

Terry E4gleton

tngiltere'de Lancaster ve ABDae Notre

Dame iiniversitelerinde tngiliz Edebiyatl

Profesoriidiir. Dublinde ya~amaktad1r.

Yazann 1\irk-rede yaymlanm1~ eserlerinden

bazdan ~unlard1r:

Kuramdan Sonra (Literatiir, 2004),

Postmodernizmin Yamlsamalar1

(Aynntl, 1999), ideoloji (Ayrmh, 2005),

Marx Neden Hakbycb? (Yordam Kitap, 2011).

Eserin Orij inal Ad1:

Culrure and the Death of God

(Yale University Press. New Haven & London, 2014)

i

TANRI'NIN 0LUMU

VE KULTUR

j Terry Eagleton

I Jngilizceden c;;eviren I Selin Dingiloglu

Yordam Kitap: 218 • Tann'mn OUlmtl ve Kii1tiir • Terry Eagleton

ISBN-978-605-4836-68-0 • c;:eYiri: Selin DingilotJu

Kapok ve If Touar~m: Sava~ <;:e~ • Sayfa Diizeni: GOniil GOner

Birind B<UJm: Temmuz 2014 • Yayrn YOnetmeni: Hayri ErdC>tan

e Terry Eagleton, 2014 e Yordam Kitap. 2014

(Bu kitabm yaym haklan Yale Uolvenlty Press aracrhtJyla ahruru.Jbr)

Yordam Kitap Basm ve Yaym Tk Ltd_ ~ti- (Sertifika No: 10829)

<;:atal~qme SokatJ Gendq Han No: 19 Ka!:3 34110 Catalotlu- Istanbul

Tel: 0212 528 19 10 Fab: 0212 528 19 09

W: www. yordamkitap. com • E: info@yordamkitap. com

www.facebook.com/YordamKitap • www.twitter.com/YordamKitap

Baskt: Ywn Basm Yaym Matbaachk Turizm Tic.Ltd.~tl. (Sertiflka No: 12028)

l.O.S.B. <;:evre Sanayi Sitesi 8. Blok No:38-40-42-44

B~~hir - Istanbul

Tel: 0212 5650122- 0212 5650255

TANRI'NIN GLUMU

VE KiiLTUR

Denys Turner ifin

i<;iNDE Ki LER

ONSOZ ..

Birinci Boliim

AYDINLANMA'NIN SINIRLARI .

ikinci Boliim

iDEALiSTLER.

U<;:iincii Boliim

ROMANTiKLER

Dordiincii Boliim

KiiLTiiR KRizi.

Be~inci Boliim

TANRI'NIN 0LUMU.

Altmc1 Boliim

MooERNiZM vE SoNRASI .

DiziN ..

.11

. . IS

. 69

130

159

197

224

265

Kitabm ba~hg1; dini sikici, anlams1z ya da sald1rgan bu­
lanlann hevesini k1rmasm. Bu kitap Tann'dan ziyade, onun

bariz ~ekilde gozden kaybolu~unun yol a.;t1g1 kriz hakkmda­

dir. Bu konunun izini siiren kitap, Aydmlanma ile ba~lay1p,

radikal1slam'm ve soziim ona terore kar~I sava~m yiikseli­
~iyle bitiyor. Perdeyi Tann'mn on sekizinci yiizyil akilcihgi
kar~1smda nasil hayatta kald1gmi gostererek a-;1yor, inan.;­

SIZ oldugu varsayilan .;agimizda sarsici bir ~ekilde yeniden

beliri~iyle kapatiyorum. Aktarmam gereken hikaye, ba~ka

~eylerin yam s1ra, ateizmin hi.; de goriindiigii kadar kolay
olmadigmi anlatiyor.

Din, siyasi egemenligi me~rula~tirmamn en gii.;lii yol­
lanndan biri olageldi. Hi.; ku~kusuz, onu bu tiir bir i~leve

indirgemek sa.;ma olacaktir. iktidann namert bir oziirciisii

olarak rii~tiinii ispatlad1ysa da, zaman zaman ona saplan­

mi~ bir diken rolii de iistlendi. Fakat Tann, siyasal otorite­
nin idamesinde oylesine hayati bir rol oynayageldi ki, ona
pek de korlemesine bir inan.; beslemeyenler dahi sekiiler
bir .;agda etkisinin soniimleni~ini sogukkanhhkla kar~1la-

12 [Terry Eagleton • Tann'mn Olumu ve Kultur

yamad1. Aydmlanma Akh'ndan modernist sanata ne var

ne yoksa, Tann'ya vekalet eden a~kmhk formlan sunarak

vaktiyle onun doldurdugu bo~lugu kapama vazifesi iistlen­
di. iddiamm bir boyutu da, bu vekillerin en maharetlisinin
-kavramm dar degil, geni~ anlam1yla- kiiltiir oldugudur.

Tum bu ge~ici vekillerin ba~ka i~leri de vard1. Tek yaptik­
lan, ilahilik formlanm ikame etmek degildi. Din kurnazca

ba~ka k1hklara biiriinerek hayatta kald1, evet; ama en az bu­

nunkadar, sekiilerle~erek yok oldu da. Ne var ki sanat, Ak1l,
kiiltiir ve benzerleri kendi m iiretfeh hayatlanna sa hip olsalar
bile, zaman zaman bu ideolojik yiikii ta~1maya davet edil­

diler ve buna ehil olmad1klanm her seferinde ispatladdar.

Hikayemin bir k1sm1, Tann'nm bu naiplerinden hi~birinin

pek ikna edici olamamasL Kadiri mutlak Tanny1 1skartaya
~1karmamn c;:ok zor oldugu goriildii. Ashna bakilusa bu, ki­
tabm anlatmas1 gereken hikayenin belki de en sua d1~1 bo­
yutu. Tekrar ve tekrar, en azmdan postmodernizmin gelip

c;:att1g1 ana kadar, hakiki bir ateizm gibi goriinen ~eyin hie;: de

oyle olmad1g1 anla~UdL

Bu kitaptaki tartl~ma boyunca giindeme gelen. bir diger
mesele, dinin -kiiltiir tarafmdan asla yeterince taklit edile­
meyen- teori ile pratigi, se~kinler ile halk1, ruh ile duyulan

birle~tirme kabiliyetidir. Dinin kolayca popiiler kiiltiiriin

en direngen ve evrensel formuna donii~mesinin nedenle­

rinden biri de budur. Gerc;:i birkac;: iiniversitenin kiiltiirel
c;:al1~malar bro~iiriine goz gezdirirseniz boyle olmad1gmi
dii~iinebilirsiniz. Bu yazmda "din" sozciigu, neredeyse ~u
ciitnle kadar s1k beliriverir: "Uygar sec;:kinlerin degerleri­

ni, ayaktak1mmm kurtlanm1~ penc;:elerinden korumak zo-

Onsoz I 13

rundaytz:' Giiniimiizde neredeyse tiim kiiltiir teorisyenleri,

suf kendi ki~isel begenilerine hi tap etmiyor diye, milyarca
suadan erkek ve kadmm en ya~amsal inan~ ve faaliyetleri­

ni sessizlikle ge~i~tirir. Gelin goriin ki, pek c;ogu aym za­
manda onyargmm ate~li hirer kar~thdu.

Bu kitap hayatma, Nottingham Oniversitesi'nde 2012 yt­

hmn Halic; Seminerleri olarak ba~lad1. Etkinligi organize

eden Profesor Thomas O'Loughline giiler yiizlii ve mahir

konukseverligi i~in te~ekkiir etmek isterim. Aym zaman­

da John ve Alison Milbank'e de Nottingham'da kahrken
gosterdikleri dostluk ve konukseverlik i~in miite~ekkirim.

Peter Dews ve Paul Hamilton taslag1 her zamanki derin

bakt~lan ve titizlikleriyle okuyarak faydah onerilerde bu­

lundular.

TE

BiRiNCi BOLUM

AYDINLANMA'NIN SINIRLARI

Toplumlar dinden biitiiniiyle vazgec;tiklerinde degil, artlk

bilhassa onun tarafmdan uyanlmad1klannda sekiilerle~ir .1

2011 tarihinde Britanya'da yapilan bir ankette, katilimcila­

nn yiizde 61'i bir dine inandtgmt belirtirken, sadece yiizde
29'u kendini dindar olarak tammlamt~tlr. Kastettikleri ~ey,

muhtemelen, bir dinsel gruba dahil olmalanna ragmen, bu

konuda ozel bir ~evke sahip olmadiklandu. ~akayla kan~lk

soylendigi gibi, din giindelik ya~amtmza miidahil olmaya
ba~ladtgt anda, ondan vazgec;menin zamam gelmi~tir. Bu
ac;tdan alkolle belirgin bir benzerlik ta~rr. Bir diger sekiiler­
le~me gostergesi, sadece kilise ayinlerine katihm oranmm

dii~mesi ya da Katoliklerin gizemli bir ~ekilde c;ocuk sa-

Sekiilerle~me sosyolojisi bu kitapta ele aldtgtm konulardan biri degil. Fa­
kat konuya dair son zamanlarda yaptlmt~ faydah birka"r "rah~ma i"rin bkz.
'Thlal Asad, Formations of the Secular: Christianit)l Islam, Modernity (Stan­
ford, 2003), Vincent P. Pecora, Secularisation and Cultural Criticism: Reli­
gion, Nation, and Modernity (Chicago ve Londra, 2006), Steven D. Smith,
1he Disenchantment of Secular Discourse (Cambridge, Mass., 2020) ve
BryanS. Turner, Religion and Modern Society: Citizenship, Secularisation,
and the State (Cambridge, 2011).

16 I Terry Eagleton • Tann'nm Olumu ve KOitOr

hibi olmamalan degil, dinsel inancm siyasal alanda hayati

bir giindem olmaktan ~lkmas1du. Bu illa ki dinin bi~imsel
olarak ozelle~mesi ve devletten ayn~mas1 anlamma gelmez;
fakat bunlar olmasa dahi, kamu miilkii olmaktan etkili ~e­
kilde ~1kanlm1~ ve -evcil kemirgen beslemek ya da porselen

koleksiyonu yapmak gibi- kamu hayatmda giderek daha az

yank1s1 olan bir tiir ki~isel ugra~ olmaya dogru daralmt~tlr.

Max Weber, matemli bir ruh haliyle, modern ~agda "nihai
ve en yiice degerler kamusal ya~amdan ya mistik ya~amm
a~km alamna ya da dogrudan ve ki~isel insan ili~kilerinin
karde~lik baglanna dogru ricat etmi~tir"2 der. Tann'mn kral­

hgt adeta yerini Bloomsbury Grubu'na buakmt~tlr.

Bu anlamda din, sembolik alan olarak adlandmlabilecek

~eyin diger iki ana bile~eninin, sanat ve cinselligin yoriinge­
sini izler. Modern ~ag ilerledik~e, onlar da kamu miilkiyetin­
den ozel miilkiyete ge~me egilimi gosterir. Vaktiyle Tann'y1
metheden, bir hamiyi pohpohlayan, bir monarkl eglendiren

ya da kabilenin askeri kahramanhklanm kutlayan sanat,

artlk biiyiik ol~iide bireysel bir kendini ifade edi~ mesele­
sidir. Bir tavan arasma kapatllm1~ olmasa da, tipik haliyle,
i~ini hanedanm, kilisenin, saraym ya da kamusal meydan­
lann hengamesi i~inde icra etmez. Protestanhk da Tann'y1,

bireysel ya~amm en gizli kovuklannda bulur. Modernligin

yerle~iklik kazand!gmdan, piskoposlar gibi sanat~llann as1l­

mas1 da beklenmedik bir olaya donii~tiigunde emin olabi­
liriz. Buna degecek kadar onemli degillerdir. 1688 sonras1
ingiltere'de kilise ve devlet aynhgl oylesine yapdanml~tl ki;

2 Max Weber, uScience as a Vocation," H.H. Gerth ve C. Wright Mills (der.),
From Max Weber: Essays in Sociology i-rinde (New York. 1946), s. 155.

Ayd1nlanma'n1n S1n1rlarl 117

dinsel tart1~malar, biiyiik olc;:iide, siyasal ithamlara maruz

kalma ya da bireysel ozgiirliigii yitirme korkusu olmakslzm
yiiriitiilebilirdi. Paris'te fitne kaynag1 goriilebilecek flkir­
ler, Londraaa serbestc;:e dolanabiliyordu. Dinsel gerilimler,
devletin temellerine bir tehdit arz etmezdi. ~iar, pas de zele

[heyecan yokJ idi. Dinsel ~iipheciler de vatan haini gibi dav­

ranmaya meyletmezdi. Toplumsal ve siyasal diizenin ic;:ine

rahathkla yerle~ip kurulan ingiliz Aydmlanmast'nm mili­
tanhktan belirgin ~ekilde uzak karakteri bundand1.

Felsefi kavramlarla ifade edersek, arka plam akllct ol­
maktan ziyade deneyci, Spinoza'dan ziyade Locke'tu. ~anh
Devrim'in ana ak1m kiiltiirii flkren ilkinden beslenirken;

ikincisinden ilham alan, radikal ve yan gizli Aydmlanma'ydL

Shaftesbury Kontu gibi asilzade bir Whig ic;:in ilah, temelde

bir ingiliz centilmeniydi. On yedinci yiizyum yiiksekten attp
tutan ve bir ele~tirmenin tabiriyle "co~ku psikopatisi"3 ic;:in­

de ofkeden kuduran pleblerin tapmdtgl 0 eski cimri fanatik
olmadtgt kesindi. Voltaire'in ingilizler hakkmdaki gozlemi­

ne gore, "kafir adm1, sadece iflas edenlere yak1~tmyorlar"d1.4

Dinsel co~kunluk konusunda benzer bir c;:ekingenlik giinii­
miiz ingiltere'sinde de mevcuttur. Kralic;:enin din gorevlisi­
nin, birini Kuzu'nun kamnda y1kanm1~ m1 diye soru~turma­

Sl beklenmez.

Ozellikle bilim ve din iizerindeki Viktoryen c;:eki~meler,

kiiltiir endiistrisi, cinselligin devlet tarafmdan diizenleni~i

3 Frank E. Manuel, The Changing of the Gods (Hanover ve Londra, 1983),
s. 51.

4 Ahntllayan James Byrne, Glory, Jest and Riddle: Religious Thought in the
Enlightenment (Londra, 1966), s. 34.

18 I Terry Eagleton • Tanu'n1n OIOmO ve KOitOr

ve benzerleri dii~iiniildiigunde, sembolik alanm ozelle~me­
si hayli gorece bir olgudur. Bugiin dinin kamusal alandan
siiriildiigiinii yalanlayan en a~ikar ornek, ABD'dir. Ge~ mo­
dernlik (ya da tercihen postmodernlik), bu sembolik faa­
liyetlerin bazllanm tekrar kamu miilkiyetine ge~irmi~tir.
Bunlardan biri de, ~e~itli yeniden dogu~ ve koktendincilik
hareketleriyle beraber bir kez daha hesaba katdmast gere­
ken bir siyasi giice donii~en dindir. Estetik, hakeza, top­

lumsalltgm ~eperinden geri ~agnlarak, niifuzunu giindelik
hayata dogru geni~letmektedir. Cinsellik de, ozellikle kadm
hareketi ve cinsel azmhklann militan yiikseli~i biinyesinde
tekrar siyasalla~maktadu. Yiiksek modernlige ise, bunun ak­

sine, sembolik ve siyasal/ekonomik alanlann ayn~mast (bir
yandan sembolik faaliyetleri yeni olanaklar i~in ozgiirle~ti­
rirken, ote yandan onlan tali bir konuma siirgiin eden bir
ayn~ma)damga vururdu. Dolaytstyla aym zamanda hem bir
kaytp, hem de bir kazamm soz konusudur. Ahlak polisi arttk
yatak odamzm kaptsmt ktrmtyorsa; bu ktsmen, bireyci bir

kiiltiirde cinselliginizin sizden ba~ka kimseyi ilgilendirmi­
yor olu~undandtr.

Fransa, Almanya, Hollanda ve tiim ktta Avrupa'smda on
sekizinci yiizytl Aydmlanmast, hi~ ku~kusuz, dinsel inan~
tartt~malanyla koriiklendi. 5 Aslma bakthrsa bu, onceki yiiz­

yllda Ktta'yt kan revan i~inde buakan ve parampar~a eden

azgm mezhep ~ah~malanmn daha ban~~tl ara~larla de­
vamtydt. Fakat s<>z konusu olan ~ey artlk bir Katolik-Pro-

5 Aydmlanma doneminde dinin onemi ifi:in bkz. P. Harrison, "Religion»
and the Religions in the English Enlightenment (Cambridge, 1990) ve P.A.
Byrne, Natural Religion and the Nature of Religion: 1he Legacy of Deism
(Londra, 1989).

