata 144
teorisyen 20
teorisyenler 16
tersine çevrilm iş im ge 65
T hatcher, M . 2 4 ,1 5 6
The Boy's O w n W eekly 1 17
tikel 134, 135
likelcilik 67 , 143
tikellik 85
T iıanik 33
toplum sal c insiyet 3 6 ,4 0 .7 4 ,7 6 ,7 7 , 125
toplum sal form asyonlar 24
toplum sal sın ıflar 7 4 ,7 7
totalilaryanizm 152
totalite 18. 1 9 ,2 1 ,2 2 ,2 3 ,2 4 .3 9 ,4 0 ,1 4 3 ,

158
toıoloji 21
T roçkistler 148
T rum p, D. 74 , 122
tutarlılık 68
tükctim ci hedonizm 40
tüketim ci özne 107

u-ü
uç durum 7 1 ,7 2
U FO m eraklıları 15
U lster 32
ultra-sol 20
ulus 56

164

ulusaşın kapitalizm 24
ulusaşın şirketler 141
uluslararası burjuvazi 15
Utah 32
uzlaşım salcılık 53, 106
Uzun Y ürüyüş 17
Ü çüncü D ünya 144, 147, 149
üretim güçleri 124
üretim ilişkileri 124
üretim tarzları 24, 30, 36
üstbclirlenm c 108
ütopya 3 1 ,3 2 .8 4
(kopyacılık 82

V-W
varoluşçuluk 105
V olsey 121
W hig 72
W higler 62, 72
W illiam s, R. 57, 104 ,144
W ittgenstein, L. 2 6 ,3 6 ,5 4 ,5 5 ,6 4 ,9 0 ,

101
W ood. E. 84

Y-Z
yabancılaşm a 89
yağm ur orm anları 92
yanlış bilinç 123
yapıbozum 2 0 ,8 0 , 148, 156
yapısalcılık 154, 155
yasa 4 3 ,7 3
Y eats, W . B. 114
yeni toplum sal hareketler 78
yeni-K antçı M arksistlcr 124
yeni-kolonyalizm 37
yeni-N aziler 15
yeni-Sofizm 42
yurttaş hak lan hareketi 36
yüksek kültür 10
zorunlu k o şu lla rl2 6

165

Peter Singer
Hayvan Özgürleşmesi

Itıcdcmc/HuyntUah D<*$jh/363 s a y fi / IS B X 9 7 5 -5 3 9 -4 5 U 6

X IX . y ü z y ıld a n b u ya ııa te k ra r la n a n ç o k sayada d e n e y d e sayısız
h a y v a n ın ısıya ta b i tu tu ld u ğ u n u v e b u d e n e y le r s o n u c u n d a h a y v a n la r ın
s ıc a k tan fena laşıp ö ld ü ğ ü d ış ın d a b ir b ilg iy e u la ş ılam a d ığ ın ı b iliy o r
m u y d u n u z ? D ü n y a d a h e r yıl m ily o n la rc a h a y v an , h iç b i r s o m u t fayda
b e k le n tis i o lm a d a n , b u n a b e n z e r d e n e y le rd e ıs ıtılıy o r , d o n d u ru lu y o r ,
z e h i r le n iy o r , aç b ıra k ıl ıy o r , p a rç a la n ıy o r , d e p re sy o n a s o k u lu y o r , ru h
hastası y a p ılıy o r . H e r y ıl y ak laşık 5 0 m ily a r h a y v an , e ti iç in ö ld ü rü lü y o r .
B u n la r ın b ü y ü k b ir k ısm ı “ sınai h a y v a n c ı l ık '’ te k n ik le r iy le y e tiş tir iliy o r ,
h a y a t la r ın ın h e r s a n iy e s in d e acı ç e k ip b a ze n h iç g ü n e ş ışığı g ö rm e d e n ya
da to p ra ğ a a y a k b a sm a d a n ö ld ü rü lü y o r la r . D ü n y a n ın h e r y e r in d e m ily ­
o n la rc a v e je ta ry e n b u n u n b i r z o ru n lu lu k o ld u ğ u id d ia s ın ı g id e re k d a h a
az ik n a e d ic i h a le g e tir iy o r . “ S p o r" a m a ç lı a v c ılık ta , k ü rk san a y in d e ,

e ğ le n c e s e k tö r ü n d e ise h a y v an la ra acı ç e k t i rm e k iç in h e rh a n g i b ir g e r­
e k ç e g ö s te rm e y e b ile g e re k d u y u lm u y o r . S ü rek li a h lâ k , a d a le t ve eşitlik
g ib i k a v ra m la rd a n sö z e d iy o r , a m a sıra h ay v an lara g e lin c e b ird e n b ir e
a p a y n b ir ah lâk an lay ışın a g e ç iy o ru z . B u a n lay ışın ö ze ri şu: G ü ç lü o la n
h a k lıd ır v e k e n d is in i s a v u n a c a k g ü c ü o lm a -y a n b i r v a rlığ a c a n ım ız ın
is ted iğ i g ib i d a v ra n ab ilir iz .
1 9 7 0 ’le rd e b u an lay ış i lk k e z g ü ç lü b ir p ro te s to y la karşılaşm aya başladı.
İlk bask ısı 1 9 7 5 ’te y a y ım la n a n H a y va n Ö zgürleşm esi b u s ü re c in e n ö n e m li
k i lo m e tre ta ş la r ın d an b ir iy d i. S iı ıg e r b u k ita p ta h e m h a y v an la r ın a h la k ­
sal s ta tü le r in e ilişk in b i r k u ra m g e liş tir iy o r , l ıe m o n la ra y a k la ş ım ım ız ın
g e ris in d e k i id e o lo jiy i ird e liy o r , h e m d e h a y v an d e n e y le r i v e h a y v an c ılık
san ay ile rin i in c e le y e re k b u id e o lo j in in u y g u la m a d a y o l a ç tığ ı z u lm ü

o rta y a k o y u y o r . Y a y ım la n d ığ ı g ü n d e n h u y an a ç o k b ü y ü k b i r ilgi
g ö re n , d ü n y a n ın h e r y e r in d e ç o k say ıda h a y v an h a k la n d e m e ğ in in
k u ru lm a s ın ı sağ layan , m ily o n la rc a in sa n ın v e je ta ry en liğ i s e ç m e s in e yo l
açan , b ir ç o k kişi ta ra f ın d a n “ m o d e m h a y v an h a k la rı h a re k e t in in ku tsal
k i ta b ı” o la ra k n i te le n d ir i le n H a y v an Ö z g ü rle şm e s i b u g ü n h â lâ b ü tü n
d ü n y a d a b u k o n u d a k i ta r t ış m a ia n ıı m e rk e z in d e y e r a lıy o r. A rtık b ü tü n

d ü n y a d a fe lse fec ile rin ve h u k u k ç u la r ın başlıca ta rtışm a k o n u la r ın d a n
b iri h a lin e g e le n h a y v an h ak la rı, h a y v an la r ın g ü n lü k h a y a t ım ız ın h e r
a la n ın d a n e k a d a r y o ğ u n b iç im d e k u lla n ıld ığ ı d ü ş ü n ü ld ü ğ ü n d e , a slında
b u g ü n d ü n y a ü z e r in d e y aşay an h iç k im s e n in g ö z a rd ı e d e m e y e c e ğ i b ir
m ese le d ir . B ıı a la n d ak i eıı te m e l k itab ı y ay ım lay arak T ü r k iy e 'd e de
h u k o n u n u n c id d i b iç im d e ta r tışm a y a aç ılm as ın a ö n e m li b ir k a tk ıd a
b u lu n a c a ğ ım ız ı u m u y o ru z .