Ayd1nlanma'n1n Smlflar1 119

testan degil, inanc;:-Akil c;:at1~mas1; bir meydan muharebesi

degil, bir polemik meselesiydi. Bir entelektiiel tarih kli~e­
. sidir; Aydmlanma bilim, Doga, Akil, ilerleme ve toplumsal
yeniden in~ayla hayli me~gul olsa da, en onem verdigi ~ey,
onda en c;:ok garez ve ahlaki ofke uyanduan meseleydi: din.

Jonathan Israele gore Aydmlanma'nm "ilk yiiz elli yil ba~hca

me~galesi -ve basil1 materyallerde en me~gul oldugu tema­

kilise otoritesine, teolojik diinya gorii~iine, toplumsal ve

siyasal diizenin ve baskmm bir enstriimam olarak goriilen
dine kar~I amans1z sava~I"du.6 Frank Manuel "Aydmlanma
insammn hem inanc1 hem inanc;:s1zhgmda, insan dogasi­

na dair bir irdeleme olan dinden muazzam olc;:iide rahats1z
olduguna"7 dikkat c;:eker. J.G. Cottingham, "Aydmlanma'mn

ic;: uyumu ve giiveni, dinsel temellere dayamr"8 der. Tiim ta­

rih; goziinii iktidar hirSI biiriimii~ bir ruhban kasta kar~I se­
kiiler miicadelenin tarihidir. Hegel Tinin Gorungubilimi'nde,

Aydmlanma'mn ebedi kayg1s1mn dine kar~I miicadele oldu­

gunu belirtir. Gerc;:i aym zamanda ~unda da 1srar eder: Din­

sel inane;: her durumda, ilahiligin teorik bilgisi ya da bilimi
olarak bir onerme statiisiine indirgenmi~ oldugundan, onu

ku~atan akilciLik gibi yoksulla~tig1 olc;:iide biiyiimii~tiir. Bu
konuya, ilerleyen sayfalarda tekrar donecegiz.

6 Jonathan I. Israel, Enlightenment Contested: Philosophy, Modernity, and
the Emancipation of Man 1670-1752 (Oxford, 2006), s. 102.

7 Manuel, Jhe Changing of the Gods, s. xii. Kitabm agdah diliyle bogu~abi­
lecek olanlar ~urada da faydah kimi irdelemeler bulabilir: Paul Hazard,
European 1hought in the Eighteenth Century (Harmondsworth, 1954).
Frank E. Manuel (der.), Jhe Enlightenment (New York, 1965) onde gelen
Aydmlanma simalarmm baZI klasik metinlerini i-rerir.

8 J.G. Cottingham ve ark. (der.), Jhe Philosophical Writings of Descartes
(Cambridge, 1985), Cilt 2, s. 19.

20 I Terry Eagleton· Tann'n1n OIOmO ve KOitOr

Radikal Aydmlanmac1hga ili~kin yetkin -ral~masmda

Jonathan Israel, "Aydmlanma'mn ilk doneminin merkezin­
de, teolojik tarh~ma yatar" gozleminde bulunur. Ona gore
"Dinsel inam~lan ve degerleri sarsarak modern Bat1'y1 se­
ktilerle~meye stirtikleyen ttimtiyle ongortilemez iman kri­
zinin kaynag1; ne bilim ... ne yeni cografi k~ifler, hatta ne
de kendi ba~ma felsefedir; asil neden, eski ve yeniyi teolojik
kavramlarla bagda~tumamn olaganustti gu-rlugu ve nihayet,
17 40'lara gelindiginde, teoloji, felsefe, siyaset ve bilim ara­
smda yeni bir genel sentez kurmaya dontik tum giri~imle­
rin a-r1k-ra -rokmesidir."9 Israel, bu manevi krizin kokeninin
ba~tan sona maddi tarihte yathgma i~aret eder: on yedinci

ytizytl sonlan ve on sekizinci ytizytl ba~lannda Avrupa tica­
retinin ve emperyalizmin yayilmasi, btiytik uluslararas1 te­
kellerin h1zla buyumesi, diasporamn alt list edici sonu-rlan,
yeni bir toplumsal farkhla~ma ve ak1~kanhk, yeni teknoloji­
lerin etkisi, geleneksel toplumsal hiyerar~ilerin ve onlara e~­
lik eden sembolik sistemlerin k1smi -roziilti~ti ve benzerleri.

Aydmlanma inan-r meselesini dert edinmi~ olabilir; fakat
ozel olarak din kar~1t1 degildir. " ... Aydmlanma'yt temelde
din d1~1 ve kar~Ih bir -rag olarak ele alabilecegimiz ~tiphe­
lidir" der Ernst Cassirer, " ... temel gaye (ozellikle Alman
Aydmlanmas1'nda) dinin degil, onun 'a~km' me~rula~tmmi­
nm ve temelinin -roziilmesidir:'10 Modern Avrupa dillerinde

9 Israel, Enlightenment Contested, s. 65. Ba~ka ele~tirmenler, Israel'in bura­
daki bazt varsayrmlanndan ~iiphe duyabilir.

10 Ernst Cassirer, Jhe Philosophy of Enlightenment (Princeton, NJ, 1951), s.
135, 136. Aynca bkz. Alistair E. McGrath: gAlman Aydmlanmas1'nm en
g~lii entelektiiel kuvvetleri ... Hristiyan inancmm reddinden ziyade ye­
niden ~ekillendirilmesine yonelmi~li" (The Blackwell Companion to the
Enlightenment, Oxford, 1991, s. 448).

Aydmlanma'n1n Sm1rlar1 I 21

on yedinci yiizyda kadar "ateizm" sozciigiine rastlanmadigt­

m ve sonrasmda da kayda deger bir zaman dilimi boyunca

boyle bir konumun gen;ekten miimkiin olup olmadtgmdan

~iiphe edildigini ammsatmakgerekir. Malcolm Bull'un miis­
tehzi bir ifadeyle belirttigi gibi, "ateizm her yerde lanetle­

nirken, aym zamanda varhg1 dahi imkans1z goriiliiyordu"11

(Buna ragmen, 1666 yrhnda Avam Kamarast'mn Londra'da­

ki yangm ve vebadan Thomas Hobbes'un ateiz.mini sorumlu

tuttuguna dikkat ~ekilebilir). 12 Vaaz kiirsiilerinden lanetle­

nen ve yala.larak oldiiriilen ~ogu wzde ateist, ashnda hi~ de

tanntammaz degildi. Bull'un belirttigi gibi, tanntammazhgt

tart1~mas1z ilk modern ateistler, kavramm ortaya ~~kl~mdan

bir yiizyu sonra sahne aldt ve "ateizm" sozciigiiniin yaygm

olarak kullamlmaya ba~lamas1 da on sekizinci yiizyrh buldu.
Bull'a gore ateizm, ateistlerden once ortaya ~1kt1; tlpkt anar­
~izmin etten ve kemikten anar~istlerin belirmesinden once

ke~fedilmi~ olmas1 ve nihilizmin nihilistleri oncelemesi gibi.

Bu durumda, Aydmlanma'mn -modern oziirciilerinin

iddia ettigi gibi- saldugan bir sekiiler hareket formu kaza­

mp kazanmad1g1 sorusu merak uyandmr. Din wz konusu

oldugunda, bu goziipek entelektiiel proje bizi ba~larken bu­

lundugumuz konumdan ~ok da uzak olmayan, yeni ve daha

makul bir dizi mantlksal a~1klamayla donatllm1~ bir mev­

kiye yerle~tirdi. Gorev, pek de Yiice Varhk'r devirip dinsel

inancm cahilce versiyonunu, Kordon'daki bir kafe sohbetini

~ereflendirecek ba~ka bir versiyonla ikame etmek sayllmaz­
dt. Hareketin goziine kestirdigi ~ey, biiyiik ol~iide, kadiri

11 Malcolm Bull, Anti-Nietzsche (Londra, 2011), s. 8.

12 Bkz. Ellen Meiksins Wood, Liberty and Property (Londra, 2012), s. 242.

22 I Teny Eagleton • Tann'nm Oiumu ve Kultur

mutlak Tann'dan ziyade ruhbanlard1.U Hristiyanhga doniik

radikal itirazlar, kilisenin siyasetteki roliine kar~1 dii~man­
hkta ba~ gosteriyordu.14 Peter Harrison'm iddiasma gore,
ashnda bir toplumsal pratikler sistemi olarak din mefhumu
bizzat Aydmlanma'mn iiriiniiydii. 0 halde, soz konusu kav­

ramm geleneksel olarak -ve Ortac;:ag'da ise kesinlikle- kar~l­

hgi "din" degil, "inanc;:"tu. Bildigimiz anlamda din kavram1,
tam da, kurumsal bir din incelemesi baglammda ortaya c;:I­
kar. Din d1~andan, bilimsel ve kar~lla~tumah olarak ince­
lenmesi gereken sosyolojik bir fenomendir (kar~lla~tumah
din c;:ah~malan, Aydmlanma dii~iincesinin merkezinde yer
ahr).15 Kavramm kendisi, nesnesi ile arasma makul bir me­

safe koyar. Bu anlamda, modern din dii~iincesi ile onun ta­

rihsel kokenlerine ve etkilerine ili~kin akuc1 ara~tuma, ikiz
dogmu~tur.

13 Burada tekil uhareket" kavranum biraz .yekinceyle kullamyorum.
Aydmlanma'nm ashnda, kimi zaman birbiriyle .yeli~en milli, siyasi ve ente­
lektiiel ak1mlarm karma~1k bir toplulugu oldugu artlk bilinmektedir. Ann
lhomason, donemin dirimselci materyalizmine dair merak uyand!flCI bir
.yah~ma olan Bodies of1hought (Oxford, 2008) kitabmda bir Aydmlanma­
lar .yogullugunu savunur.

14 Bkz. J .A. I. Champion, 1he Pillars of Priestcraft Shaken: The Church of Eng­
land and its Enemies, 1660-1730 (Cambridge, 1992), s. 9.

15 Aydmlanma'mn evrenselciligi, onu asia kiiltiirel farkhhklar ger.yegine tii­
miiyle korle~tirmedi. Montesquieu'nun Kanunlarm Ruhu kitab1 evrensel
tarih ile bir ol.yiide kiiltiirel.yogulculugu birle~tirir; Herder ise bunu daha
kat1ks1z bir ~'ekilde yapar. Seyahat, ticaret, ke~if ve somiirgecilik ... hepsi de
on sekizinci yiizyll Avrupa'smm kiiresel ol.yeginin boyutland1r ve evrensel
bir Akh besbelli hk1r tlklr i~leyen son derece farkh kiiltiirlerle yiiz yiize
getirir, boy Ieee kendi varsaymtlannm tam da onlara ihtiya.yduydugu (em­
peryal) anda altm1 oyma tehlikesi ta~u. Ayru zamanda Aydmlanma'nm
i.yeriden bir ele~tirisi olan Swift' in Gulliver' in Gezileri, hicveden bir iislup­
la bu meseleler iizerine dii~iiniir.

Aydonlanma'non Smorlaro [23

<;ogu Franstz Aydmlanmas1 filozofunun hedef tahtasma

koydugu ~ey, kurumsal anlamdaki bu dindi. Saflanndaki
tam anlamtyla ateistlerin saylSlnm gorece azhgt, bilinen
bir olgudur. Bunun aksi, giiniimiizde Avrupa'nm onde ge­
len entelektiiel cemaatlerinin Trot;kist oluvermeleri kadar

~a~uhc1 olurdu. Entelijansiyamn yiiksek mevkilerinde bir­

takrm inant;stzlann oldugu dogrudur. Godwin, Holbach,
Helvetius, Diderot, La Mettrie, Montesquie, Benjamin

Franklin ve (muhtemelen) Hume buna ornektir. Fakat ba~­
ka pek t;ok dii~iiniir, dinsel inancm sat;mahgmdan o kadar

emin degildi. Holbach yanhlan it;in din bir manik hal ya

da bula~lCI oliimciil hastahkken, ba~kalan onu medeni bir

gereklilik ve hatta bir ihsan olarak goriiyordu. Kendiligin­
den bir ateizm, Aydmlanma'mn oniinii at;hgt dogalct bir
toplumsal diizenin karakteristik ozelligiydi, Aydmlanmact
hareketin kendisinin degil. Suadan insanlar soz konusu ol­

dugundaysa, neredeyse herkesin meleklere ve pek az insa­

mn ateizme inand1g1 bir diinyadan bahsetmek gerekiyordu

(Fakat on sekizinci yiizyll doniimiinde, cadtlara inanan in­
san saps1 daha da azdt). Aydmlanma'mn hemen ardmdan,

bunu genel bir inant; yitimi takip edecekti; fakat temel ne­
deni Aydmlanma'mn kendisi degildi. Bu ~iipheciligin te­

melleri, toplumsal ko~ullarda yahyordu. Modern toplum­

lar, ileride gorecegimiz gibi, dogas1 itibariyle inant;stzdu.

Onemli olan, giindelik pratiklerde viicut bulan inant; ya da
inant;stzhklardu; ba~piskoposlann ya da militan sekiiler
bilim insanlanmn iddialan degil. Goldman, orta stmflann

tarihte "genel olarak inancml kaybetmi~ olmamn otesin­

de, resmi dinleri ne olursa olsun pratikleri ve dii~iinceleri

24 I Terry Eagleton· Tann'n1n OIOmO ve KOitOr

kritik bir alanda (yani ekonomide) temelde din d1~1 ... ve
kutsal kategorisine tiimiiyle yaband'16 ilk s1mf oldugunu
iddia eder.

Nietzsche'nin tespit ettigi gibi, kendi niyetinin aksine di­
nin adm1 kotiiye Cjlkarmayt ba~aran, orta s1mf toplumunun

kendisiydi. Bu baglamda bilim, teknoloji, egitim, toplumsal

hareketlilik, piyasa giic;:leri ve diger bir dizi sekiilerle~tirici
faktor, Montesquieu ya da Diderot'dan daha hayati bir rol
oynad1. Frans1z Aydmlanmac1lanmn kendileri genel olarak
bu durumun farkmda degillerdi; ruhban kar~1tl saldmlan­

mn ba~ans1zhgm1, yiizlerce ytlhk ya~am formlanna miin­

demic;: takva ve ilkelerin birkac;: belagatli polemikle sokiiliip

atllamayacak olu~undan ziyade, ruhban s1mfm yerle~ik Cjl­
karlanna ve ayaktak1mmm cehaletine yorma egilimindeler­
di. Kiliseye kar~1 sava~mda Aydmlanma'ya kostek olan ~ey,
insanlann dii~iincelerle ya~ad1g1 ~eklindeki naif ak1lc1 inan­

c1yd1. Bir diger kostek de, sekiilerizm lehine toplumsal giic;:­

lerin heniiz yeterince geli~memi~ olmas1yd1.

Gelgelelim, dii~iinceler kendi ba~lanna tarihi degi~tirme­
seler de, yarattlklan toplumsal etkinin soz konusu doneme
nazaran daha zorlay1c1 oldugu ba~ka c;:ok az ornek vard1. Jo­
nathan lsrael'in yazd1g1 gibi, "1650-1750 y1llan aras1 Bah

Avrupa ve Amerika'da 'felsefe' ve onun siyasal ve toplumsal

alandaki ba~anh propagandas1; sekiilerle~me, ho~gorii, e~it­
lik, demokrasi, bireysel ozgiirliik ve ifade ozgiirliigii cere­
yanlan ic;:in giic;:lii bir itki oldu."17 iddiasma gore bu fikirler,
suadan insanlan otoriteye ve gelenege kar~1 ayaklanduma

16 Lucien Goldmann, 1he Philosophy of Enlightenment (Londra, 1973), s. 55.

17 Israel, Enlightenment Contested, s. 669.

Ayd1nlanma'n1n S1n1rlar1 I 25

niyetli, yeni bir isyankar soylerni besledi. Aydmlanrna sade­

ce bir dizi felsefi rnetin degil, bir siyasal kiiltiirdii. Toplurn­
sal olarak y1k1C1 tanntamrnazhgm deh~et uyand1ran sirngesi
Spinoza'mn ad1, akadernik c;:evreler d1~mda c;:ok daha geni~
bir kesirnde ovgiilere ve nefrete hedef oluyordu. Hareket,

dinsel inancm kokiinii kaz1rnaya kabil veya hatta arzulu ol­

rnayabilirdi; fakat dar bir rnuhalif entelektiieller ziirnresin­

den i baret de degildi.
Bu Akll bagnazlannm c;:ogu, hala bir tiir dinsel inanca

sahipti. Newton ve Joseph Priestley Hristiyan; Locke, Shaf­

tesbury, Voltaire, Tindal, Toland, Paine ve Jefferson deistti.

iskoc;: Aydmlanrnas1 hem ateizrne hem rnateryalizrne biiyiik

olc;:iide dii~rnand1. 18 Rousseau bir teist iken, Gibbon -aZl­

h bir ~iipheci olrnasma ragmen- dinin kirni boyutlanmn
toplurnsal ya~arna katkl koyabilecegini, ozellikle de tanrlSlz
Jakobenlere ve benzerlerine kar~1 siper olabilecegini dii~ii­

niiyordu. Hatta ornriiniin son giinlerinde dine geri dondiigii

soyleniyordu.19 Herder, bir din adarn1 olsa da, bag1rnS1Z bir

Tann dii~iincesini reddediyor; dogaiistiiciiliik ile rnaterya­
lizrn arasmda sahnan bir tiir Spinozac1hg1 benirnsiyordu.
Buna ragmen dinin, kiiltiiriin tarn da rnerkezinde yer ald1-

gm1 dii~iiniiyordu.20 Historical and Critical Dictionary [Ta­

rihsel ve Ele~tirel SozliikJ kitabmda onyarg1, batll inane;: ve

ruhban despotizrnine salduan Pierre Bayle, rnevcut dini bir

18 Bkz. Jonathan Israel, A Revolution of the Mind (Princeton ve Oxford,
2010). s. 177.

19 Bkz. Patricia B. Craddock, Edward Gibbon: Luminous Historian (Baltimo­
re ve Londra, 1989), s. 61, not 3.

20 Bkz. Frederick C. Beiser, 1he Fate of Reason (Cambridge, Mass., 1987),
Boliim 3.

26 I Terry Eagleton· Tanr1'mn Olumu ve Kultur

tiir psikopati olarak goruyor, "hem deh~ete kapllmt~ vah~i

insan, hem de antik donem pagammn psi~ik at;:tdan hasta"21

olduguna inamyordu. Fakat yine de Tann'mn varhgm1 kabul
ediyordu. Aufkliirer'lerin [Alman Aydmlanmactlan] en bti­
yiigu Kant, hi~Y de din dti~mam degildi.

Aydmlanma, ahlak1 aktlcl temeller tizerinde yeniden

kurma aray1~mdayd1; fakat Alasdair Maclntyre'm i~aret et­

tigi tizere, soz konusu ahlak men~ei itibariyle buyuk ol~Yiide
Hristiyan olmayt stirdtirdti.22 Aydmlanma dti~tincesinin go­
ztipek muanz1 John Gray, Nietzsche'nin "tum degerleri aktl­

Cl temellerde yeniden in~a edilmi~ bir ahlak siperi altmda

birle~tirme projesinin, a~km Hristiyan inancmm agu gune~

tutulmasmda uzun bir golgeden ibaret"23 olduguna i~aret

etti. Bu aktlct etik; Hristiyan ahlak ogretisinin ve onun mut­
lak hakikate, yuce otoriteye ba~vurusunun evrensel, kurucu

karakterini muhafaza ediyordu. Gray'in de belirttigi gibi,

Nietzsche'ye gore Tann sektiler toplumun infazmdan sag

~Yikrm~; biri ahlak olmak tizere, bir dizi takrna isim ardma

gizlenmi~ti.

Friedrich Jacobi, benzer ~ekilde, Aydmlanma'mn Akd
mefhumunun bir on tarihi oldugu ve bunun tam da mey­
dan okudugu Hristiyanhktan ogeler i~Yerdigi gorti~tindedir.

Giiniimiiz du~unurlerinden Jurgen Habermas da ozgurluk,

ozerklik, e~itlik~Yilik ve evrensel haklar gibi degerlerin Ya­
hudi adalet etigi ve Hristiyan a~k etiginden geldigini iddia

21 Frank E. Manuel, 1he Eighteenth Century Confronts the Gods (Cambridge,
Mass., 1959), s. 81.

22 Bkz. Alasdair Macintyre, After Virtue (Londra, 1981), s. 38.

23 John Gray, Enlightenment's Wake (Londra, 1995), s. 162-3.

Aydmlanma'nln S1n1rlar1 I 27

eder.u Ozerklik, el iistiinde tutulan bir modern deger ola­

bilir; fakat 'rok eskilere uzanan bir teolojik ~eceresi vardtr:
Tann'nm kendisi, geleneksel olarak, kahkslZ bir ozgiir irade

olarak goriilmii~tiir. Ozerk bir Akll ile kendine yeterli bir

ilah arasmdaki paralelligin fark edili~i, antik stoacthga kadar
uzamr. "izin verin, akll dt~sal nesneleri ara~tlrsm," diye uya­

nr Seneca, " ... fakat izin verin, yine kendi iizerine kapansm.
Zira Tann da, o her ~eyi ku~atan diinya ve evrenin yoneticisi
de, dt~a doniik nesnelere dogru uzantr, ancak dort bir kol­
dan geri 'rekilerek kendine doner."25

Gotthold Lessing, diger pek 'rok bilginle beraber, Akll ve

tebligin birligini savunmu~tu. Gelecegin incil'i Akll temeli­
ne dayanacaktl; fakat Eski ve Yeni Ahit, daha hantal ve ilkel
bir formda onun habercisiydU6 Buna ragmen Lessing, hay­
ranhk verici derecede ho~gorii sahibi bir Hristiyan'dt; ona
gore din akllla kamtlanabilir olmaktan ziyade, bir i'r kana­

at meselesiydi.27 Bir u'rtan digerine tiim dii~iiniirler tayf1,

Hristiyan tebliginin sadece agdah bir ifadesi oldugu dogal

dinin erdemlerini kutsam1~t1. Bir yorumcunun alayla kan~lk
i~aret ettigi iizere, bu dii~iiniirler "Hristiyanhgm laf kalaba­
hgt yapt1g1 ol'riide hakiki olduguna inananlar"28 arasmday-

24 Bkz. Jiirgen Habermas, Religion and Rationality: Essays on Reason, God
and Modernity (Cambridge, Mass., 2002).

25 Seneca, "On the Happy Life." Moral Essays cilt 2 (Cambridge, Mass. ve
Londra, 2006), s. 119.

26 Gotthold Ephraim Lessing, 1he Education of the Human Race (Londra,
1872). s. 32.

27 Lessing hakkmda aydmlatJCI bir tartl~ma it;:in bkz. Barbara Fischer ve
lhomas C. Fox (der.), A Companion to the Works of Gotthold Ephraim
Lessing (Rochester, NY. 2005).

28 Henry E. Allison, Lessing and the Enlightenment (Ann Arbor, 1966), s. 16.

28 I Terry Eagleton • Tann'nm Ollimli ve Kliltlir

d1. Ozellikle deistler, birinci yiiz}'llda yeryiiziiniin iicra bir

ko~esindeki pejmiirde kthkh, avam bir Yahudi'nin sozlerine
kulak asmaya pek goniillii degillerdi. J~G. Fichte, bu onyar­
gtyt miras alacakt1. Matthew Tindal'm en bilindik cyah~ma­
smm ba~hgt olan Christianity as Old as Creation [YaratJ.h~

Kadar Eski Hristiyanhk], Hristiyanhgm iddialarmm altm1

oyarken ashnda onlan ~i~irir gibi goriiniiyordu. Hristiyanhk
doktrinleri, Aldm 1~1gma acytk, cyiiriitiilemez insan hakikatle­
rinin sadece bir versiyonuydu. Cherbury'li Edward Herbert,
On Emir' in akdct ilkelerden cyikarsanabilecegi inancmdaydt.

On sekizinci yiizytlm kibar cyevreleri icyin, yaptmm giicii

olmayan bu tiir bir Hristiyanhk, onceki yiizytlm mezhepcyi

garezine -on yedinci yiiz}'lldan bir ele~tirmenin tabiriyle,
a~ikar bir ahlaki kayttstzhgm, gizli ateizmin, ciiretkar Armi­
nuscyulugun, vahim Socinuscyulugun, budala Anabaptizmin
yiikseli~i"ne29- loyasla cyok daha yegdi. Shaftesbury Kontu,
Oliver Cromwell'in zevkine pek hitap etmeyecek olan "din­

de rahatltk, ho~sohbetlik ve giileryiizliiliik" arzusunu dile

getiriyordu.30 Biiyiik ihtimalle bir ateist ya da gev~ek bir de­
ist, kesinlikle satkan bir natUralist olan David Hume, bu te­
peden tlrnaga antropolojikle~tirilmi~ din versiyonunu dahi

reddediyordu. Aldm kaynaklarma boyle bir inaner beslemi­

yor; onun metafizik gizemlere niifuz etme kudreti ta~Ima­

dtgmt dii~iiniiyordu.31 Hume'un bakt~mda Akil, nedenselli-

29 AhntJlayan David Cressy, England on the Edge: Crisis and Revolution
1640-1642 (Oxford, 2006), s. 219.

30 Ahntdayan Lawrence E Klein, Shaji-esbury and the Culture of Politeness
(Cambridge, 1994), s. !58.

31 Bkz. David Hume, Dialogues Concerning Natural Religion and the Natural
History of Religion (Oxford, 1993).

Ayd1nlanma'nm S1n1rlar' I 29

gin dogasma ili~kin hatastz bir a.ytklamaya varabilir olsa da,

Ba~melek Cebraile 1~1k tutabilmesi miimkiin degildi. Bilgi,

iman nesnelerine dogru geni~letilemezdi; Hume'a gore, her
~eyden evvel, bilginin kendisi de basit.ye bir iman tiirii oldu­

gundan boyleydi bu. Bilgi, ah~kanhk ve tore iiriiniiydii. Ah­
lak da, benzer ~ekilde, hi.ybir metafizik temeli olmayan bir

insan icadtydt. Hume aym zamanda dogal dini de, ortak bir

insan dogas1 varsayd1g1 i.yin payhyordu. Bu tiir bir akllcthk,
en azmdan bu baglamda, yeterince ~iipheci degildi.

* * *
0 halde, Aydmlanma'nm dine kar~1 saldms1, oziinde, te­

olojik olmaktan ziyade siyasal bir meseleydi. Proje, biiyiik

ol.yiide, dogaiistiinii doga ile ikame etmek degil, barbar ve
cahil bir inanc1 kovup yerine akllct ve medeni bir inan.y ge­
tirmekti. Yeni beliren orta stmfm entelektiiel simgesi olan

bu dii~iiniirleri en .yok deh~ete dii~iiren ~ey, dinsel otoritenin

ancien regimes'in kutsalla~tullmasmda oynad1g1 rol, taht ve
mihrabm kutsal olmayan ittifaklydt. Bazllan sozciigiin mo­
dern anlamtyla filozof olmaktan ziyade, hirer ideo log ve en­
telektiiel ajitatordii. Hayattan kopuk akademisyenler degil,

kamusal aydmlard1. Destekledikleri akllcthk tiirii yeterince

antiseptik olabilseydi, onun davasma hayranhk verici bir

~evkle baglamrlard1. Onlara ilham veren diirtii, entelektiiel
oldugu kadar pratikti de. Hayallerini siisleyen ~ey, Bacon'm
bilgiyi ve iktidan denetim altma alma, bilimsel akhn bulgu­
lanm toplumsal reformun ve be~eri kurtulu~un hizmetine

sunma projesiydi. Aydmlanma havarileri, hayli ulvi bir Akll

yakla~1mma sahip olabilirdi; fakat onlarm akllcthgt biiyiik

30 I Terry Eagleton • Tann·n,n Olumu ve Kultur

ol<j:iide pragmatik ve diinyeviydi. Aktl, diinyevi i~lerden

yahttlm1~hk anlammda degil, kotiiciil menfaatlerden ten­
zih edilmi~lik anlammda ozerkti. Epistemoloji bile, be~eri
mutluluk davasmm hizmetine ko~ulabilirdi. John Locke'un

zihnin aslmda bir tabula rasa oldugu ~eklindeki ogretisi, ilk

Giinah heyulasm1 defetmek ve boylece insanlann dogu~tan

ahlaks1z oldugu gorii~iine kar~I, onlan erdemli bir kahba do­

kecek toplumsal miihendisligin giiciine doniik bir iyimserlik
ve giiven uyandumak i<rin kullantlabilirdi. Hristiyanlar i<rin
giinah olan ~ey, deistler i<rin sapmayd1.

Gelgelelim, Hristiyanhgm ahlaki yozla~ma ogretisinin

aksine Aydmlanma'nm insanhgm gelecegi i<rin evrensel ola­

rak pozitifbir ongoriiye sahip oldugu gorii~ii, militan bir din
kar~Itl oldugu varsa}'lmi gibi, efsanedir. Baz1 Aydmlanma
dii~iiniirlerinin insani yozla~ma konusunda bir hayli ka}'lt­
SIZ oldugu dogrudur. Presbiteryan din adam1 Francis Hutc­
heson, insan zihninin "evrensel iyilik, duyarhhk, insancilhk,

comertlik ve ~ahsi menfaatleri kii<riimseme dogrultusunda"32

gii<rlii bir egilim sergiledigini iddia ediyordu. Oysa Swift ve

Gibbon'a kahrsa, bu yakla~Im duygusal bir fanteziydi. GO­
riinii~e gore Henry Fielding, insamn erdemli davrand1gmda
bunu dogal ve kendiliginden bir ~ekilde yaptigmi, ne var ki

erdemin ~iddetli bir arz yetersizligi i<rinde oldugunu dii~ii­

niiyordu. iyi olmak dogam1zda vard1; fakat <rogumuz dogal

degildik. En biiyiik Aufkliirer, Immanuel Kant, ku~kusuz
ilerlemeye inan1yordu; ancak tiirde~i yaratiklara baktigmda

32 Francis Hutcheson, Inquiry Concerning the Origin of our Idea of Beauty
and Virtue (Londra, 1726), s. 257. Hutcheson, herkesinkabul edecegi gibi,
nevi ~ahsma miinhasu liberal ya da mYeni Nur"cu tarz bir presbiteryendi.

Ayd1nlanma'n1n Sm1rlar1 I 31

heyecandan gozleri parlanuyordu. David Simpson, Kant'm
tarih ve toplum hakkmdaki yazllarmm, diger tiim halefleri­
ne nazaran Schopenhauer'in ruhuna daha yakm bir kotiim­

serlik sergiledigini soylerken pek de haks1z sayllmazd1. 33 Saf

Aklrn Srn1rlan Dahilinde Din kitabmda Kant, insanhgm ko­

tiiliige yonelik dogal egilimden bahsediyordu.34

insamn dogas1 geregi sosyalle~meye a<j:Ik, makul, du­

yarh ve iyi miza<rh oldugu dogrultusundaki kabul salonu
akidesiyle deistler, Aydmlanma dii~iiniirleri arasmda bir
azmhg1 te~kil ediyorlard1. Fielding onlan, Tom Jones'ta­

ki Dr. Square figiiriiyle aCimasizca parodile~tirilmi~ti. Bu

dii~iiniirlerin hepsi ilerleme dii~iincesine -Baudelaire'in

sonradan betimleyecegi iizere "Doga ya da Tann garanti­
si olmadan yetkilendirilmi~ bu i~aret kulesine, tiim bilgi
nesneleri iizerine dogru bir karanhk ak1m1 yayan bu mo­
dern fenere" 35

- kaYJtSIZ ~arts1z bagh da degildi. Baudelaire'e

gore ilerleme fikri, "modern kendinden ho~nutlugun <rii­

riik temeli iizerinde serpilip geli~en grotesk bir fikir"di. 36

Baz1 Aydmlanma dii~iiniirlerinin, miistakbel mutluluktan
emin hirer miikemmeliyet<ri oldugu dogruydu. Bu konu­
da ba~1 Godwin, Turgot ve Condorcet <j:ekiyordu. Joseph
Priestley, insanhgm varacag1 nihai durumun "gorkemli ve

33 David Simpson, German Aesthetic and Literary Criticism (Cambridge,
1984), s. 161. Schopenhauer'in koti.imserligi hakkmda bkz. Terry Eagle­
ton, lhe Ideology of the Aesthetic (Oxford, 1990), Boliim 6.