R obin Hahnel
Siyasal İktisadın A B C ’si

M O D E R N B İ R Y A K L A Ş IM

Inu'icınc/Çeviren: Yavuz Atogart/4Ö0 sayfa/İSBN 975-539-4İ9-3
insanların gelecek bek len tile rin in zayıfladığı, yaşadıkları hayattan hoşnu t
olmadıkları dönem ler olur. Ü stelik ufukta u m u t vaat eden b ir pırıltı da yok­
tur. İşte böylesi b ir dönem de R o b in H ahnel dem okratik iktisat tem elinde
yeni bir başlangıç yapma cesareti gösteriyor. Siyustil İktisadın A B C 's i, a lternatif
kürcsellcşmecileri de d ikkate alan m odem siyasal iktisada giriş yapm ak isteyenler
için bir clkıtabı. G eçm işten bugüne iktisadın izlediği seyri ortaya koyarken ikti­
sadi geleneği gereğince sahiplenen ve ötesine geçm enin im kânlarını sorgulayan
bir eser... M arx. Keynes. V eblcn , Kalccki, R ob inson ve d iğer büyük siyasal
iktisatçılardan yola çıkan H ahnel. m odem b ir perspektifle günüm üzün ekono­
m ik sorunlarım anlaşılır kılmak için gerekli olan araçları okuyucularına sunm ayı
am açlıyor. Piyasaları, m akro iktisat politikalarını ve küreselleşm eyi tartışan yazar,
yaşadığımız sistem e eleştirel bakıyor; serbest piyasa kapitalizm inin yapısı gereği
adaletsiz, an tidem okratik ve verim siz olduğunu vurguluyor. İktisadı anlaşılmaz
kılanların iktidarını yakan bir üslupla kaleme aldığı kitabında katılım cı ekonom iyi
alternatif olarak öneriyor. Kitabı okuyanın, günüm üzün ekonom ik sorunlarını
kavrayacağım ve başkalarının yorum larına gerek duym adan, do lann artışı, altın
fiyatlarının düşmesi, enflasyonun yükselişi, küreselleşme, uluslararası ticaret,
em peryalizm vb. tü m gelişmeleri bizzat yorum layabileceğini söylüyor. B unun
için lise düzeyinde m atem atik bilgisinin yeterli o lduğunda ısrar ediyor.
K om uta ekonom isine oranla daha yaratıcı olan liberal ekonom iye de
m ahkûm olm adığım ızı ifade eden H ahnel, liberal ekonom in in yaratıcılığın
yaygınlaşmasının ö n ü n e koyduğu hiyerarşi engelini katılım cı ekonom iyle
aşmanın m üm kün o lduğunu belirterek. ışyerlerintleki hiyerarşik yapılanmayı
imkânsız kılacak m odelle r öneriyor.
H ahnel, serm ayenin küreselleşmesiyle birlikte zengin ülkelerle yoksul ülkeler
arasındaki eşitsizlikleri ayrım dı b ir şekilde ortaya koyarak, insanoğlunun
geleceği için a lternatif bir küreselleşm enin gerekliliğini b ir kez daha gösteri­
yor. Uluslararası ticaretin tek ö lçü tünün “kâr” olduğuna, b u n u n da eşitsizliği
artırdığına dikkat çekiyor.
Bizi geleceksiz bırakanların projelerini bozm aya bazen birkaç ham le b ile yeterli
olabilir: Siyasal İktisadın A B C ’si bu doğrultuda atılmış dikkate değer b ir adım.

B ir »kcivist y a d a d ü n y a n ın y azg ısıy la i lg ile n e n h e r h a n g i b i r k iş i iç in , e k o n o m in in nasıl
iş le d iğ in e v e d a h a in sa n ı y ö n le r e ç e k ile b ilm e s i iç in n e le r y a p ılm a s ı g e r e k t iğ in e i lişk in sağ lam
b it an la y ışa k a v u ş m a k ta n d a h a ö n e m li b i r şey o la m a z . B u n u n İç in b i r u z m a n ın an la y ış ın a
v c k av ra y ış ın a d a y a n a n , a ç ık s e ç ik b i r d ille y a z ılm ış , g en iş k a p sa m lı v c ö z g ü r le ş t ir ic i i p u ç h n
iç e re n b u k ita b ı o k u m a k ta n d a h a iy i b i r tav s iy e g e lm iy o r a k lm u . S ö z k o n u s u o la n ç o k
b ü y ü k b i r k a tk ıd ır .