34 Bkz. Immanuel Kant, Religion within the Limits of Reason Alone (New
York, 1960), s. 32.

35 Ahntdayan Antoine Compagnon, lhe Five Paradoxes of Modernity (New
York. 1994), s. 9.

36 Ahntdayan Michael LOwy, Redemption and Utopia (Londra, 1992), s. 112.

32 I Terry Eagleton • Tanrr'mn Olumu ve KOitur

cennetvari" olacagma inamrd1 -omriiniin onemlice bir

k1smm1 Birmingham'da gec;irmi~ biri ic;in dikkate deger

bir inane;. 37 Genel oy hakk1, kadm e~itligi, ban~c;d siyasal
devrim, e~it egitim hakk1, ifade ozgiirliigii, refah devleti,

somiirgecilikten kurtulu~, dinsel ho~gorii ve despotizmin
yikllmasi gibi ilkeleri yiicelten Condorcet, aym zamanda

insanhgm smus1zca miikemmelle~ebilecegine inamrd1.38

Bu muazzam insanhk iitopyasm1, malzemenin fiiliyattaki
tedarikc;ilerinden -Jakobenlerden- kac;arken kaleme alm1~
olmas1, dii~iince tarihinin ho~ bir ironisiydi. Kotiiliigiin be­

~eri yozla~madan degil, gozlemcinin miyopundan kaynak­

landigmi dii~iinenler de vard1. Kotiiliige kozmik baglam­

da bir bakllabilse, onun bir gereklilik oldugu goriilecekti.
Mandeville, Spinoza, Alexander Pope ve Adam Smith gibi
yazarlar oz menfaatin giiciinii kabul ediyor, fakat onun
uzun vadede ortak iyiye katk1 koydugunu dii~iiniiyordu.

Teodisi -ya da kotiiliigiin gerekc;elendirilmesi- Aydmlan­

ma doneminde pek c;oklanmn elden c;1karmaya goniilsiiz

oldugu bir teolojik dii~iince ak1miyd1. Darvinizm tesadii­
filigi zahiri bir diizen ic;inde goriirken, Aydmlanma tam
tersini yaph.

Fakat ba~kalan, insanm miikemmelle~ebilecegine daha

az ikna olmu~tu ve dolayisiyla ortodoks dinle aralan daha

az ac;1kh. Bu, on sekizinci yiizyllm pek c;ok ingiliz dii~iinii-

37 Joseph Priestley, An Essay on the First Principles of Goverrunent (Londra,
1771)' s. 5. Bu amtsalflgiiriin biiyiileyici ol.yiide kapsayJCI biyograflsi i.yin
bkz. Robert E. Schofield, 1he Enlightenment of Joseph Priestley (University
Park, Pa. 1997).

38 Bkz. Antoine-Nicolas de Condorcet, Sketch for a Historical Picture of the
Progress of the Human Mind (Londra, 1955), Boliim 10.

Aydil"llar~ma'r~ln Sm1rlar1 I 33

rii nezdinde bir akide degildi. Tiim filozoflar gelecek feti~isti

degildi Voltaire'e gore tarih, vah~ilikten gayn pek az ~eydi.
Zenginlerin midelerini yoksul kamyla ~i~irmelerinin bir
giincesiydi Adam Ferguson, insanhgm hikayesine, benzer
bir kasvetli bak1~la yakla~1yordu. Hem Holbach hem Dide­

rot, insanhgm dogas1 geregi geli~meye ac;1k oldugunu red­

dediyordu. Alexander Pope'un Essay on Man'i, Leibnizvari

liitufkar evren gorii~iiyle, ingiliz yazmmdan c;arpici ~ekil­
de ayr1~1yordu. Jonathan Swift'in -yerinde bir tabirle- bu
kozmik Torycilige yan1t1, Pope'a, metafizikte bu kadar de­

rin oldugunu o zamana kadar bilmedigini soylemekti. Bu,

iltifat niyetiyle soylenmemi~ti. Swift'in kendisi de, k1smi bir

hakhhk pa}'lyla, Akla inanmayan bir akiic1 olarak tarif edil­

mi~ti. Ayn1s1 Sigmund Freud ic;in de soylenebilirdi Samuel
Johnson tarihin ilerlemeden ziyade c;iiriimeyi gosterdigini
ve degi~imin tepeden tlrnaga biiyiik bir kotiiliik oldugunu

dii~iiniiyordu. Donemin en biiyiik birkac; trajedisinden biri

olan, Samuel Richardsonm Clarissa roman1, ingiltere'de ya­

ZIImi~h.

Hume ve Gibbon ic;in medeniyet, akiidi~I giic;ler ve hiik­
medici tutkularla ku~atiim1~, kmlgan bir fenomendi. Her
ikisinin de ic;inde ya~adiklan medeni ko~ullardan makul ol­

c;iide tatminkar olmalan, bu kayg1y1 hafifletmiyordu. Antik

Roma helak olduysa, modern Avrupa neden olmasmd1? Ta­

rihin ak1~mi siiriikleyen giic; her ne ise, Akil olmadigi kesin­
di. Gibbon' a gore Akil ashnda c;ogu zaman, Freud'un kullan­
digi anlamda -yani utaniiasi diirtiilere aldatlci bir makuliyet
sunma anlammda- bir aklile~tirmeydi Kant da, benzeri bir

kasvetle, kendinden fazla emin bir diirtiiniin insan aklma icr-

34 I Terry Eagleton· Tann'n1n Olumo ve Kultur

kin oldugunu dii~iiniiyordu. 39 Milliyets:ilik, tarihsicilik, kiil­
tiiralizm ve romantizmin kuruculanndan ve felsefedeki dil­

sel doniimiin ba~hca aktorlerinden Herder tarihte ilerleme
tespit etmi~, fakat onu s:ogulla~tlrm1~t1. Milletler kendilerine
has bir tempoda, kendilerine has bir iislupla evrimle~irdi.

Tek tip ve dogrusal bir geli~me yoktu. Her Volk [halk], ken­

dini gers:ekle~tirirken kendi biricik yolunu izleyecekti Hans
Blumenberg'e gore, ilerleme oziinde Aydmlanmac1 bir deger
olsa da, Hristiyan eskatolojisinin baz1 i~levlerini devralma­
ya zorlanarak haddinden fazla ~i~irildi. Oyle ki, niyet adeta

tarihin anlam1 sorusunu yamtlamak degil de, onu bu gorevi

ifa etmeye zorlamakt1.40

Carl Becker'in The Heavenly City of the Eighteenth-Cen­

tury Philosophers'ta i~aret ettigi iizere s:ogu Aydmlanma dii­
~iiniirii, bunu yapabilecek olmasma ragmen, dinsel diinya
gorii~iiyle tiim kopriileri atmap, onu bir temiz pataklama­

Yl ba~aramadL "Tann korkusunu iizerlerinden attllar:· der

Becker, "fakat ilahilige doniik sayg1h yakla~1m1 korudular."41

39 Ellen Meiksins Wood, Aydmlanma'mn perde arkasmda kalan daha karan­
hk yoniinii vurgular, Liberty and Property (Londra, 2012), s. 305.

40 Hans Blumenberg, 1he Legitimacy of the Modern Age (Cambridge, Mass.
ve Londra, 1983), 1. K1s1m. Blumenberg sekiiler ilerleme dii~iincesi ile
Hristiyan eskatolojisini birbirinden ayn~tmr ve ilkinin tarihe i-rkin ol­
dugu dii~iiniiliirken, ikincisinin tariJ1e a~km bir alandan kopup girdigine
i~aret eder. Ashnda -rogu Hristiyan ilahiyatf1ISI klyamete hem i-rkin hem
a~km bir ~ey olarak bakacakt1r. Yeni Ahit, onu betimlemek i-rin ~u iki tas­
viri de kullarur: hem ekmegin rnayas1, a rna hem de gecenin husiZI. Aynca
Blumenberg eskatoloji ile apokaliptizmi birbirine kan~tJrma tehlikesine
dii~er. ozellikle de miistakbel kralhgm geli~ine doniik tipik Hristiyan tav­
nmn umuttan ziyade korku oldugu ~eklindeki yanh~ varsay1mmda.

41 Carl Becker, 1he Heavenly City of the Eighteenth Century Philosophers
(New Haven, 1932), s. 31.

Ayd1nlanma'r11n S1r11rlarl I 35

Kitabmm inceden inceye alayct ba~hgmm ima ettigi gibi,
Becker pek de yanstz bir yorumcu saytlmaz ve Marksizm­
den bahseden bir yazann "toplumsal devrimi, insanm cthz
iradesinden ziyade ytldtzlann rotast getirecek"42 sozlerine
tam olarak miijdeli bir haber gibi yakla~tlamaz. Yine de,

filozoflann dinsel gorii~lerindeki tutarstzhklar konusun­

da goziinii dort acrmt~, tetiktedir. Bu gorii~lerin bir kls­
mt, ona gore, incil'deki Yarahh~ ogretisini alaya ahr; fakat
evrenin bir Yiice Varhga tamkltk eden giizel bir tasanm
sergiledigine inamr. Bazt Aydmlanma figiirlerinin, yiiz­

lerini Tann'dan Doga'ya dogru crevirirken, doniip dola~tp

Doga'da onlan tekrar Tann'ya gotiiren bir aklm i~aretlerini

ke~fettikleri gercrekten dogrudur. Becker, dini ele~tirenle­
rin Cennet'i bir efsaneden ibaret goriip reddettiklerine, fa­
kat bakt~lanm ozlemle Roma altm cragmm faziletlerine cre­
virdiklerine i~aret eder. Baztlan kadiri mutlak, kendinden

menkul, kendi kaderini elinde tutan bir giice tutunur; fakat

bu giiciin adt arttk Tann degil, Aktl'dtr. Kilisenin ve kutsal

kitabm hakimiyetini tammazlar; fakat Doga'nm ve Aktl'm
otoritesine doniik naif giiveni ele verirler. Cenneti yerle bir
ederler, fakat insanhk icrin kusursuz bir gelecegi iple creker­
ler. Ho~gorii icrin seslerini yiikseltirler, fakat bir papazm

gorii~iinii sindiremezler. Mucizelerle alay ederler, fakat in­

san trkmm miikemmelligine inamr ve Tann a~kmm yerine

insanhga adanmt~hgt gecririrler. Aym zamanda ilahi liitfu,
yurtta~hk erdemiyle ikame ederler. Son krah son papazm

bagtrsaklanyla asmaktan bahseden tiim o cesur konu~ma­
lara ragmen '1\ydmlanma filozoflanmn yaztlannda Hris-

42 A.g.e., s. 163.

36 I Terry Eagleton • Tann'n1n Ollimli ve Kliltlir

tiyan felsefesi," Becker'e gore, "tarih anlatilarmuzda hayal

edilegelenden daha fazla yer kaplar."43

Tiim bu soylenenlerde bir hakikat pa}'l ve bir nebze de
tek tarafh savunma vardtr. Becker'in aktanm1 Aydmlanma

projesinin ciiretkarhgm1 ve ozgiinliigu kii4Yiimserken; aym

zamanda kimi ideolojik ktsttlarmt da isabetle vurgular. 0

donemde Akii ogretisi heniiz ilk gen4Ylik heyecanm1 ya~adtgt

i4Yin militan, gii4Ylii ve hayranhk verici diizeyde iddialtydt; fa­
kat tam da aym nedenle, kurulu diizen onun i4Yin fazla di~li
oldugunu gosterdi ve onu kendi iddialarmm baztlarmdan
taviz vermeye zorlad1. Isaiah Berlin, Aydmlanma'nm "totali­

ter" egiliminden duydugu tedirginlige ragmen, "on sekizinci

yiiz}'lhn en yetenekli dii~iiniirlerinin entelektiiel giicii, dii­

riistliigu, berrakltgt ve menfaat gozetmeyen hakikat sevdast­
nm bugiine degin e~i benzeri goriilmedi"44 gozlemiyle, hak11

takdirini dile getirir. Bu olaganiistii dii~iince aklm1, Amerika

ve Fransa devrimlerinde ve modern tarihin ak1~1m ~ekillen­

dirmekte iizerine dii~en rolii oynad1. ideologlan, statiiko­

nun vesayet4Yilerinde hem korku hem hiddet uyanduma}'l
ba~ardt. Fakat aydtnlanma, biiyiik ol4Yiide Doga'mn ilahi ta­
sanmma, toplumsal hiyerar~inin degerine ve suadan kitle­

lerin bizzat kendi spekiilasyonlarma kar~1 uyu~uk direni~ine

inanma}'l siirdiiren monar~ik, halk ka4Ykm1 entelijansiyanm

bir iiriiniiydii.
Ornegin Newtoncular, sarayda kok salm1~ bir soyluluk

kiiltiirii in~a ettiler. Mekanik evren teorileri, goz ahc1 bir
ironiyle, tinsel otoriteye payanda olarak kullanilabildi.

43 A.g,e., s. 31.

44 Isaiah Berlin, 1he Age of Enlightenment (Oxford, 1979), s. 29.

Ayd1nlanma'nm Sm1rlau I 37

Eger rnadde Newton'm dedigi gibi "yabani ve aptal"sa, o
halde onu harekete ge~iren ilahi bir irade olrnahyd1. Dev­
letlere hiikrneden krallar ve despotlar gibi, tinsel gii~ler de
Doga'y1 yukandan yonetiyordu. Descartes, Leibniz, New­
ton... hepsi kendi iilkelerindeki egernen kiliselerin -ve

aym zarnanda biiyiik ol~iide rnonar~inin- savunuculany­

di. Margeret Jacob'un belirttigi gibi, "on yedinci yiizyilda

rnekanik diinya irngesinin ba~hca savunuculan, kendi bi­
lirnsel ilkeleri ve yonternsel kavraYJ~lanmn gii~lii ve oto­
riter yonetirn bi~irnlerinin ideolojik hizrnetine ve Yeni

Ahit ortodoksisinin destegine arnade olrnas1 konusunda

hayli hevesliydi."45 Tin ve Doga iki ayn ~yse, ilki ikinci­

sine hiikrnetrnekte ozgiirdii. Mekanik rnateryalizrn ile bu­
yurgan irade birbirinin ideolojik i~birlik~isiydi. Spinoza ve
Diderot gibi rnateryalistler ise, aksine, rnaddenin kendisi

dinarnikse, onun s1mrlan otesine bir a~kmhk yerle~tirrne­

ye gerek olrnadigmi savunuyordu. Radikal Aydmlanrna,

on sekizinci yiizYJI Avrupa'smm belki de en ~ok hakarete
ugrarn1~ filozofu Spinoza'nm panteist deterrninizrninden
feyzahyordu. Doga ve Tin tek bir ~eyse, rnaddi diinyaya
hiikrneden kadiri rnutlak bir irade tahayyiil etrneye gerek

yoktu.

Aydmlanrna rnuhafazak;lrhgmda rol oynayan etkenlerden

biri, toplurnsal arka pland1. Oziirciilerinin pek ~ogu iist ya
da iist-orta smiflardan geliyordu. Holbach ve Montesquieu
baron, Condorcet rnarkiz, Condillac rnanastlr lideriydi. Se~­
kin bir kokenden gelen Voltaire olduk~a zenginle~rni~, bir

aristokrat gibi ya~arn1~t1. Saray ~evrelerine dahil bir rnilyo-

45 Margaret C. Jacob, 1he Radical Enlightenment (Londra, 1981), s. 46.

38 I Terry Eagleton • Tar1n'r11n Ollimli ve Kliltlir

nerin oglu olan Helvetius, iltizamdan kayda deger bir ser­

vet edinmi~ti. Bentham'm geliri, kondugu mirast1. Gibbon
parlamento iiyesi ve zengin bir toprak sahibinin ogluydu.
Onlar, medeniyeti alabildigine terbiyeli bir iislupla yeren,
Peter Gay'in ifadesiyle "sarsilmaz, saygm bir devrimciler

simfiyd1:'46 Rousseau ve Diderot, bu soylular ve iist diizey

burjuvalar arasmda miitevaz1 gelir sahibi birka4Y isimden
ikisiydi. S1radan halktan gelen bir diger onernli dii~iiniir,

1homas Jefferson(h. ileride ele alacag1rmz Alman idealist ve

romantik dii~iiniirleriyle aralannda keskin bir z1d1k vard1:

Kant, Schiller, Novalis, Herder, Hegel, Hamann, Fichte, Jaco­

bi, Tieck ve Holderlin'in toplumsal kokeni 4YOk daha miiteva­
ziydL Frans1z Aydmlanmas1'mn temel metni Ansiklopedi'nin

okurlan biiyiik ol4Yiide aristokradar, toprak sahipleri, iist
diizey din adarnlan, ta~ra erkam, hukuk4Yular, idareciler ve

benzerleriydi

Elbette toplumsal s1mf ile siyasi gorii~ arasmda dolapm­

SIZ bir ili~ki yoktur. Nasil ki ingiliz Devrimi kismen toprak

sahibi s1mfm -ardillan smai orta s1mfm 4Yikarlanna tercii­
man olacak- ilerici bir kanadmm iiriiniiyse; Fransa'daki Ay­
dmlanma da, biiyiik ol4Yiide soylulann ve iist diizey burju­
valann ilerici kanadmm, ileride sokaklan fethedecek olan

soyut birer ozgiirliik ve e~idik iilkiisiinii haykiran insanlann

iiriiniiydii. Fakat yine ingiliz Devrimi gibi onlann projesi de
tamarnlanmadan kaldL Avrupa'da sekiiler entelijansiyamn
ilk kez bagimsiz bir siyasi giice donii~mesini temsil ettikleri

46 Peter Gay, 1he Enlightenment: An Interpretation (New York, 1966), cilt I,
s. 9. Bu dli~linlirlerin tam olarak hangi anlamda devrimci oldugu sorusu
aydmlat!lmadan b1rakihr.

Ayd1nlanma'n1n S1n1rlan I 39

savunulagelirY Boyle olsa bile, egemen diizenin bu evlatlan­
nm .yogu, iktidarlanm me~rula~tuan son derece popiiler bir
ideolojiyi (dini) elden .ylkarmaya pek hevesli degildi. Arzu­
lan daha ziyade dini yeni, sekiiler bir akllc1hk bi.yimiyle uz­

la~tumak ve tiim din i~lerini siyasi otokrasiyi destekleme ro­
liinden uzakla~tlrmakti -ya da, en azmdan, onaylamadlldan

despotizm bi.yimlerinden. Aralanndan bazllan, dinin daha
IIImli versiyonlanmn oziirciisii olma vazifesini iistlenmeye
goniilsiiz degildi.

Aydmlanm1~ entelijansiya i.yinden bir kesim, yonetici si­
mfi kendi tahayyiilleri dogrultusunda yeniden ~ekillendir­
meyi umdu; fakat bir egemen s1mfm, emrindekilerin diinya

gorii~iinden farkh bir gorii~ii benimsemesi siyasi istikrar
i.yin pek hayuh olmazd1. Kitleler Bakire Meryem oniinde
egilirken Akla tapmmak, egemenler i.yin akil kan degildi.
Paine ve Godwin gibi daha radikal Aydmlanmacilar, kitlesel

bir aydmlanma olasiiigma tutundu; fakat daha muhafazakar

yol arkada~lan bariz ~ekilde bu inan.ytan yoksundu ve bu
baglamda ".yifte hakikat" tezi olarak adlandirilan ~eye raz1
geldi. 48 Bu ogretiye gore egitimli kesimin ~iipheciligi, hal­
km batil inam~lanm sarsmama}'l ogrenmeliydi. ~iiphecilik,
ki~kirtabilecegi siyasi huzursuzluklann korkusuyla, madan

halktan tecrit edilmeliydi. Daha akllc1 ve daha barbar dinsel

inan.y tiirleri arasmda hi.ybir ortak zemin olamazdL Bunun

47 Bkz. Roy Porter, Enlightenment: Britain and the Creation of the Modern
World (Londra, 2001), s. 10.

48 Akhmdaki c;;ifte hakikat tiirleri, i:iznel olarak dogru kabul etmemiz gereken
~eylerin -i:irnegin irade iizgiirliigiiniin- bilimsel olarak yanh~lanabilecegi
iigretisiyle kan~tmlmamahdu. Bu konuya ili~kin bkz. Karsten Harries,
"lhe Theory of Double Truth Revisited," Ricca Edmondson ve Karlheinz
Hulser (der.), Politics of Practical Reasoning (Lanham, M. 2012).

40 I Terry Eagleton • Tann'nm Olumii ve Kiiltiir

on sekizinci yiizytl soylulan ile antik donemin pagan kitle­

leri ve hu insanlar ile daha az ayncahkh 4):agda~lan arasmda­
ki ili~ki i4):in de ge4):erli oldugu dii~iinilliiyordu. Ba~kalan ise
ge4):mi~e daha az onyarg1h hir gozle haklyor, heniiz cennetten

kovulmam1~ Adem ve Havva'p, oziinde, giysileri olmayan

hirer on sekizinci yiizyd akllc1s1 olarak goriiyordu. Yine de

nesiller hoyunca cani putperestler, hilekar din adamlan, za­
lim yohazlar ve 4):llgm mistikler iiretmi~lerdi.

John Toland, irlanda efsanesinde hir papaz ile fahi­
~enin _ gayrime~ru oglu olarak hetimlenmesine ragmen,
Pantheisticon'da s1radan insanlara soguk hakar ve Akhn

hakikatleri ile ayaktak1m1mn doxa'sm1 itinayla hirhirinden

ayr1 tutma ihtiyac1 konusunda uyanr. Zenginler ve fakirler
i4):in farkh hirer Tann olmahdu. Bir yanda kihar hir a~k ve
adalet dini, hir Yiice Varhga tapmma vard1r; ote yanda kara
cahil, kana susam1~ papazlar killtii. Ortodoks din, ilkel hir

deh~et ve papazlann iktidar hus1 meselesidir. Dinsel inan­

cm hir yanda egitimliler taraf mdan geli~tirilmi~, ote yanda
cahiller tarafmdan sunulmu~ gerek4):eleri arasmda hir U4):U­
rum oldugunda 1srar eden hir diger isim, Hume'dur. 49 Yine
de, eger Akhn hakikatleri halkm efsanelerinden korunacak

ve halkln dindarhg1 Aklm pk1c1 hakikatlerinden saklnda­

caksa, iki kampm da hir digerine hula~madan yan yana ya­

~amap ogrenmesi gerekir. Charles Taylor'm gozlemledigi

49 Hume, Dialogues Concerning Natural Religion and the Natural History of
Religion, s. 153. Pascal, dinden ziyade siyasi iktidar baglammda olsa da,
'<ifte hakikat tezinin bir versiyonunu vaaz eder: "EI koyma hakkmdaki
hakikat" der, "if~ edilmemelidir: Ba~ta akd olmaks1zm ortaya '<1km1~ ve
sonra makul hale gelmi~tir. Bunun itaat edilmesi gereken ve ebedi bir ~ey
olarak algdandJgmJ anlamahy1z ve eger hemen sona ermesini istemiyor­
sak kiikenleri gizli tutulmahd1r" (Pensees, Harmondsworth, 1966, s. 46-7).

Ayd1nlanma'n1n Sm1rlar1 I 41

gibi " [stradan halk] is:in, ufak bir batil inans:, isyam telkin
etmeksizin dinsel diirtiileri tatmin etmesi itibariyle iyi bir
~ey olabilir~·so Thomas Jefferson' a gore Tann inanct-kendisi­
nin besbelli sahip olmadtgt bir inans:- yoksa, kitlelerde his:­
bir cumhuriyets:i erdem var olamaz. Bu ayn~tmct yakla~tm,

Baruch Spinoza'nm cumhuriyets:i gorii~leriyle kar~t kar~tya
koyulabilir; ona gore stradan halk yanilgtlar is:inde bogu~ur,
fakat onlan aydmhga kavu~turmayt arzular. Spinoza insan­
lann egitilebilecegi, arzulanmn yeniden yogurulmaya el­
verecek ol¢de esnek oldugu kanaatindedir ve filozoflann
gorevi tam da budur, teskin edici yalanlan ve siyasi s:tkarlan

gozeten uydurmalan beslemek degil.
Toland is:inse, aksine, aktlct iislupta diiz ve berrak olan

hakikat, egitimsizlerin kirli pens:elerinden korunmak is:in
kendini karartmak zorundadu. Toland'm yazilanndaki o

suadt~l aktlcthk ve ezoterizm kan~tmmm bir nedeni de
budur -en iinlii eserinin ba~hgt H ristiyanl1k Esrarengiz De­
gildir olan bir yazar neden aym zamanda Kelt Rahiplerinin
Tarihi'ni kaleme alsm ve biiyiik ihtimalle Hollanda'daki
Kutlama ~ovalyeleri adh gizli cemaatin mensubu olsun ki...
Bu, Hiir Masonlar'da da bulunan bir hermetizm ve egzote­

rizm kan~tmtdtr. En miihim hakikatler, ancak bir iistatlar
ziimresine bah~edilmi~ olabilir. Hiir-dii~iiniir (Toland'm

icat ettigi soylenen bir unvan) boylece tam da nefret ettigi
ruhbanlannkine benzer bir imtiyazm keyfini surer.

Condorcet bu entelektiiel ikiyiizliiliikten tiksinerek uzak
durur; fakat bunu aydmlanmt~ ~imdiden ziyade karanltk
ges:mi~e yerle~tirir. "Halkm ahlakmm yanh~ kanaatler iize-

50 Taylor, A Secular Age, s. 240.

42 I Terry Eagleton· Tanr1'r11n Olumu ve Kultur

rine in~a edildigi, aydmlanm1~ insanlann digerlerini -~ayet

bunlar faydah yamlgilar olacaksa- kand1rmaya ve nasii ki­

rilacagmi bildikleri zincirlere bagh tutmaya hakki oldugu
bir sistemden" diye sorar, "nasii bir ahlak beklenebilir ki:' 51

Ona gore ilerici ilkelerin ad 1m ad1m "kolelerin ... viranele­

rine dahi sizmasi ve onlan ezilenlerin ruhlannda arahks1z

a~agdamalann ve korkunun bile bogamayacagi, i~in i~in ya­
nan bir ofkeyle doldurmas1"52 hem ka~m1lmaz hem de mak­
buldiir. Burada, dikkat ~ekmek gerekir ki, kimi postmodern

dii~iiniirlerce otoriteryanizmin kahredici ba~langici olarak

yerden yere vurulan bir hareket dile gelmektedir.

Condorcet'nin tiim meslekta#an onun gorii~lerini dog­
ru bulmaz. A.O. Lovejoy "deistler kor inan~ kar~1t1 bir sa­
va~m saflanna katilm1~ olduklanndan, s1k s1k halk kar~Itl
bir sava~a bula~tilar" der. 53 Halk egemenligi beklentisinden

heyecanlanan Schiller, aym zamanda Bildung ya da kitlele­

rin tinsel egitimi konusunda bir hayli karamsard1r. Frans1z

Devrimi'nin patlak veri~ini karamsarhkla kar~Ilam1~, mev­

cut haliyle halkm bir cumhuriyetin gerektirdigi medeni er­
demlere haiz oldugundan ~iiphe duymu~tur. Bir ele~tirme­
nin zekice i~aret ettigi gibi, Schiller "estetik egitimle devrimi

sadece istikrara kavu~turmaya degil, aym zamanda ikame

etmeye niyetlenmi~tir:'54 Voltaire'e gore halk YJgmlan her

daim cahil kalacakt1r. Devleti YJkmadan onlan medenile~-

51 Condorcet, Sketch for a Historical Picture of the Progress of the Human
Mind, s. 109.

52 A.g.e., s. 175.

53 A.O. Lovejoy, Essays in the History of Ideas (Baltimore, 1948), s. 67.

54 Frederick C. Beiser, Enlightenment, Revolution, and Romanticism (Camb­
ridge, Mass. ve Londra, 1992), s. 109.

tirrnek irnkans1zdu. Aslma bakilusa, bu tiir bir liitfa degip

degrneyeceklerinden de ernin degildir.

DolaYJSiyla Aklm evrensel oldugu varsaYJhrdi, fakat tek bir

ulus ic;:inde bile kendini evrenselle~tirrnekten acizdi. Hikrneti­

ne akil su errnez bir bilgelik kaynag1yd1, fakat safdil halk onun

k1rilganhgmm utanc;: verici bir hatirlaticisiydi. Halkm kolay

kandrrilu ol~u, egernenliginizi siirdiirrnenize yard1rn edebi­

lirdi; fakat ayn1 zarnanda yonetirninizi ternellendirrneyi arzu­

ladigmiz degerler ic;:in bir utanc;: kaynag1ydL Din entelektiiel

ac;:1dan rnuanz olabilse de, urnudun ve avuntunun ya~arnsal

bir kaynag1yd1 ve bu anlarnda siyaseten vazgec;:ilernez onernde

oldugunu ispat etrni~ti. "Trajedi o ki," diyordu Frederick Ni­

etzsche, "din ve rnetafizigin dogrnalanna inanarnaYJz," fakat

"kurtulu~ ve avuntunun bu en iistiin aracma ihtiyac;: duyrnaYI"

siirdiiriiriiz.55 $en Bilim'de, kendi tabiriyle "iistiin insanlara"

~yle sesleniyordu: '~1mzi gizli tutun!"5~ inancm1 akla ba~­

vurrnadan sahiplenen ve dolaYJsiyla gorii~leri onun tarafm­

dan c;:iiriitillrneye bag1~1k olan kidelere Ala.l ta~1rnak ic;:in rnii­

cadele etrnenin bir anlarn1 yoktu. Halk "dairna yalan sayler"di

ve akilc1 argiirnanlar gec;:idi, sadece onun huzurunu kac;:Irrna­

ya yarayacakt1. iyisi rni cehalet ic;:inde kendi hallerine buakil­

smlardL Bu en azmdan ihtilaflann oniinii keserdi Bir kesirnin

aydmlanrnasmm terneli belki de, Nietzsche'nin c;:ekinrneden

savundugu gibi, digerlerinin kolele~rnesiydi. Obermensch'i
[iistiin insan] yaratrnak nesiller boyu killfete ve sefalete mal

55 Karl Schelchta (der.), Friedrich Nietzsche: Werke (Miinih, 1954), cilt I, s.
166.

56 Friedrich Nietzsche, 1he Joyful Wisdom (Edinburgh ve Londra, !909), s.
355-8.

44 I Terry Eagleton • Tann'n1n OIOmO ve KOitOr

olacaksa olsundu. Varolu~un acirnasiz sas:rnahgiyla -rnana­
ya as:, rnetafizik zihniyetli kitlelerden rnecburen saklanan bu
deh~etle- ancak bu rnuhte~ern hayvan yiizle~ebilirdi. Hakikat,
halki telef ederdi; bu gorii~, lbsen'in rnaneviyats:1 aristokrat

karakterlerinin bazilannca rniras ahnacakt1.
0 halde, as:Ik bir ikilern wz konusuydu. Ya geri kalrn1~

dinsel gorii~leriyle sizin Akhn evrenselligine doniik inanci­
mzi z1rnnen sorgulayan, siyaseten uysal bir halki tercih ede­
cektiniz; ya da olas1 bir siyasal ho~nutsuzluk rnaliyetini goze
alarak, Akhn ols:egine duydugunuz inane! dogrulayabilecek,

akilc1 zihniyete sahip bir yurtta~hg1 destekleyecektiniz. Bil­
ginler kendilerini, zarnan zarnan herkesin eri~irnine as:1k
hakikatleri koruyan onciiler olarak ffil, yoksa bu ogretileri
suadan kitlelerden sakman ses:kinler olarak rn1 gorecekti?

Baz1 Aydmlanrna dii~iiniirlerinden bahsederken "ateizrni
cesaretle tarti~Iyorlardi" der Carl Becker ve igneleyici bir

iislupla elder: "fakat kolelerin oniinde degil:'57 Malum, Vol­

taire sapkm dinsel gorii~lerinin kendi hizrnets:ileri iizerinde
yaratt1g1 etkiden tedirgindi. Din, pek s:ok yol arkada~I gibi
onun is:in de ahlaki idarne ettirrneye ve dolaylSlyla toplurn­
sal ahenge hizrnet eden bir aras:ti. Aydmlanrna evrensel bir

zihin as:Ikligi is:in yamp tutu~uyor, fakat bu tiirden his:bir ~ey

isterniyordu. Biiyiik ihtirnalle sonunda ateizrne varan Dide­
rot, agzm1 bozarak, eger isa Cana'daki nedirnelerin gogsiinii
ok~arn1~ ve Aziz Yahya'nm kals:alanna dokunrnu~ olsayd1,
Hristiyanhgm kasvet kefeni yerine haz ruhu yapyor olabi­
lecegini yazd1.58 Fakat toplurnu biitiinle~tirici etkileri nede-

57 Becker, 1he Heavenly City, s. 31.

58 Ahntllayan Manuel, 1he Changing of the Gods, s. 62.

Ayd1nlanma'n1n S1n1rlan I 45

niyle dogal dini destekledi. Montesquieu da benzer ~ekilde
Tann'ya inannuyor, fakat ba~kalanmn inanrnasmm isabetli
olacagm1 dii~iiniiyordu.