N o a m C h o m s k y

Peter Wagner
M odernliğin Sosyolojisi

Ö Z G Ü R L Ü K V E C E Z A L A N D I R M A

İnceUmc/Çcvtrctt: M ehmet K u ç n k /3 6 6 s a tfa / lS B N 975 -5 3 9 -4 4 8 -6

Kendini b ir m odernlik projesi olarak kuran Avrupa ile ilgili tartışmaların büyük
bir kafo karışıklığı ile yapıldığı ü lkem izde sosyolojik b ir yaklaşıma belki de her
zam an olduğundan daha çok ihtiyaç var.
W eb er ve D urkhein ı’dan, Parsons ve sonrasına kadar uzanan dönem lerde
sosyoloji, m odern top lum u gözlem iş olsa da, m odem projenin ve pratiklerin
tam da içinde konum landığı için m odernlik le arasına ayırt edici b ir mesafe
koyam am ıştır. İçinde yaşadığımız zam anlan anlayabilm ek için bu mesafeyi koyan
b ir m odernlik sosyolojisine kesinlikle ihtiyaç vardır. Elinizdeki kitabın yapm ak
istediği de budur.
M odernliğin bugünkü d u rum unu açıklamaya soyunan sosyolojik teorilerde
büyük b ir zenginlik söz konusu . “ Ö znen in sonu“ndan, “yeni b ıreycilik”e; “ toplu­
m un çöziilüşü”ndetı, “ sivil top lum ”un yeniden ortaya çıkışma; “m odernliğin
s o n u ”ndan, “başka b ir m odern likne ya da “yeni m odcrnleşm e'Y e kadar bir­
çok tartışma başlığı m evcu t. P e te r W agner, m evcut durum u anlayabilm ek
için m odernliğin tarihsel olarak yen iden betim lenm esi gerektiğini düşünüyor.
Modernliğin Sosyolojisi, son iki yüzyıl boyunca yaşanan tarihsel dönüşüm lerin
tşığında b ir m odern lik sosyolojisi yapm a girişim inde bulunuyor; bunu yaparken
de hem m odernliğin hem sosyolojinin beşiği sayılan Batı A vrupa'ya bakmakla
yetinm iyor, m odem izm in iki farklı versiyonunu yaşamış olan A BD ve Sovyet
sosyalizmi örneklerine de bakıyor.
Ö zgürlük vc cezalandırm a m efhum larında ortaya çıkan m odernliğin tem elinde
yatan muğlaklık kitapta belli başlı üç boyutuyla inceleniyor: Bireysel özgürlük ile
siyasal cem aat; faillik üe yapı ve >n olarak yercllikler içinde k onum lanan bireysel
hayatlarla geniş kapsamlı toplum sal kurum lar arasındaki ilişkiler.
W agner, m odernliğin geçirdiği iki büyük tarihsel dönüşüm ü tespit ediyor:
B unlardan ilki X IX . yüzyılın sonlarında başlamış ve adına “ örgütlü m odern lik"
denebilecek b ir toplumsal dönüşüm e neden olm uştur; İkincisiyse X X . yüzyılda
ortaya çıkan ve bu örgütlü m odernliğ in çözülüşüne denk düşen dönüşüm dür,
işte “m odem proje’ n in , özgürlük , çoğulculuk vc bireysel özerklik gibi kimi
tem el kaygılarına taze kan veren , b u ik inci dönüşüm dür. Ancak aynı dönüşüm ,
bu kaygılarla doğrudan ilintili başka kaygılar da doğurur; örneğin toplum sal kim ­
liklerin yaratılmasını veya ortak b ir akıl yürü tm en in olanaklarını, yani iletişimsel
b ir etkileşim olarak siyaset yapm anın ta kendisini..-:
Ç o k tartışılan b ir konu hakkında orijinal olm ayı başarabilen bir kitap.

Ç a ğ d a ş m o d e m ız m /p o s tm o d c m iz m ta r t ış m a la n n a ö n e m l i b i r k a tk ı . . . Z a m a n ım ız h a k k ın d a
t e o n k b i r s e n te z y a p a n , ç o k Ö n e m li te s p i t le rd e b u lu n a n b ir in c i s ı n ı f b i r ese r.

P r o f H a n s J o a s

Michel Bourse
M elezliğe Ö vgü

İnukm e/fcv.. Işık Eıgiıdcn/292 sayfa/İSBN 975-5I9-5S2-4

E tn ik k im lik ç a t ışm a la n n ın v e m illiy e tç i h a re k e t le r in in san ı v e in sana

ö z g ü h e r şey i u n u t tu r d u ğ u b i r d ö n e m d e , M e le z liğ e Ö v g ü b iz e ç o k

te m e l b i r şeyi h a tır la tıy o r : “ D o ğ a l k im lik ” d iy e b ir şey y o k tu r : te sa d ü fe n

şuralı y a d a b u ra lı o la n h e p im iz in k im liğ i , k a rş ılık lı a lışv erişe dayalı k ü l­

tü re l, p o l i t ik v e id e o lo j ik b i r k u rg u d a n başka b i r şey d e ğ ild ir . Ç o ğ u

z am an d a b u k u rg u sa l k im lik le r savaşların , ç a tışm a la r ın , s o y k ır ım la rın

b a h an e s i o lm u ş tu r .

T e m e l a m ac ı k im lik id e o lo jis in e ka rş ı m ü c a d e le e tm e k o la n M e le z liğ e

Ö v g ii , ö n c e l ik le k ü l tü r k a v ra m ım d a k ap say an e le ş tire l b ir a n a ­

lize g ir iş iy o r . A rd ın d a n , k im lik ca lcp lc rin in v e m ill iy e tç i h a re k e t le r in

ç o ğ a ld ığ ı b i r d ö n e m d e , k im lik s tra te jile r in in nasıl o lu ş a b i ld iğ in i analiz

e d iy o r . E se r, “ id e o lo j ik k ü l tü r c ü lü k ” ü ıı e le ş tir is in in y a n ı sıra, k ü l tü r ­

le r a ra s ın d a k i ilişk ile r in y e n id e n so ru n sa lla ş tır ılm as ın ı g e rç e k le ş tire re k ,

k ü l tü r le r arası y e n i b ir p e d a g o jin in im k â n la rın ı v e a şa m a la rım ird e liy o r .

K im lik le r iç in e k a p a n m a n ın y a ra ttığ ı so ru n la r ın ç ö z ü m ü n e k a tk ıd a b u ­

lu n m a y a çalışan b u d e n e m e , sek sen li y ılla n ıl s o n u n d a n i t ib a re n a ra ştırm a

g ru p la n ııd a s ü rd ü rü le n ça lışm ala rın , ö z e llik le R o m a n y a v e M a k e d o n y a

ek sen li e tk in l ik le r in ü rü n le r in i d e se rg ile m e k te d ir . M a k e d o n y a 'd a “ ç o k -

e tn il i” b i r ü n iv e rs ite k u rm a v e k ü l tü r le r arası g e r ilim le r i a za ltm a te m e l

h e d e f in in d e pa rçası o lm u ş b u eser, b u g ü n ü n T ü r k iy e ’s in d e k i k ü ltü r le r

v e e tn ik y a p ıla r arası ilişk ile re ışık tu tu c u n ite lik te d ir .