Kitlesel dinsizligin tehlikeleri belki de abart1hyordu.
Hurne dinin giindelik hayatta, genelde varsaydandan daha

az etkisi oldugu kanaatindeydi. 59 Hristiyanhgm akdc1 bir
versiyonuna raz1 degildi; zira ne akla ne de Hristiyanhga
giiveniyordu. Ashnda ona gore turn dinler siyasal erdern­
lere bilfiil dii~rnand1; Shaftesbury de Inquiry Concerning
Virtue [Erdern Hakkmda incelerne] eserinde aym kanaati

payla~1yordu. Erdern ozerk olrnahyd1, stratejik degil. Din,

oz s:1kan te~vik ederek (ceza korkusu, oliirnsiizliik arzusu)
ve adalete ve hayuseverlige doniik tutkurnuzun dogal kay­
naklanrn kernirerek, ahlakl yozla~tmyordu. Bir ele~tirrne­
ne gore Hurne'un gorii~iinde din, toplurna yonelik biiyiik
bir tehdit te~kil ediyordu. 6° Fakat Hurne aym zarnanda, di­

nin Il1rnh ve batd olrnayan bir versiyonunun siyasi istikra­
ra yard1rn edecegini dii~iiniir gibiydi. Pek s:ok Aydmlanrna
bilgininde oldugu gibi onda da din, oziinde faydas1 bakl­
rnmdan ele ahmyordu. Ancak kendisi olrnadan da dogru­
lanabilecek bir ahlak1 te~vik etrnesi ko~uluyla kabul edile-

59 Bkz. Hume'un "Natural History of Religion:· Antony Flew (der.), David
Hume: Writings on Religion (La Salle, Ill., 1992) it;:inde.

60 Bkz. David Fate Norton, "Hume, Atheism, and the Autonomy of Morals;·
A. Flew ve ark. (ed), Humes Philosophy of Religion (Winston-Salem, NC,
1986), s. 123. Belirtmek gerekir ki, Hume'un gi:irii~lerine dair bir okuma,
"Dialogues Concerning Natural Religions"taki Philo'nun yazann kendi
duygulanm seslendirdigi gi:irii~iine dayamr. Aynca bkz. David O'Connor,
Hume on Religion (Londra, 2001). Bu konu, Hume'un Hristiyanhgm Tan­
n'sma benzeyen bir ~eye degil, ama bir tiir akdh kozmik tasanma inan­
d1gm1 dii~iinen J.C.A. Gaskin'in Humes Philosophy of Religion (Londra,
1988) kitabmda da detayh olarak incelenir.

I Terry Eaglet on • Tanr1'n1r1 Olumli ve Kliltlir

bilirdi. Hurne icrin "hakiki" din buydu; kitlelerin hastahkh

dii~leri diyerek alaya aldigi ~eyin aksine, ancak egitirnli bir
azmhgm dini hakiki olabilirdi. i~ toplurnsal faydaya geldi­
ginde, Hurne'un rnuhafazakarhg1 entelektiiel ~iipheciligine
galebe crahyor; ashnda 0 da giinliik ya~arnmda, ternelcilik

kar~Ih }'lkici gorii~lerini toplurnsal diizen ugruna bir kena­
ra buak1p bir tiir "crifte hakikat" oneriyordu.

Toplurnsal diizenin payandasmm rahipten ziyade cellat
oldugunu belirten Holbach, Hurne'un dini bir siyasal ide­

oloji olarak tali goren yakla~Irnmi payla~1yordu. Kii¢rnser
bir iislupla soruyordu: Zaten filozoflan kim okuyordu ki?

Joseph de Maistre de karnusal diizenin son tahlilde tek bir
figiire, cellada dayand1gm1 dii~iiniiyordu. Onun Kutsal Tes­
lis'inin Papa, Kral ve Cellat\an olu~tugu soylenirdi. insanla­
nn korku icrinde tek bir rnutlak hiikiirndara tabi kdmrnaya
ihtiyacr duyan, kotii, saldugan, oz-yoornci, vah~ice akildi~I

varhklar oldugunu dii~iindiigii icrin, cellat onun siyasi ta­
hayyiiliinde adi bir role sahip degildi Hatta turn iktidarla­
nn kutsall1gma inanarak, Jakobenlerin giyotinine sinsi bir
hayranhk besliyordu. icrgiidiiyii, onyargi}'l, sava~1, gizerni,
rnutlakiyetcriligi, e~itsizligi ve batih yiicelti~iyle de Maistre,
Aydmlanrna'mn irnha etrnek iizere yola koyuldugu her ~eyin

canh bir ornegiydi.61

61 De Maistre'nin Frans1z devrimi ele~irisi i"rin bkz. Isaiah Berlin' in iinsii­
ziiyle Considerations on France (Cambridge, 1994) adh kitab1. Berlin'in
tiranhgm bu a~m sagc1 savunucusuna ka~1 yarg1lanmn, solcu despotizm
savunucularma kar~1 kendi eserlerindeki yorumlarmdan "rOk daha yumu­
~ak olmas1 dikkat "reker. Bir iislup'ru olarak de Maistre hakkmda birka"r
aydmlatJcJ makale, Carolina Armenteros ve Richard A. Lebrun (der.). 1he

New enfant du siecle: Joseph de Maistre as a Writer (St. Andrews, 2010)

kitabmda bulunabilir.

Aydlrllar~ma'nm Sm1rlar1 I 47

Belki de toplumun bir yurtta~hk dinine ihtiyac1 vard1;
fakat Gibbon'a gore islam bu amaca Hristiyanhga nazaran
daha iyi hizmet ederdi. 0 da, eserindeki iinlii ciirnlede dile
getirdigi iizere, dini biiyiik ol~de toplumsal fayda as:lsm­

dan ele ald1: "Roma diinyasmda hiikiim siiren farkh tapmma

~ekillerinin hepsi halk tarafmdan e~it derecede dogru, filo­

zoflar tarafmdan e~it derecede yanh~ ve yarg1s:lar tarafmdan
e~it derecede faydah kabul ediliyordu:'62 Aydmlanma filo­
zoflanmn daha radikal olanlan ise, aksine, din ile ahlakm

tiimiiyle ayn~mas1 gerektiginde 1srar ediyor, ateist bir top­

lumun Hristiyan topluma nazaran ahlaken daha takdire ~a­

yan olabilecegini savunuyordu. Bir ateistler grubu, dedigim
dedik miiminlere klyasla birbirine belki de s:ok daha dosts:a
e~lik edebilirdi. Aydmlanma'nm domino etkisinden -dinin
s:okii~iiniin ahlakl da yok edeceginden, bununsa kas:mtl­

maz ~ekilde siyasal uzla~mm altlm oyacagmdan- duydugu

korkunun yersiz oldugu goriilecekti. Liberal kapitalist top­

lurnlan lehirnleyen ~ey, dinsel ya da ba~ka tiirlii bir inans:
degildi. Marx'm i~aret ettigi gibi, s:ah~ma zorunlulugu ge­
nelde bunun is:in yeterliydi. Dinsel inans: modernligin ileri­
ki donernlerinde de hayatta kald1 ve suadan halk kesirnleri

arasmda serpilmeyi siirdiirdii. Fakat siyasetin diliyle konu­

~ursak, genelde sekiiler yonetirnler is:in bir vitrin dekoruna,

esastan ziyade yiizeye indirgendi. Bu baglamda, konumu bir
ba~bakamnkinden ziyade bir monarkmkine benziyordu.

Aydmlanma, Baconc1 egilimine sad1k ~ekilde, gorkemli
baz1 pratik ba~anlarda hak iddia edebilirdi. Modern me-

62 Edward Gibbon, The Decline and Fall of the Roman Empire (New York,
1932), cilt I, s. 25-6.

48 I Terry Eagleton· Tanr1'n1n Ollimu ve Kultlir

deniyetin seyrinde buakt1g1 haddi hesab1 olmayan etki

tiimiiyle bir yana, bir dizi siyasi devrimde parmag1 vard1:
Serfligin ve koleligin kaldmlmasmda rol oynad1, somiir­

geci giic;:lerin koltuktan indirilmesine yardimci oldu ve

iskoc;: Aydmlanmas1'mn ekonomi politikc;:iler vesilesiyle

Britanya'mn yonetim ~eklinde kallCl bir iz buakh. Jeremy

Bentham'm faydacihgi, on dokuzuncu yiizyd ingiltere'sinin
egemen ideolojisinde ko~e ta~I olacaktl. Aydmlanma dii­
~iincesi kamusal duyarhhklan da donii~tiirdii ve giindelik

ya~amm hiicrelerine s1zdi. "Herkes istedigi gorii~e inamr",

"hepimiz aym ~eyi dii~iinseydik diinya c;:ok tuhaf olurdu" ya

da "diinyada c;:e~it c;:e~it insan var" (Ludwig Wittgenstein'm

"en giizel ve ic;:ten deyif olarak gordiigu bir diistur) gibi pub
bilgelikleri, bu etkinin gayriresmi tamg1yd1.

Filozoflar, daha geni~ bir fikirler girdabmm sadece me~­

hur hirer simas1ydi. Aydmlanma biitiinsel bir kiiltiir olarak

geli~ti; kibar sosyeteyle smuh degildi. Ayn1 zamanda, en­
telektiiel ba~kenti Lahey olan, Akd ve Doga nosyonlanmn

panteizm, neo-Platonculuk, hermetizm, Hiir Masoncu­
luk, Spinozaciiik, dogaciiik, binyilciiik, cumhuriyetc;:ilik ve

bir dizi ba~ka heterodoks egilimle ic;: ic;:e gec;:tigi radikal bir

yeraltl diinyasi banndmyordu. Margaret Jacob'un belirtti­

gi gibi, '~vrupa'da Yiiksek Aydmlanma'dan once bir Radi­

kal Aydmlanma vard1~"'3 Bu c;:alkantiii alt kiiltiir, Locke'un
epistemolojisinden ziyade Kazicilann e~itlikc;:iligine minnet
borc;:luydu. Spinozac1 bir yakla~Imla, sonradan idealistlerin

63 Jacob, 1he Radical Enlightenment, s. 25. Aydmlanma'mn 1hmh ve radikal
kanatlan arasmdaki o;:ah~mamn miikemmel bir dtikiimii io;:in bkz. Israel, A
Revolution of the Mind, b.a.

ve romantiklerin yapacag1 gibi, Doga'nm kendi ba~ma bir

ruha ve canhhga sahip oldugunda 1srar ediyordu. Thomas
Paine'in ~oksatar kitab1 The Rights of Man [insan Haklan],

Aydmlanma'nm bilim insanlan ve soylularm tekelinde oldu­

gu iddiasm1 yalanhyor ve ileride gorecegimiz bir onyarg1p

sarsmaya hizmet ediyordu: suadan insanlann, dii~iinceleri
ancak ikonik ya da mitolojik kavramlara tahvil edildikten
sonra anlayabilecekleri onyarg1s1.

Hayata Donegal'da irlandah bir ~oban olarak ba~lapp,
Avrupa Aydmlanmas1 iizerinde gii~lii bir etki b1rakarak

veda eden, Leibnizin sayg1, Voltaire'in hayranhk duydugu

bir adamm, John Toland'm s1rad1~1 kariyeri, bu devrimci ye­
raltl diinyasmm kendine has atmosferinden ogeler yansltlf.64

Toland Glasgowaa militan bir Presbiteryan, Leiden'da hiir
dii~iiniirlerin bir yolda~1, Oxford kafelerinde bir entelektiiel

dovii~¢, Londra'mn radikal crevrelerinin niteliksiz ede bi­

yatcr1s1 ve gediklisi, Dublin'de irlanda entelektiiel solunun

hamisi Robert Molesworth'un tilmizi oldu. I. George'un klz
karde~iyle bir ili~ki ya~am1~ olmas1 da muhtemeldi. Ukala,
gelgitli ve patolojik diizeyde bo~bogaz, Yahudilik savunu­
cusu ve islam oziirciisii biri olan Toland, muhtemelen, "hiir

dii~iiniirler" unvan1 ile beraber "panteist" kavrammm da

mucidiydi. Aym zamanda okiiltizme amator bir ilgi duymu~,

dediklerine gore dokuz kadar dile Mkim olmu~ ve radikal

64 Toland'm hikayesi icrin bkz. Robert Sullivan'm hayranhk uyand.mc1 bil­
gelikte kitab1 John Toland and the Deist Controversy (Cambridge, Mass.,
1982). Aynca bkz. Robert Reed Evans'm olaganiistii detayh monograf1
Pantheisticon: 1he Career of John Toland (New York, 1991) ve daha k1sa
bir portre icrin J.G. Simms, "John Toland (1670-1722), a Donegal Heretic;'
Irish Historical Studies cilt 16, say1 63 (Mart, 1969).

50 I Terry Eagleton • Tann'n1n Oli.imi.i ve Ki.ilti.ir

cumhuriyets:ilerin, dinsel muhaliflerin ve ~aibeli siyasi ope­
rasyonlar yiiriitenlerin karanhk yeraltl diinyasmda gezin­
mi~ti. Zaman zaman plus Anglais que les Anglais [ingiliz'den
s:ok ingiliz] pozlan takmsa da; irlanda edebiyati, antik do­
nem tarihi ve arkeoloji alamnda etkileyici bir egitime sahip,

Keltik bir bilgindi. Ozerine s:ah~t1g1 Keltik elyazmalanndan
biri, papazhktan men edilmi~ bir ruh ban dostu tarafmdan
bir Paris kiitiiphanesinden s:almmi~tl. Ailesi biiyiik ihtimalle
eski bir ozan soyundan gelen, siirgiin, yersiz yurtsuz, donek,
sabikali, sapkm ve maceraperest bu eski Katolik, iilkesindeki

mezhep s:ati~masmm Protestan egemenligi s:Ikanna 1srarla
koriiklenmesi gerektigini vaaz ediyordu.

Toland Berlin'deki Electress Sophia saraymda giiniinii
giin etmi~ ve bir ihtimal gizli ajan olarak gorevlendirilmi~­
ti. Degi~ken ruhlu bir fantezici ya da geleneksel bir irlanda

diimencisi olarak bir dizi farkl1 kimlik ve tabiyet arasmda gi­
dip geldi. Milton, Harrington, Giordano Bruno ve Orange'h

William hayramyd1; Musa'mn bir cumhuriyets:i oldugunu
dii~iiniiyordu ve tutkulu bir Milletler Toplulugu adamt, bir
felsefi materyalistti. Bir ayagm1 Whig reel siyaset diinyasi­
na, diger ayagm1 daha alacakaranllk s:evrelere bastl. Aym
zamanda Veraset Kanunu'nu Hanover'e ta~1makla gorevlen­

dirilerek, Britanya tahtmda Protestanhg1 giivence altma al­
makta miitevaz1 fakat tarihsel bir rol oynadt.~5

65 Toland'm Protestan galebeciligi i.yin bkz. ingiliz serbestisine diinlik bir
methiye alan Anglia Libera (Londra, 1701). Siyasi .yeli~kileri i.yin bkz. Phi­
lip McGuinness, "John Toland and Eighteenth-Century Irish Republica­
nism;• Irish Studies Review (Yaz, 1997) ve David Berman, "1he Irish Co­
unter-Enlightenment:• R. Kearney ve M. Hederman (der.), 1he Irish Mind
(Dublin, 1984). Aynca bkz. Terry Eagleton, Crazy John and the Bishop
(Cork, 1998), Biillim 2.

Ayd 1nlanma'nm Sm1rlan I 51

Dogumuna hiikmeden son derece soylu iilkiilerin bir
k1smim, pragmatizmi, materyalizmi ve faydac1hgiyla iti­
barsizla~tuma egilimi gosteren bir uygarhga onciiliik et­
mek, Aydmlanma'nm kaderiydi Ozgiirliik icrin ilahiler
so}denebilirdi, fakat bu nisbi temsil sistemi icrin pek miim­
kiin degildi. Orta s1mflann tarihi k1smen bir komedi, kis­

men bir trajediyse, bu aym zamanda yiicelikten siradan­
hga dii~ii~ii de ele veriyordu. Aufkliirer'in ele~tirel, akdc1
gorii~leri, eski diizeni a~mduan bir saldmyla sonucrlam­
yordu; fakat bunlar yeni bir rejimi kolayca me~rula~tuabi­
lecek tiirde fikirler de saydmazd1. Bu nedenle, ileride go­

recegimiz gibi, daha hissi ve onaylapc1 degerlere ihtiyacr
vard1. Akllc1hk ruhban s1mfm itibanm zedeleyebilirdi;
fakat ideolojik acridan onun yerini doldurmaya yetmez­
di. Hegel'e gore bir biitiin olarak manzara fazla ele~tirel

ve yikiciydi; "inanca kar~1 tiimiiyle olumsuz bir yakla~1m"
benimseyen "renksiz, bo{ bir akll damgas1 ta~1yordu.66 Bu

dii~iince iislubu, modernligi oz-me~rula~tmmm kendin­
den emin aracrlanyla donatmak icrin duygu ve hayal giicii
kaynaklan itibariyle crok zay1f, sembolik boyut itibariyle
crok yoksuldu. Dinin sundugu avuntuyla kozmik uyuma
nazaran daha crok ilgilenen kitleleri kendine baglayamazd1.

Kardinal Newman'm liberalizm icrin soyledigi gibi, "halk
pgmlanna hiikmetmek icrin fazla soguk bir ilke"ydi.67 Fi­
lozoflann Tann's1 ile kitlelerin Tann's1, birbirinden tehli­
keli diizeyde farkl1 varhklard1.

66 G.W:F. Hegel. 1he Phenomenology ofMind(Londra, 1949), s. 582.

67 Frank M. Turner (der.), John Henry Cardinal Newman, Apologia Pro Vita
Sua and Six Sermons (New Haven, 2008), s. 216.

52 I Terry Eagleton • Tanr1'nm Olumli ve Kliltlir

0 halde, bir ele~tirrnenin iddia ettigi gibi, "Deizrnin, stra­
dan insamn yamtlarnast rnuhternel tiirde sorular yonelttigi''68

dogru degildi. Kirnsenin, icabmda Hristiyan Miijdesi is:in
yapabilecegi gibi, bu tiir bir beyinsel (serebral) akide is:in
hayatmt kurban etrnesi rnuhternel degildi. Aziz Paul'iin

Mektuplan onlan itidal ve itaate yonlendirebilirdi; fakat ay­

mst Newton fizigi ya da Leibniz teodisisi is:in soylenernezdi.
Konigsbergli bir harnarncmm bir baltaya sap olarnarnt~, ser­
seri oglu Johann Georg Hamann, alt smiflann hmcma e~lik

ederek, Aydmlanrna dii~iincesinin ukala, kibirli, a~m uygar
ve tipik Galyah akdcthgma soviip sa}'lyordu. "Evrenselligi,

yamlrnazhgt, rnagrurlugu, kesinligi, izahtan varesteligi ile
yere goge stgdmlarnayan bu ak1l ne ola ki?'' diye soruyor
ve burun ktvmyordu: 'J\lo.l denen rnuazzarn hurafenin ila­

hi nitelikler bagt~ladtgt bir doldurulrnu~ kukla:'69 Ktsrnen
haklthk pa}'l is:eren bir iddiayla, onun hata}'l. diizensizligi,
kuraldt~thgt ya da aynksthgt tamrnaktan aciz bir aktl oldu­
gunu soyliiyordu Harnann'm kendisi de bu tiir bir turntu­
rakh soylernden, is:inde yeti~tigi ve turn genel hakikatleri
indirgenernez ozgiinliikler adma yadstyan piyetizrne dogru
kaydt. Francis Bacon'm, felsefenin insam ateist yapar, fazlast
ise dinle uzla~tmr vecizesinden etkilenrneyecekti. Bazt Ay­

dtnlanrna bilginleri ile onlarm izinden giden idealist ve ro-

68 Gerald Robertson Cragg, 1he Church and the Age of Reason 1648-1789
(Hannondsworth, 1960), s. 161.

69 Ahntdayan Isaiah Berlin, 1he Roots of Romanticism (Londra, 1999), s. 44.
Hamann hakkmda bilgilendirici bir '<ah~ma i'<in bkz. aym yazann eserleri
1he Magnus of the North: f.G: Hamann and the Origins of Modern Irrati­
onalism (Londra, 1993) ve Against the Current (Oxford, 1981), Biiliim 1.
Berlin'in i~aret ettigi gibi, Hamann Kierkegaard iizerinde gii'<lii bir etki
btrakm1~11.

Ayd1nlanma'n1n S1n1rlan I 53

mantik dii~iiniirler ic;:in durum bu olabilirdi. Fakat Hamann
ve Jacobi gibileri ic;:in dogru degildi.

Bir evrensel insan dogas1 vizyonuna dayah akilci bir din,
birkacr yahn, temel ve c;:iiriitiilemez mefhumuyla mezhep

dala~m1 keserek, siyasi uzla~mm hizmetine ko~ulabilirdi.

Bu mefhumun gec;:mi~i, antik donem stoacilanmn evren­

selciligine kadar uzamyordu. Kaba ayn~malara kar~I Ilunh
bir makulliik meselesiydi. Fakat Piskopos Butler, bu tiir bir
akilc1 inancm, katlamlmaz matematiksel nedigiyle Tann'mn

gizemini yok ettiginden, boylece dindarhgm, hiirmetin ve

tevazunun da alttm oydugundan ~ikayet ediyordu. Bu serze­

ni~, dinsel inancm soylula~tuilmasma doniik pek c;:ok kar~I
hamleden biriydi. Burke'e gore uygar toplumun travmatik ilk
sahnesini ~evkle de~menin siyasi istikrar c;:tkarma olmama­
SI gibi, dinin ezoterik hakikatlerinin teklifsizce giin 1~1gma

c;:tkanlmasi da her zaman egemen diizenin c;:tkanna degildi.

Dublin' de her daim ho~nutsuz bir halkla kar~1la~an Piskopos

Berkeley ve rahip arkada~lan da, uhrevi mevzulan aguba~h
ortiisiinden soyup c;:uilc;:tplak halde ~ehir meydanma siiriik­
leyenlere kar~I aym tepkiyi gosterdi. irlanda'daki teolojik ba­
rikatlann kar~It cephelerinde yer alan Berkeley ve Toland'm
farkmda oldugu iizere, ilahi hakikatlerin biiyiisiinii bozmak,

onlan yiiceltenlerin otoritesinin biiyiisiinii bozmak demekti.
Sadelik ve berrak11k, akllct (ve dolaylSlyla daha inandmc1)

bir Hristiyanltk tiiriiniin nitelikleriydi; fakat aym zamanda
suadan miiminler arasmda tedirginlik yayabilecek ya da

Anglikan kilisesi kar~1t1 radikal Hristiyanlar tarafmdan mii­

esses Hristiyanhgm caydmc1 gizemlerine kar~I kullanilabi­

lecek kuvvetlerdi.

54 I Terry Eagleton • Tann'mn OIOmO ve KOitOr

On sekizinci yiizyllm sonlanna gelindiginde, nasll ki Tan­

n baz1lan ic;:in ~eytani bir boyut ta~1yorduysa, Aydmlanma
akh da gozii korkmu~ pek c;:ok gozlemci ic;:in en az onun ka­
dar karanhk, ~eytani ve patolojikti. Sadece Fransa'daki Te­

ror bile Akhn iddialanm c;:ogu Avrupah dii~iiniir nezdinde

itibars1zla~tumaya yetiyordu. Akllazgm saldmlanna devam

ettikc;:e ve kar~1tlna donii~tiikc;:e, a~m ~iddette bir 1~1k gozleri
kama~tmyor ve kararhyordu. Swift'in dokunakh bir bic;:im­
de farkma vard1gt gibi, bir sonsuzluk furyas1 insam c;:Ildu­

tabilirdi. Ak1l bir kez bedenin duyusal smulanyla baglanm

gev~ttiginde, bir c;:Ilgm gibi insanhga saldm yor ve onu lime

lime ediyordu. insan bedeninden kopanlm1~ bir akllsalhk,
Lear benzeri bir delilik tiiriiydii. Nasll ki Tanah'ta Tann, tiim
putlan ve dindarca iliizyonlan katlamlmaz olc;:iide ko~ulsuz
sevgisiyle yak1p y1kan bir giic;:se, akll da incelikli soyutlama­

lanyla oldiirebilir ve sakat buakabilirdi~ Bir insan her tiir

diirtiiyle cinayet i~leyebilir; fakat muazzam olc;:ekteki cina­
yetler neredeyse her zaman fikirlerin bir sonucudur. Aydm­

lanma Akhmn bir bedeni yoktu ve dolay1s1yla, kanaat oydu
ki, hiikmettiklerinin duygulanm hissedemezdi. Aydmlanma
akllcllanndan romantik sanatc;:1ya dogru yolculukta vurgu

dii~iincelerden duygulara dogru kayarken, beden daha du­

yusal, sezgisel bir akllsalhgm modeli oldu; bir giil yapragi­
mn dokusu ya da yanan odunun kokusu, tam da dolays1zhg1
nedeniyle insamn Mutlak'1 kavrayt~ma benziyordu. Bu bag­
lamda, akllcl ya da soylemsel olan tek hareketle iki yonden -

altmdan keserek ve iistiinden siiziilerek- baypas ediliyordu.
Beden bir bilgi formuydu; fakat Holbach ya da d'Ambert'in

kabul edecegi tiirde degil. Bir insamn sol ayagmm nerede

Aydmlanma'n1n S1n1rlan I 55

durdugunu bilmesi i.yin bir haritaya ya da cep pusulasma ih­
tiyaci yoktu.

Aydmlanma hi.ybir zaman Tann'mn oliimii meselesi ol­
madigi gibi, bir kiiltiir meselesi de degildi. Evrenselciligi ve
kozmopolitizmiyle, iktidann -eger serpilecekse- yerel gele­

nekler, baghhklar ve duygulara ili~mesi gerektigi olgusuna
.yok az onem verdi. Bunu yapmad1g1 takdirde, tebaasmm sa­
dakatini giivence altma almak i.yin fazla soyut ve mesafeli
kalacaktu. Bir ayag1 canh deneyimde olmayan hi.ybir etkili
egemenlik miimkiin degildir; Akhn, estetik olarak bilinen

bir ilaveye ya da prbteze ihtiya.y duymasmm nedenlerinden

biri de budur. Oysa Aydmlanma Akh bir bedensel varolu~­
tan biiyiik ol.yiide mahrumdu; Alman idealistleri ya da ro­
mantikleri tam da bunu onarmaya ~?h~ti.

Fakat bu esnada akil, giderek yok olan ve en az kendisi
kadar bedensiz olan Tann'mn inandmci bir vekili olarak i~

gorebildi. Nas1l Tann'nm nereden geldigini sorgulayaffilyor­
sak, akilcthgm belli bir daman i.yin de Akhn kokeni hakkm­
da soru soramapz.7° Herder ve Hegel'in aksine bu gorii~e
gore akhn bir tarihi yoktur. Ashna bakilusa, Akhn dogas1 ve
kaynagma ili~kin .yikanmlanmiZm ge.yerliligini smamak i.yin

yine Akla ba~vurmak zorunda kahr, ooylece de pe~ine dii~­
tiigiimiiz ~eyin kendisini onceden varsayma -petitio princi­
pii- kabahatini i~leriz. Tann, hakikat ve Akhn hepsi de, ta­
mmlan geregi, alt1 kazmamaz kavramlar olarak goriiniir. Bu
nedenle, Akhn ashnda bir tarihi olduguna inanan Friedrich

70 Fa kat akdculan ziyadedeneyci olan ve dolayls!yla akhn ki:ikenlerini dene­
yimde bulan pek -rok Aydmlanma dli~linlirli vard1. Philosophy of the En­
lightenment kitabmda Ernst Cassirer'a gi:ire hareket gene! itibariyle akllc1
olmaktan ziyade deneyciydi.

56 I Terry Eagleton· Tann'n1n 0\iimii ve Kiiltiir

Jacobi, akllc1hga kar~1 polemiginde bilgi ile hakikat arasmda

bir aynm yapar ve ikincisinde epistemolojik acy1dan ilkel ve
indirgenemez bir ~ey oldugunda 1srar eder. "Ben 'dogru' de­
nilince;' der, "bilgiden once ve bilginin d1~mda varolan, en

ba~tan bilgiye ve bilgi melekesine -akla- bir deger veren bir

~eyi anhyorum:'71 Akll, varsaymaya mahkum oldugu haki­
kati gosteremez.

Kutsal Kitap'm Tann's1 bir anlamda ki~i olma ayut edici
avantajma sahipken, Akll ki~isiz kibri ile tanndan oldukcya

farkhd1r. Edmund Burke'iin hukuka yakla~lmlmlz hakkmda

soyledigi gibi, bu tiir bir otoriteyi saymam1z miimkiin, ama
sevmemiz zordur. Akll bize esrik tatmin, bir cemaat duy­

gusu sunmaz ya da yas tutanlann goziinden ya~ ak1tmaz.
Bu nedenle, on dokuzuncu yiizyll ingiltere'sinde faydac1hk
ve bilimsel akllc1hgm, idealizm ve romantizm mirasma ya­

km duran ve duygusal acy1dan daha az soniik bir akideyle

tamamlanmas1 gerekecekti. Carlyleaan T.S. Eliot'a pek cyok

dii~iiniir, ~imdiki zamana canhhk katacak kaynaklar bul­
ma aray1~1yla, Antik ya da Ortacyag'a geri dondii. Frederic
Jameson'm dedigi gibi, kapitalist sistem "yoksul dii~mii~ ya­
pllanm tahkim etmek icyin, acilen daha eski kodlama form­

lanm yeniden k~fetme ihtiyad'72 duyar.

insan muhakemesi ozerkle~tiginde, ilahi bir statiiye yak­
la~u; fakat aklil~tirilmi~ bir diinya, Tann'mn varhgmm
ad1m ad1m onemini kaybettigi ve boylece akdsalhktan uzak­
la~arak ancak iman ve duygularla ula~llabildigi bir diinya-

71 George di Giovanni (der.),f'riedrich Heinrich Jacobi: 1he Main Philosophi­
cal Writings and the Novel "Allwilr (Montreal ve Kingston, 1994), s. 513.

72 Fredric Jameson, Valences of the Dialectic (Londra, 2009), s. 187.

Aydmlanma'nm Sm1rlar1 I 57

d1r. Bu baglamda, ak1lc1hgm diger yiizii inanc1hktrr. Kadi­
ri Mutlak'm miidahalesi olmadan da yiiriiyebilen ak1lc1 bir
diinya, ironik bir ~ekilde, keyfi ve aklld1~1 bir Tann'ya mahal

verir. Ger~eklik ne kadar saydamla~IrSa, yarahClSl da o kadar

niifuz edilemez goriiniir. Onu kendi yarathgt kainatm ~eper­

lerine dogru siirmek, varhgm1 biiyiik ol~iide umursamamak
anlamma gelirken, ayru zamanda onun gizemini derinle~ti­
rir. Dolay1s1yla aklm a~m geni~leyip yayllmas1, kendi topu­
guna s1kmas1yla sonu~lanabilir. Pascal'de oldugu gibi, aku s1r

ermez bir Tann, akllsalhgm s1mrlanmn tehditkar bir hahr­

lahclSldlr. Akhn biiyiik ol~iide ara~salla~hg1, bir hesaplama

ve neden-sonu~ meselesi haline geldigi durumda, toplumsal
varolu~u manas1zla~tuma ve degersizle~tirme tehlikesi ta~l­
masl da bize onun smulanm hahrlahr. Benzer ~ekilde, top­

Iumsaf varolu~u her tiirden makui me~rula~tmmdan yoksun

buaku. Bu baglamda toplum, iiyelerinin ger~ek eylemlerini

aynalayan fakat arhk bunlan ahlaken yiiceltici kavramlarla

olumlamay1 ba~aramayan hesap~1 ya da pragmatik bir mu­
hakeme tarz1 ile, bu tiir bir me~ruiyet sunabilecek olan fakat
insanlann ger~ek eylemlerini aynalamaktan giderek aciz ka­

lan dinsel ya da ba~ka tiirde bir inan~ formu arasmda iki­

ye boliinmii~tiir. ikilemin kaynag1; Akhn -daha onceki bir

versiyonunda arzulad1g1 gibi- olgu ile degeri arhk birbirine
baglayarmyor olu~udur.

Sorun, etkili bir ideolojinin her iki gorevi de aym zaman­
da ba~arabilmek zorunda olmas1du. Makul olabilmek ve

boylece genel nzay1 kazanabilmek i~in, insanlann ger~ek

eylemlerinde kok salmahdu; fakat tam da bu nedenle, i~tiha

ve ~1karc1hkla yiiriiyen bir toplumda en hakir degerleri yan-

58 I Terry Eagleton • Tanr1'n1n Oli.imO ve KOitOr

kllama ve boylece toplumsal diizeni me~rula~tlrmakta ba­
~anstz olma tehlikesi altmdadu. Akllc1 bir toplumda dinin,
Aydmlanma'mn "dogal" ya da "akllcl" dininde oldugu gibi,

giindelik ya~amm ~eyle~mi~ mant1gm1 aynalayarak hayatta
kalmas1 belki miimkiin olabilir. Fakat bunu, ancak kendi

sembolik kaynaklanm elden c;:tkarmayt goze alarak yapar.
Bir diger yol, dinin Schwiirmerei'a [co~kunluk] ya da fana­
tizme, duygu ve giizel ruh kiiltlerine, mistik ztrvalara, yatl~­
hnct evrensel ihsan dii~lerine ricat etmesi ya da kendi dipsiz
derinliklerine gomiilmesidir.73Din bu yolu sec;:ecek olursa

kendi sembolik kaynaklanm korur; fakat bunlann bir biitiin

olarak toplumsal varolu~ iizerinde giderek daha az etki sahi­
bi oldugunu kabullenmek zorunda kabr. Benzer bir ikilem,
modern donemde sanata da musallat olmu~tur.