Susan Neiman
M odern D üşüncede Kötülük

A L T E R N A T İ F B İ R F E L S E F E T A R İ H İ

huclcmc/Çcv.: Ayhan Sjrgnney/394 ,<ayfj/ISBS 975-539-469-9

Susan N eim an. Modem Düşüncede Kötülük adlı bu kitabında kö tü lük sorunu
üzerinden felsefe tarihinin farklı bir okum asını gerçekleştiriyor. Zira ona göre,
m odem düşüncenin esas yönlendirici gücü bu sorunda vücu t bulm aktadır. Ö te
yandan, dünyanın b ir anlam ının o lup olmamasıyla kö tü lük arasında ne gibi bir
ilişkinin bu lunduğunun açığa çıkarılabilmesi için bazı sorulara verilen yanıtların
izinin sürülmesi gerekli: Doğa] kötü lüklerle ahlâki kötü lükler arasında b ir ilişki
var mı? D oğal felaketler, ahlakdışı davranışların bir cezası mı? Ç ekilen ıstıraplar
hak edilen b ir cezanın sonucu mu? K öcülü-ğün kaynağı erdemsizlik m idir? İlahi
adalet e r geç gerçekleşir mı? İçinde yaşadığımız hu dünyaya, olası dünyaların eri

iyisi dem ek m üm kün nıiir
Sergilenen her türlü yaklaşım sonuçta kö tü lüğün dünyanın kıvranışıyla ilgili
b ir konu olduğunu ortaya koyacaktır. Ö rneğ in 18. yüzyıl A vrupalılan Lizbon
deprem ini kötü lüğün hır kanıtı sayarken günüm üz insanından b ir hayli farklı
b ir yaklaşım sergilem ekteydiler. L eibniz 'dcn H egel’e kadar pek çok filozof da
kö tü lüğün var olduğu b ir dünyanın yaratıcısını, bu sorular çerçevesinde haklı
kılmaya çalıştı. N e var ki. bu kadar çelişki ve acıyla dolu b ir dünyayı kusursuz
b ir T anrın ın yaratısı saymak ne kadar m üm kün? Bu filozofların gösterdikleri
çaba; Pope, Voltaire, M arquis de Sade gibi edebi kişiliklerin de lıız verm esi­
yle um ulanın tersine T anrın ın gücünü zayıflattı. A rtık, N ictzsche’niıı savının
dile gelme zam anıydı: T an rı öldü! D ünyadaki m utsuzluğun ne kadarının
T anrın ın hatası, ne kadarının bizim hatam ız olduğuna ilişkin bir tartışma
olarak başlayan ahlâki ve doğal kö tü lük ler arasındaki ayrım , bundan böyle
daha da derinleşecekti. N cim an bug ü n b izlerin , kö tü lüğü insan zalim liğine
ilişkin b ir şey diye gördüğüm üzü vurguluyor. B unun en som ut örneği olarak

da Auschw itz bü tün dehşet verici görünüm üyle karşımızda durm akta. Lizbon
deprem i hakkında bıkkın lık yaratacak kadar çok laf edilm işken A uschw itz'in
entelektüeller arasında tu h a f b ir suskunluk yaratması da her şeyden öce, bu akıl
almazlığııı b ir yansımasıdır esasta. N itek im N cim an , kitabında gerçekleştirm eye
çalıştığı alternatif b ir felsefe tarihi inşa e tm e çabasında, son ahlâkı kö tü lük saydığı
H olocaust'a felsefenin verdiği cevabın peşini kovalar gibidir: Ahlâk, kötü lüğü
kavranır mı kılmalıdır, yoksa kavranır kılması bizi daha mı çaresiz hale get­
irecektir?

Modem Düşûncalc Kötülük, yaşam ve ö lüm arasında acı içinde hayata anlam
verm eye çalışan bİ2 “ m o d em le r” için nerede du rduğum uzun iyi bir göstergesi.

Der.: Santiago Zabala
D inin Geleceği
R . R O R T Y & G . V A T T I M O

/ıift'frınf/(•<*»'.: Rd/tmı G. ö ğ d iit /9 2 ta tfa / tS B S ' 9 1 5 -5 3 9 -5 2 3 -4

B u k ita p ik i b ü y ü k filo zo f . R ic h a r d R o r tv v e G ia n n i V a t t in to . a ra sında

b ir d iy a lo g o la ra k ta n ım la n a b ilir . Ö te y a n d a n , b u filo zo f la rd an b ir in in

(V a ttim o) d ü n y a n ın m ila d ın ı İsa ile b a ş la tm a k ta n m e m n u n b ir te o lo g ,

d iğ e r in in (R o r ty) ise ta r ih in d ö n ü m n o k ta s ın ı F ran s ız D e v r im i o la rak

a lg ılay an la ik b i r d e m o k r a t o ld u ğ u n u d ü ş ü n ü rs e k b u d iy a lo g u n ö n e n ıi

d e o r ta y a ç ık m ış o lu y o r .

R o r t y ile V a t t im o 'y u bu d e r le m e d e b ir a ray a g e tire n İta ly a n felsefe

a raştırm acıs ı S a n tia g o Z a b a la , “ T e is d e r i v e A te is t le r i O lm a y a n B ir D in ”

başlık lı m a k a le s in d e , ik i d ü ş ü n ü rü b u lu ş tu ra n o r ta k z e m in in , o n to lo j ik

h a k ik a te d a y a n m a id d ia s ın d an a r ın d ır ılm ış p o s tm o d e rn d ü ş ü n m e tarzı

o ld u ğ u n u b e lir t iy o r . Ç ü n k ü Z a b a la 'y a g ö re , h c m ıe n ö t ik v e y a p ısö k ü m

a k ım la r ı y a ln ız c a n ıo d e r n /b i l i n ı s e l / r a s y o n e l / l a ik /a te i s t d ü ş ü n c e n in

d e ğ il, b u d ü ş ü n m e ta rz ın d a n ç o k e sk ile re d a y an a n v e A y d ın la n m a ’d an

b u y a n a s a h n e a rd ın a itilm iş o lsa d a y a şam ın ı s ü rd ü re g e le n in a n c a dayalt

te o lo j ik /d i ı ı s e l / te is t d ü ş ü n c e n in de k e n d in i te m e lle n d ird iğ i h a k ik a t

z e m in in i o r ta d a n k a ld ırm ış tır .

T a r t ış m a n ın b i r ta ra fın d a k i V a t t im o 'y a g ö re , k u tsal k ita p la r ın b ir h a k i­

k a t te m e lin e d a y a n m a z o ru n lu lu ğ u n u n o r ta d a n ka lk ış ı, b i r y a n d a te ist

d ü ş ü n c e iç in o to r i te k a rş ın , ö z g ü r lü k ç ü v e d e m o k ra t ik b ir te o lo jik

d ü ş ü n m e ta rz ın ın o rta y a ç ık m ası y o lu n d a ö n e m li b i r f irsa t y a ra tırk e n ,

ö te y a n d a n a te is t ve la ik d ü ş ü n c e y le o r ta k b ir z e m in d e b u lu ş m a n ın da

y o lu n u a ç m ışn r .

R o r ty ise, in san lığ ın d e m o k ra s i v e ö z g ü r le şm e y o lu n d a a d ın ı a tm ası

iç in , in a n c ı y a da la ik d ü ş ü n c e y i a fo ro z e tm e a ra y ış ın d ak i ö z cü

d ü ş ü n c e le r y e r in e , ile tiş im e v e d ilin p ra g m a tik k u lla n ım ın a dayalı b ir

felsefi b a k ış ın d a h a e lv e riş li o ld u ğ u n u s a v u n u y o r .

K ita b ın s o n b ö lü m ü n d e k i d iy a lo g b iz e , te o lo j ik d ü ş ü n c e y le la ik

d ü ş ü n c e n in o rta k la şab ile c e ğ i z em in le r i g ö s te r iy o r: ö z g ü r le ş m e /ila h i

k u r tu lu ş id ea li, d c m o k r a t ik lc ş m e /o to n te k a rş ıtlığ ı, d a y a n ış m a /h a y ır vb .

B u k ısa a n c a k ö n e m li d e r le m e , h e m te o lo ji h e m d e çağdaş B a tı felsefesi

ö ğ re n c ile r i v e a ra ş tırm ac ıla r ı iç in ö n e m li b ir b a şv u ru k ay n ağ ı su n m a n ın

y a tım d a , T ü r k iy e l i d ü ş ü n ü r le r in b ü y ü k b ö lü m ü n ü n u z u n b ir s ü re d ir

e tra fın d a d o la n d ığ ı la ik /d in c i ya da ç a ğ d a ş /g e ric i a y rım la rı ü z e r in e farklı

b ir z e m in d e d ü ş ü n e b ilm e m iz iç in d e b i r kap ı a ra lıy o r.

Richard Sennett
Zanaatkar

İncclanc/çev.: M etih P ekJeutir/400 sa y fa /İS B N 9 7 5 -5 3 9 -5 4 8 -7

Zanaatkar, te m e l b ir in san i iç g ü d ü y le ilg ilid ir: b ir işi b aşka b i r şey iç in

d eğ il d e y a ln ız o iş iç in y a p m a k . S ö z c ü k , e n d ü s tr i t o p lu m u n u n ge liş iy le

y i tm e k te o la n b i r y a şam ta rz ın ı a k la g e t i r iy o r olsa d a , z a n a a tk a rın d ü n y a s ı

m a h a re d i el e m e ğ in in ç o k ö te s in e , b u g ü n e , b ü tü n in san u ğ ra ş la r ın a

u z a n ıy o r . D o lay ıs ıy la , b u k ita p b ilg isay ar p ro g ra m c ıs ın ın , d o k to r u n ,

e b e v e y n le r in , k ısacası h e r y u r t ta ş ın iy i z a n a a tk â r lığ ın d e ğ e r le r in i

ö ğ re n e re k n e le r k a z a n a c a ğ ın ı an la tıy o r .

Y a zd ığ ı k ita p la r iç in d e en tu tk u lu s u o la n Z a n a a tk â r 'd a g ü n ü ­

m ü z ü n e n p a rla k d ü ş ü n ü r le r in d e n R . S e n n e tt , a n tik ç a ğ ın d u v a r

u s ta la r ın d a n R ö n e s a n s ’ın sa rra fla rın a . A y d ın la n m a d ö n e m in d e k i P aris

m a tb a a la r ın d a n E n d ü s tr i D e v r im i d ö n e m in in L o n d ra fa b rik a la rın a

u z a n a n a ra ş tırm a la r ıy la , z a n a a tk a rla r ın y a p tık la r ın ı v e y a p m a b iç im le r in i

ird e liy o r ; e t ik d e ğ e r le r le m a d d i e m e k a rasın d a b a ğ k u r u y o r v e g ü n ü ­

m ü z e k a d a r g e le re k iyi iş d e n e n ş e y in a n la m ın ı m asaya y a t ın y o r .

T a r ih b o y u n c a te o r iy le p ra tik , te k n ik le d ış a v u ru m , z an aa tç ıy la san a tç ı,

ü re tic iy le k u lla n ıc ı a ra s ın d a fay h a d a n o lu ş tu ; a n c a k m o d e rn to p lu m la

b ir l ik te b u ta rih se l m ira s ın iz le ri s ilin m e k le k a lm a d ı d e ğ e r le r d e

u n u tu lm a y a y ü z tu t tu . H a lb u k i z a n a a t v e z an a a tk a rın g e çm iş i b iz e ay ııı

z a m a n d a a raç lar ı k u lla n m a n ın , işi ö rg i id c m e n in , m a lz e m e h a k k ın d a

d ü ş ü n m e n in b aşk a y o lla r ın ı g ö s te rd iğ i g ib i h a y a tı nasıl y a şam ak

g e re k tiğ i h a k k ın d a g ü z e l ö n e r i le r s u n u y o r .

Philip Goodchild
D eleuze & Guattari

A R Z U P O L İ T İ K A S I N A G İ R İ Ş

Uıaleute/Çcifircn: Rahm i G . Ö $dA İ/360 s a y fa /İS B N 9 7 5 -5 3 9 -4 4 3 -5

T e z le r iy le fe lsefe ta r ih in in g ö z d e n g e ç ir ilm e s in e n e d e n o la n G illes

D e le u z e v e F e lix G u a tta r i ç ağ ım ız ın e n e tk ili d ü ş ü n ü r le r id ir .

D e le u z e , B atı m e ta fiz iğ in i P la to n ’d a n b u y a n a k a ra k te r iz e e d e n te m sili

d ü ş ü n c e y e m u h a l i f d u ru ş la rıy la b irb ir in e b a ğ la n a n d ü ş ü n ü r le r s o y u n u

k e şfe tm iş tir . L u c re tiu s , H u m e , S p in o z a , N ie tz s c h e v e B e rg so n a ra sın d a ,

o lu m s u z lu k e le ş tir is i, n e şe k ü l tü r ü , iç se llik ten n e f re t , k u v v e d e r in ve

ilişk ile rin d ışsa llığ ı, e rk in açığa v u ru lm a s ı say e s in d e k u ru la n g iz li b ir

b a ğ ın o ld u ğ u n u g ö s te rm iş tir .

G u a tta r i , y a şa m ın ı p o l i t ik e y le m c i o la ra k g e ç i re n b ir p s ik an a lis ttir .

L acarı’c ı an a lis t J e a ıı O u r y ta ra f ın d a n k u ru lm u ş p s ik iy a tr i k lin iğ i La

B o rd e 'd a çalışm ış tır . La B o rd e ’da a m aç , b ir b ü tü n o la ra k to p lu m iç in d e

b u lu n a n e rk i l iş k ile r in e y ö n e lik k o le k t i f b i r e le ş tir i ü r e te c e k şek ild e ,

d o k to r la r ın v e h a s ta la rın d e n e y im le r in i ta m o la ra k d ış a v u m ıa la n n ı

sağ layacak in te ra k r i f b i r g ru p d in a m iğ i y a ra r ın a d o k to r ile h asta a rasın d a

b u lu n a n h iy e ra rş iy i o r ta d a n k a ld ırm a k tı.

D e le u z e v e G u a t ta r i , '6 8 h a re k e t in i a k t i f b i r b iç im d e d e s te k le d il­

e r; f e m in iz m , g ay h a k la n , ç e v re c il ik g ib i sosyal h a re k e d e r in ilk

s a v u n u c u la r ın d a n o ld u la r .

B u k ita p ta G o o d c h ild . D e le u z e v e G u a tca ri’n iıı o r ta k y a p ıd a n i 'A n t i -

O ctiipe v e M ille P la teaux’ d a in san i ilişk i o la n a k la r ım , ö z n e l lik , to p lu m

ve ç e v re n in y e n id e n y a p ım ın d a b u o la n a k la n n r o lü n ü g ö s te rm e y e

g iriş iy o r . D e le u z e ve G u a t ta r i ’n in d ü ş ü n c e s in d e k i ö z g ü r lü k , to p lu m ­

sal b e k le n t i le rd e n k a ç ıp k u r tu lm a ö z g ü r lü ğ ü d e ğ il, a k s in e to p lu m ­

sal ilişk ile re g im ıe ö z g ü r lü ğ ü d ü r . D e v r im , s e n a ry o y u y ır t ıp a tm a k ,

içse lle ş tirilm iş g e le n e k le r i , b e k le n ti le r i ve dışsal p o l i t ik v e e k o n o m ik

k u ru m la n u n u tm a k ya d a y ık m a k s o ru n u d e ğ ild ir , ç ü n k ü g e riy e h iç b ir

ilişki k a lm az . A k s in e d e v r im , sen a ry o y a e k le m e le r le , b aşka y e r le rd e n

s tra te jile r ö d ü n ç a lıp u m u lm a d ık d e ğ iş ik lik le rle g e rç e k le ş ir . K u ram sa l

n o m ı la n d o ğ ru d a n b i r k e n a ra fır la tm ak y e r in e , başka y e rd e n d ü ş ü n c e le r

ta şıyarak , s a p m a la r v e a lte rn a tif le r d iz isi s u n a ra k h e g e m o n ik s ö y le m le r in

tu ta rlıl ığ ı d a rm a d a ğ ın e d ile b ilir .

A r e tt Politikasına G iriş, fe lsefe ta r ih in i y e n i b ir b a k ış açısıy la g ö z d e n

g e ç irm e k is te y e n fe lsefe o k u r u k a d ar . D e le u z e v e G u a t ta r i ’n in y a p ıt la n n ı

o k u rk e n z o r la n a n o k u ra da y o l g ö s te r ic i n ite lik te .

Kay Redfield Jamison
Erken Ç öken Karanlık

İ N T İ H A R I A N L A M A K

Incctcmc/Çemren: temine Büdemıi/400 <3y‘ü/{S[iS 975-5J9-422-2

Ç o ğ u m u z yaşam ım ızın b ir an ın d a h e r şeyi b ırak ıp bu d ü n y ad an ayrılm ayı
d ü şü n m ü şü zd ü r. A m a d ü şü n sek d e b u n u yapm ayız, b ir şey bizi vazgeçirir.
O ysa gerçek ten b ırak ıp g id e n le r h ep o lm u ş tu r ve o lacak tır. K end in i

ö ld ü rm e k pek ç o ğ u m u z iç in anlaşılm az b ir ey lem dir. İnsan ey lem leri
iç in d e en anlaşılm az o lan ı be lk i de ... İn tihara eğilim li o lan larım ız iç in ise

öy lesine tan ıd ık ve anlaşılır b ir e y lem d ir ki bu! T ü m acılara son v e re n en
m aku l vc e n rahatla tıc ı ç ö zü m gibi g ö rü n ü r . B u yüzd en olsa g e rek in tih a r
ço k sık yaşanan b ir o lg u d u r ve n e yazık ki in tih a r karşısındaki top lum sal
duyarlığ ım ız ço k azdır.
P ek i b iz in tih a r h a k k ın d a ne b iliyo ruz? N e d e n bazı insan lar k en d im
ö ld ü rü r? K en d in i ö ld ü re n insanların psikolojisi nasıldır? Bazı insanlar
b iyo lo jik o larak in tihara eğilim li m id ir? İn tih ara yol açan g e n le r var m ıd ır
vc in tih a rın evrim sel b ir n ed en i o lab ilir m i? İn tihara yol açan dü şü n ce le rin
a ltında ruhsal hasta lık lar m ı vard ır? Varsa h an g ile rid ir ve b u hasta lık lar tedavi
ed ileb ilir m i? İn tiharda p s ik o p ato lo ji v e n ö ro b iy o lo jin in ro lü ned ir? İncihar
düşüncesi bulaşıcı o lab ilir m i? Z am an zam an b irço k ü lk ed e g ö rü lm ü ş o lan
in tih a r salg ın ların ın b ir sebeb i var m ıd ır , yoksa b u n la r tam a m en rasdancısal
m ıd ır? İn tih ard a yaşm vc c in siyetin ro lü ned ir? B ir k im sen in in tihara n iy ed i
o ld u ğ u ö n ced e n anlaşılabilir mi? İn d h a r en g ellen eb ilir m i? T a rih b o y u n c a

top lum sal k u ru m la r ve y ö n e tic ile r insanların ken d in i ö ld ü rm es in i e n g e l­
lem ek için hangi ö n le m le ri a lm ışlardır? Bu kanayan yarayı iy ile ş tirm ek için
b irey vc to p lu m o la rak faizlere dü şen g ö rev le r nelerd ir? B ilim in b ü tü n bu
so ru lara y an ıtlan var m ıd ır?

M an ik d e p re s if hasta lık tan m ustarip ve kend isi de in tihara teşebbüs etm iş
o lan p s ik iya tr Kay R c d ü c ld Jam iso ıı y ılla rd ır bu k o n u ü ze rin d e çalışıyor.

Kişisel d en ey im le rin in kazand ırd ığ ı kavrayış v e duyarlığı b ilim sel b ilg ileriy le
harm anlayarak yazdığı k itab ın d a y u k arıd ak i sorulara cevap arayarak in tih a n

an lam am ıza yard ım cı o lu y o r. K im b ilir, bazı iıısaıılann hayada k u m ıu ş
o ld u k lan acılı ilişkide ufak da olsa b ir ro l üsdenebilir!

D e rin lik li v e c o ş k u lu b ir k i ta p . . . Y ılla r b o y u ü z e r in e y e n i b i r k ita p y a z ılm a d a n , k a b u l
g ö rm ü ş b i r in t ih a r in c e le m e s i o la ra k k a la cak .

W i l l i a m S r y r o n

B u e tk il i k i ta p in sa n la r ın h a y a tla r ın ı d e ğ iş t i re c e k : k u ş k u s u z b irk a ç k iş in in k in i d e k u r ta ra c a k .

N e w s d a y

Tom Robbins
Sıcak Ülkelerden

D önen Vahşi Sakatlar
EdebiyalJÇev. N u ra y Y d m a z /s ı ı ta y ja /IS B N P 7 8 -9 7 5 -5 J7 -S 7 3 -7

S iCi îIî Ülkelerden Dönen Vahşi Sakallar, u luslararası b ir e n tr ik a n ın ve C ü ııey
A m erikalı m ün zev i b ir şam an ın lan e tin e u ğ ray a rak te k e rlek li san d a ly ey e
m ahkûm o lan h ın z ır b ir C IA a jan ın ın öyküsüdür. Bu m a h k û m iy e t, ruhan i
b ir "yükseliş" p o ta n siy e li d e taşır. Z ira F a tim a’n ın ü ç ü n cü k e h a n e tin in
y e n id en k eşfin in ve şaşırtıcı içeriğ in i ifşa e tm e m ü cad eles in in v a k ay ­
inam esin i de tu ta n ro m an , aytıı z am an d a ru h an i ay d ın la n m ay a d o ğ ru b ir
y o lcu lu k tu r. Vahşi Sakatlar b ir y an d an da, k e n d is in d en o n yaş b ü y ü k b ir
rah ib ey e d u y d u ğ u sap lan tılı kösnü llük le , lise çağ ın d ak i ü v ey k ız k ardeşin in
b ek âre tin i b o z m a k için d u y d u ğ u d a y an ılm az a rzu a rasın d a g id ip g e len b ir
adam ın p o rtre s id ir . B ütün bun la ra ça lın tı b ir M atisse tab lo su y la , sürekli
y in e led iğ i m an tra 's ı g e lece k kuşak lan ay d ın la taca k b ir n ite lik ta şıyan b ir
p apağan ı da ek lersek , T o rn R obb ins'e y a k ış tın lan "sözün b re ak dansçısı"
n ite lem esin i hak lı ç ık a ran b ir ro m an la karşı karşıya o ld u ğ u m u z anlaşılır.
C IA a jan ı k a h ra m a n ım ız S w ir te rs j b irb iriy le ç e lişen a rz u la r y ö n e tir :
B ilg isayardan n e fre t ed er , am a tam b ir s iber-â lem b ü y ü cü sü d ü r, anarşis ttir ,
am a h ü k ü m e t iç in çalışır , barış yan lıs ıd ır, am a silah sız d o laşm az , d e rin b ir
ru h a n iy e t d u y g u su taşır, am a d u ad an ya da ö rg ü tlü d in d e n k en d in i sakın ır,
m asu m iy etin k o ru n m ası fikrini sap lan tı h a lin e ge tirm iş tir , b una karşılık
y e n iy e tm e ü v e y k ız k a rd eşin in m asu m iy etin in p eşin d ed ir.
S w itte r s a m u sa lla t o la n , h e r b irim iz in k afasın ı k u rc a la y an o b ild ik
ça tışm ad a n farklı d e ğ ild ir aslında. Ç ö zü m iç im izdek i ç e lişen unsu rla rdan
b irin i seçm ek d eğ il, ik isini de kucak lam ak tır . İn san lar h a y a tla r ın d a kesin liğe
öz lem du y a rla r. O y sa k esin lik . T a n rın ın barış m esajın ı y ay m ak iç in
savaşm ayı te rc ih e ttiğ im iz , c in a y e t iş leyen leri ö lü m le c e z a la n d ırd ığ ım ız b ir
d ü n y a d a , bu ç ö zü m ü o lm ay an çelişk ile r d ü n y asın d a h içb ir so ru n u çö zm ez .
R obbins o lu m lu y la o lu m su zu , y in ile y a n g ’ı b irb ir in d e n ay rılm az görür.
H e p im iz in b in d iğ i b ir ta h te re v a ll id ir söz konusu o lan . H e rk e s ayn ı tarafa
b in e rse , oy u n k aç ın ılm az o la rak son bulur.
Vahşi Sakatlar b ir y an ıy la , b ir a jan ın so luk so luğa o k u n a n , m iza h do lu
m acerasıd ır. Başka b ir d ü z e y d e ise, can lılığ ın , d e v in im in , d eğ işim in , ele
avuca s ığ m azlığ ın d am g asın ı v u rduğu çağ ım ızd a , ta b lo n u n b ü tü n ü n ü
g ö z le rim iz in ö n ü n e seren , c id d i fikirlerle do lu b ir ro m an o la rak da
ok u n a b ilir

“R o b b in s m e s e le le r i b e y in k a m a ş t ı ra n b i r [a ra d a k a v n y o r .
A y n ı z a m a n d a d ü n y a ç a p ın d a b i r ö y k ü a n la tıc ı*

T h o m a s P y n c h o n

Peter Berkowitz
N ietzsche

B İ R A H L Â K K A R Ş I T I N I N E T İ Ğ İ

İnukm e/Ç evinn: I'.rtûrk DcmireI/384 sayjıt/ISBN 975-539-381-1
Ayrıntı Y ayınlan. N ietzsche üzerine yapılmış incelem elerden oluşan üçlem esini
tam am lıyor: N ieczsche’yi politik b ir düşünür olarak irdeleyen Kusursuz Nihilist
ve sanat felsefesini inceleyen Edebiyat Olarak Hayat'tan sonra şimdi de ahlâk
felsefesini tartışan Nietzsehc: Bir Ahlâk Karşıtının Eiiği’ni yayım lıyor...
Nieczsche hakkında yapılan yorum lar, onu n felsefesinin öğeleri kadar b irb irin­
den farklıdır. Y apıdannm büyüleyici güzelliği, ironisi ve sim geleri, o k un ııı
ve yorum cunun bilgi, m etafizik, etik ve sanat alanlarındaki arayışında yo lunu
bulmasını zorlaştırır.
Peter Berkow itz, B ir Ahlâk K arşıtının E dğ i’nde N ietzsche’nin felsefesindeki
sistemli gerilim i ortaya çıkartıyor. N ietzsche 'n in başlıca kitaplarım incelikli
b ir tahlile tabi tutarak, perspektivizm in vcva varlık sorununun N ictzsche’yi
açıklamaya yetm ediğini gösteriyor. N ietzsche’nin felsefesinin do ruk noktasında
hakıkat-sanat, bilm ek-yapm ak, zorun lu luk-özgürlük ikiliklerinin çekişm esinin
yattığını ileri sürüyor. B erkow itz’e göre, ahlâkın insan istencinin b ir yaratısı
olduğu varsayım ından yola çıkan N ietzsche, uç görüşlerinin çekişmesini doruğa
taşırken, kendi felsefesinin iki u cunun çarpıştığı bir savaş alanında kalmıştır.
Ahlâktan kurtulan insan, cıı iyi yaşamı nasıl yakalamalıdır? Zorunlu luklara nasıl
boyun cğdirilebilir? Ü stinsan, hatta tan n olm ak m üm kün m üdür? İnsanoğluna
yeni bir görev vererek o nu n ih ilizm den kurtarm ak isteyen N ietzsehc. Z erdüşt'ü
niye yenilgiye uğrattı? B erkow itz, insan istencini yücelten N ie tzsche’nin
yaratıcılık etiğini kem iren iç çelişkiyi de açığa çıkartıyor. En yüce insan m utlak
istenciyle doğruyu bilip gerçekleştirm elidir, ama istenç mutlaksa doğru yoktur,
sadece istencin yansımaları vardır. En ıviye ulaşm ak isteyen insanoğlu, artık
“ hakikati" nasıl bulabilir?
Bu kitapta N ietzsche’nin baştan çıkarıcı sorulanyla yüzieşenler, onu n m eçhul
denizlere açılan m aceracı m etaforunda kendilerinden b ir parça bulacaklar.
B ütün değerlerin yerinden oynam aya başladığı günüm üzde, “ Nasıl yaşamalı?”
sorusuna cevap arayanlar, öncelikle kendi kesin yargılarına saldırma cesaretini
gösterm elidirler. B erkow itz’in dediği gibi. N ietzsche okuru , gözlerini merakla
açnğı sürece her şeye hazırlıklı olm alıdır; hatta kim bilir, kutsal ve unu tu lm uş
topraklan tekrar keşfetm eye, baş döndürücü yüksekliklere çıkm aya ya da
ürkü tücü derinliklere in m ey e ...

" Y a k ın ta r ih te b asılan e n ilg in ç a h lâ k v c s iy ase t felsefesi k ı ta p la n m n şaşırtıc ı b i r b ö lü n ıü
N ie tz s c h e ü z e r in e y a p ıla n y o ru m la r d a n o lu ş u y o r . B u y o ru m la r a ras ın d a P e te r B e rk o w itz * m
k i ta b ı Ö ne ç ık ıy o r . K ita p tü m k es irı y a r g ıla n so rg u la y a ra k N ic tz x c h c 'm n d a h a ö n c e h iç
b i lm e d iğ im iz y a n h n n ı fa rk e tm e m iz i s a ğ la rk e n , b iz z a t N ic tz sc h e 'y ı d c s o rg u lu y o r ."

A la s d a ir M c I n t y r e

" B e rk o w ic z 'in id d ia la r ım n e t b i r b iç im d e s u n a n b u k a p sa m lı k i ta b ın e n te le k tü e l g û c u
m ü th iş . . .”

C h a r l e s T a y l o r

Girdabına kapıldığımız ulusaşırı kapitalizm çağını kavrayabılmek ıçın başvura­
bileceğimiz söylenen postmodern düşünce tarzının birçok tuhaf ve çelişkili bo­

yut banndırdığını seziyorduk ... Bu tuhaflığın en belirgin öğesi, temelde Aydınlan­
macı fikirler� yönelik eleştirilerden kaynaklanıyordu. Tüm bilimselcilik. temelcilik,
evrenselcilik, totallte, özdeş-düşünme. özerk ve bileşik özne ve benzerlerine
yönelik eleştırıler büyük ölçüde yabancısı olduğumuz terimlerle ya da pek tanı­
madığımız bir söylem tarzıyla dile getırilse de, bu eleştirilerın içeriklerıne hıç de
yabancı değildik. Ama nedense, bu eleştirilerden öncelıkle sosyalistler gocundular.
Oysa ...
Burjuvazinin, Fransız Devrımi'yle taçlandırdığı özgürlı.ik, eşitlik, kardeşlik ideal­
lerinin verili toplumsal düzenlemeler çerçevesınde gelişemeyeceği ıddiasıyla
modern uygarlığa başkaldırı bayrağını açan bızdik. "lnsan"ın bir burıuva soyut­
laması olduğunu ortaya koyarak somutun, duyumlu tlkelli!)ın hakkının verilmesı
ıçın teorik-politik mücadelelere girmiş otan yine bizdik. insanlığın evrensel
anlamda özgürleşmesıni ısteyen ıdealin hangı bağlamda gerçek kılınabileceğini
araştıran ve bu uğurda destansı mücadeleler başlatarak hayatını ortaya koyan
da bizdik. Bir yandan geçmişın tüm değerlerinı önüne kalıp süpüren bir toplumsal
düzeneği tüm dünyada egemen kılmaya çalışırken, öbür yandan huzur ve
garantilerden vazgeçmek istemeyen burjuvazinin yarattığı vahşeti tum
karmaşıklığıyla analiz eden ve bu gerçekliğın yarattığı uçuruma gözlerını
kırpmadan bakan bir gelenekti bızımkısı. Elverişsiz, hatta teorik olarak imkfmstZ
koşullar altında inşasına girişilen sosyalizmın sonuçta bürokratik bir devlet
aygıtına dönüşüp taşlanmasına ilk ısyan edenler de yıne bizım geleneğimiz
içinde yer alan devrimci teorısyenler ve mılltanlardı. Öyleyse, nasıl oluyordu da
postmodem düşüncenın eleştin oklarından öncelıkle sosyalistler gocunuyordu?
Rasyonalıst. pozitivıst ve pragmatist bir Aydınlanmacılığı savunma görevi niçın
sosyalistlerin omuzlarına yıkılıyordu?
Tıpkı eski ustaları gibı, gelişkın ve incellkh bir felsefi söylem karşısında afallama­
yacak kadar bilgili ve inançlı bır sosyalist olan Eagleton, o ironik ve yergici üs
lubuyla postmodernizmin çelişkilerini temel başlıklarıyla sergilerken neyin yolunda
gitmediğini gösteriyor bizlere. Marksist düşüncemn postmodernizmle alıp vere­
mediği ne varsa hepsini tek tek sergilerken, karşıtlarının hakkını vermeyı de bır
an olsun ihmal etmiyor. Düşmanlarının kolayca yere ser.ebilmek için karikatür­
leştirdiği Marksıst düşüncenın gücünün hem ruhuyla hem lafzıyla sergilendiği
bu kitap, Marksizmin postmodern düşünce tarzıyla yürüttüğü hesaplaşmanın
en önemli aşamalarından bırini temsil ediyor.