Kimi Aydmlanma dii~iiniirleri ibrahim'in Tann'sm1

akllc1 bir soyutlamaya indirgerken; Kant'm da aralann­
da yer aldtgt diger bazllan onu akhn ve duyulann otesi­
ne, yiicenin eri~ilemez alamna itekler. Her ikisinde de bir
ideolojik sorun bulunur. ilaha akllc1 bir te~ekkiil muame­
lesi yapmak, onu bahl inam~lardan kurtanr; fakat bunun
maliyeti, onu tiim duyumsal alandan kap1 dt~an etmektir.

Newtonc1 kavrayt~ta oldugu gibi bu ilahm mevcudiyeti,
kainatm mucizevi tasanmmda ve tarihin ilahi ilerleyi~inde
gozlenebilir; fakat ona, Hamann ve Jacobi gibi piyetistlerin
veryansm ettigi iizere, oznelligin gizli kovuklannda rast­
lanamaz. Ote yandan Tann Akla indirgenmek yerine onu

73 Dinsel uco~kunluk" hakkmda aydmlatJCI bir crah~ma icrin bkz. Lawrence
E. Klein ve Anthony J. La Volpa (der.), Enthusiasm and Enlightenment in
Europe, 1650-lBSO(San Marino, Calif: 1998).

Ayd 1 n Ian m a' nm S1 n 1rla 11 I 59

a~acak olursa, ba~ka bir sorun boy gosterir. Tann htiktim­
leri mutlakhgm1 korur, fakat insanhkla arasmdaki mesafe
bu htiktimleri giderek daha az kavranabilir kilar. Bu du­
rumda, emirlerine bizim icyin akilc1 ya da deneyimsel bir
anlam ta~1d1klanndan degil, bunlar her ~eyden evvel onun
emirleri oldugundan itaat etmemiz beklenir. Bir oyunun
kurallannda oldugu gibi, htiktimler kendi mutlakhklanm
belli bir keyfilikle birle~tirir ve boylece her iki dtinyanm en
kotti ozelliklerini, bu htiktimlere uymaya c;ah~anlann tize­
rine y1g1verir. Tannmn htiktimleri, Kant'm ba~lardaki ah­

lak kanunu ya da akilc1lann Ak11'1 gibi, me~ruiyeti ttimtiy­
le kendinden menkul bir hal ahr. Tann'mn kendi ba~ma
bir kanun olu~u, ku~kusuz, Hristiyan ogretisinin bir par­
c;asldu; fakat bu, onu yarathklanndan yabanCila~hran bir
ozerklik degildir. Aksine, yaratilanlann kendi kaderlerini

tayin gucti, onlann Tann'yla yakmla~ma yollanndan biri­
dir. Ona bag1mhhklan, bir ki~isel ozgurltik formu kazamr.

Akilcila~tmlmi~ toplumlar sembolik kaynaklanm sadece
yoksulla~tuma degil, aym zamanda patolojikle~tirme egili­
mi ta~Ir. Aktl temeline dayah bir din donuksa, bu temelden
mahrum bir din de kavruktur. ilkinin otoriteyi kaybetme

riski varken, ikincisi kitleler arasmda tehlikeli dtizeyde anar­
~ik bir "co~ku seli"ni tetikleyebilir. "Tann pur, simrsiz, ozgur
Duygutlur" diyerek kendinden gec;er Ludwig Feuerbach;74

fakat siyasi ac;1dan bakarsak, bu duygulann kontrolti zordur.
Louis Dupre, dinin ya bir ac;1klama ya da bir deneyim ola­

rak gortilebilecegini savunur; fakat Aydmlanma'mn bilimsel
akilcihgi ilkini gereksizle~tirirken, ikincisinin guvenilirligini

74 LudwigFeuerbach,lheEssenceofChristianity(NewYork,1989),s. 10-11.

I Terry Eagleton· Tanr1'n1n Olumli ve Kliltlir

de e~it derecede sarsar.75 Dini, Fichte'nin kimi ciiretkar ya­

zllannda yapt1g1 gihF6 akllclla~tuahilir ya da cye~itli inanc1hk
ak1mlannda oldugu gihi Akhn mmtlkasmdan tiimiiyle siire­

hilirsiniz; fakat ilkinin kitleleri, ikincisinin ise secykinleri tat­

min etmesi giicytiir. Akllc1 onermeler, insanlanfazilete te~vik

etmek icyin zay1fhir diirtiiyken; hir icy duygu olarak inane;: en­
telektiiel acy1dan itihars1z goriiniir. Her iki durumda da dinin
ideolojik giicii zayzflar. Bu, Socinuscyuluk ile piyetizm, John

Locke ile John Wesley arasmda yapllacak hir "kuk katlr m1,

kzrk sahr m1" secyimidir.

En hiiyiik ingiliz Aujklarer'lerinden Samuel Johnson'm

k1smen yapt1g1 gihi, hir acy1klama olarak din ile · hir de­

neyim olarak dini hirle~tirmek ku~kusuz miimkiindiir.
Johnson'dan once Shafteshury de hunu farkh hir ~ekilde,

yeni-Platoncu diizen gorii~iinii ahlak duygusunun dolay­

Slzhg•yla hirle~tirerek yapmi~tl. Shafteshury'ye gore tiim

ahlaki eylemler duygularla dolay1mlanmahyd• ve hu ~ekil­

de dolay1mlanmayan her ~ey hasitcye ahlak d1~1yd1.77 Fakat
onun yeni-Platonculugu, Akhn mutlak kanunu ile hera­

her, kendi konumunu salt duyguculuga kar~1 savunmasma

75 Louis Dupre, 1he Enlightenment and the Intellectual Foundations of Mo­
dern Culture (New Haven, 2004), s. 9.

76 Bkz. ozellikle Allen Wood (der.), J.G. Fichte, Attempt at a Critique of all
Revelation (Cambridge, 2004), s. 9.

77 Bkz. Shaftesbury, Characteristics (Gloucester, Mass., 1963), ve aAn Enqu­
iry Concerning Virtue or Merit:' L.A. Selby-Bigge (der.), British Moralists
(Oxford, 1897) i-rinde. Aynca bkz. Stanley Grean, Shaftesbury's Philosophy
of Religion and Ethics (Ohio, 1967); R.L. Brett, THe THird Earl of Shaf­
tesbury (Londra, 1951) ve E. Tuveson, aShaftesbury and the Age of Sen­
sibility;· H. Anderson ve J. Shea (ed), Studies in Aesthetics and Criticism
(Minneapolis, 1967) i-rinde.

Ayd1nlanma'n1n S1rwlar1 I 61

yetmi~ti. Bir ele~tirmenin i~aret ettigi tizere, "[Shaftebury
i«;:in] erdem, bir i«;: devinim ya da duyguyu ve nihayet iyinin
akll yoluyla tanmmasm1 gerektirirdi:'78 Ancak, a«;:Iklama ve
deneyimin uzla~mas1 giderek zorla~1yordu. Bir akllc1 tota­
lite olarak din ile i«;:gorti olarak din arasmda -ya da felsefi

kavramlarla ifade edersek, Hegel ile Kierkegaard arasmda­
bir u«;:urum a«;:Ihyordu. Hristiyan inancma bir rezillik, ah­
makhk ve aklen dtipedtiz imkans1zhk, tum uygar gorenek­
lere ve soylula~m1~ akla dontik bir hakaret goztiyle bakan
Kierkegaard, Aydmlanma dti~tincesinin en btiytik belahla­

nndan biri ydi.
Friedrich Jacobi iki kampm -ak1lc1 ile deneyimselin- bir­

birlerine kaq1 btiytik ol«;:tide sagu olduklanm dti~tintir. Ona
gore Aydmlanma'mn soyut Tann kavram1, mtiminlere hi«;:­
bir ~ey ogretemez. Aydmlanma'mn ins an oznesi, ibrahim'in
Tann'smm hitap edebilecegi veya ona inanmas1 muhtemel

bir yaratlk ttirti degildir. Bunu ancak, dti~tinen bir ozden ya
da saf bilin«;:ten ote bir ozne yapabilir. Aydmlanma filozof­
lann Tann's1, i«;: organlan bo~altllm1~ bu ttirden bir ozne­
nin ger«;:ekten de inanabilecegi, akli bir kavramdu -ne di­
yelim, kendi dti~en aglamaz. Max Horkheimer ve 1heodor
Adorno'nun Aydmlanmarun Diyalektigi'nde yazd1klan gibi,

bilimsel ak1lc1hgm ~eyle~mi~ dti~tincesi, Tann'mn varhgt
hakkmda soru dahi yoneltemez.79 Ya da, en azmdan, bunu
Yeti'nin ya da Loch Ness canavanmn var olup olmad1gm1

78 Lawrence E. Klein, Shaftesbury and the Culture of Politeness (Cambridge,
1994), s. 55.

79 Max Horkheimer ve Theodor Adorno, Dialectic of Enlightenment (Stan­
ford, 2002), s. 19.

62 I Terry Eagleton· Tanr1'nm OIOmO ve KOitOr

ara~tlran biri gibi sorar. Kavramm Yahudilik, Hristiyanhk
ve islam'daki anlammdan tiimiiyle farkh olarak Aydmlanma
i.yin inan.y, biiyiik ol.yiide, akllcl bir yolla kamtlanamayan
bir onermeye katllmak anlamma gelir. Romantizmin tut­

kulu, muhta.y, kmlgan oznesi ise, aksine, kavramm otantik
anlarmyla inan.y kabiliyetine sahip bir varhktu; fakat sekii­
lerle~me siireci yapacagm1 yapar, inancm oznesi yeniden
dogarken ibrahim'in ve isa'mn Tann's1 tedricen gozlerden

kaybolur.
Dini Akll'dan koparmak, onu ak1lc1 ele~tiriye kar~1 bag1~1k

kllmaktlr. Bu tiir bir inan.y bir onerme niteligi ta~Imayaca­

gmdan, dogruluk ve yanh~hk yarg1lanmn uygulanabilecegi
bir fenomen olmaktan .y1kar. Eger dine Rousseau ve Schlei­
ermacher gibi bir duygu; Lessing, Hamann ve Kierkeggard
gibi tutkulu bir i~el kanaat ya da Emile Durkheim gibi
oziinde bir sembolik eylem formu olarak bak1hrsa; onun

nasll kire.ylenmeyi ya da hortumu yalanlar gibi yalanlana­
bilecegini anlamak gii.ytiir. Fakat boyle olmas1, tiimiiyle din
lehine bir durum degildir. Kanaat ya da deneyim, bu tiir bir
i.yselligi odiillendiren bireyci bir toplumda peUl;} itibar go­
rebilir; fakat boyle bir dinsel inancm -eger ideolojik a.y1dan

etkin olacaksa- toplumun ihtiya.y duydugu tiirde bir ortak
zemin sunmas1 ihtimal d1~1d1r. Begeni gibi o da bir toplum­
sal uzla~1ya nail olmak i.yin fazlas1yla kestirilemezdir. ihti­
ya.y duyulan ~y. Kant'm hem oznel hem evrensel olan, hem
ki~isel onay ama hem de evrensel uzla~1 gerektiren estetik
yargllannm bir dengidir.

Duygu ve payda~hgm birbiriyle baglantllandmlabilecegi
dogrudur. Eger ki din Jacobi ve Jean-Jacques Rousseau'nun

Ayd1nlanma'n1n S1n1rlar1 I 63

temenni ettigi gibi temelde bir kalp meselesiyse; yahn, ev­
rensel, kendiliginden duygulann bireyleri bir araya getir­
mesi, muglak bir kavramlar dizisinden daha kolaydu. Bu
duygulammlar ne kadar kavramsalla~tmhrsa, boliiciile~me
tehlikeleri o kadar artar. Oysa Rousseau'nun Savoy.rahibi­

nin a~k ve iyilige dayah dogal dini hem egitimsiz koyliiler
hem de kentli alimler tarafmdan payla~llabilir. Fakat bu,
duygulammlann kendi ba~lanna toplumsal uzla~1 i~Yin faz­
lastyla kmlgan bir temel sunuyor olu~unu telafi edemez.
Bunlar siyasi birlik i~Yin gerek ko~uldur, yeter ko~ul degil.

Bunun i~Yin aym zamanda duygusal olan ile bili~sel olana
aracthk eden, kolay anla~ll1r bir inanca ihtiya'Y vardu.

Duygu bir a'Ytdan tiim temellerin en su gotiirmez olam­
du; fakat bir ba~ka a~Ytdan da kayganhgtyla iinliidiir. Ahlak1
bedende temellendirmek, ona arzu edilebilecek saglam te­

meli bah~etmektir -bu, Francis Hutcheson gibi dii~iiniir­

lerin kendilerini, kesif bir kokuyla kar~lla~ml~'Yasma sert
bir hareketle geri itilmi~ gibi hissetmelerine yol a'Yar. Duy­
gu temelli bir inan'Y, bedenin kesinliginden ve dolaystzh­
gmdan izler ta~Ir ve dolaylSlyla fikirlerden bir hayli daha
giivenilirdir. Laurence Sterne, biinyeyi annduarak insam
ne~e ve gonen'Y i~Yinde buakan, manevi tonik benzeri bir

erdem onerir.80 Duygu insam, Sterndle, iyi ~eyler yapmak­
tan "fevkalade bir haz" duyar; erdemli davram~ her ~eyden
ziyade bir k1zarm1~ pili'Y budu kemirmeye ya da bir kadeh
Porto ~arabm1 devirmeye benzer. Bununla Kant arasmda
daglar kadar fark vardu. Yeni yeni halinden memnun ol-

80 James P. Browne (der.), The Works of Laurence Sterne (Londra, 18 73), cilt
3, s. 311.

64 I Terry Eagleton· Tanr1'n1n OIOmO ve KOitOr

maya ba~layan orta stmflann gams1z Helenizminde, on
sekizinci yiizytl ingiltere'sinin kafelerinin miisterihliginde
haytrseverlik ile toplumsal giri~kenligi, mii~fiklik ile haz­
cthgt birbirinden aytrmak gii.yle~ir. Hutcheson gibi bir ah­

lak.ymm goziinde, iyi ile duyusal i.y i.ye ge.ymi~tir: Mii~fik­
lik bir tiir bedensel hazdu; insan, karides dolu bir tabaga
baklp agzm1 ~aprrdatucasma, ba~kalannm ahlaki i~tahmm
zevkini .ytkanr. Erdeme bir anlamda komedi olarak bakan
Hutcheson'm, Ulster Protestanlan arasmda pek de popiiler
bir edebi form olmayan mizah hakkmda bir ilmi eser yaz­

ml~ olmas1 bo~una degildir. 81 Eserde, katlamlabilir kimi iyi
~akalar dahi vardu.

Fakat deneyci bir diinyada bedensel deneyim, telafi edi­
lemez diizeyde ozeldir; din ya da ahlak, siyasi uzla~1 da­
vasma bu ~ekilde hizmet edemez. Hele ki daha kuvvetli

bir toplumsal bag ihtiyacmm basmcm1 hisseden par.ya­
lanmi~ bir uygarhkta, dinsel inancm ozel duygulammlara
indirgenmemesi gerekir. Bir Kierkegaard'm tutkulu adan­
mt~hgmm toplumsal ahlak ya da siyasi istikrar gibi varo~
meselelerle i~i olmaz. Protestan inancmm i.ye doniikliigii
bireyci bir toplumu aynalasa da, aym zamanda bu tiir bir

diizenin iizerinde yiikseldigi soyutlamalara burun klVlnr.

Mahrem bir deneyim olarak inan.y, kendiligi katlkstz bir
ozerklik olarak goren, siyaseten boliicii bir bireycilikle
fazla yakm bir miittefiktir. insanm bagtmhhgma bir an-

81 Bkz. Francis Hutcheson, 1houghts on Laughter, and Observations on the
Fable of the Bees (Glasgow, 1758). On sekizinci yiizyllm hayuseverlik ve
duyguculuk kiiltleri i.yin bkz. Eagleton, Crazy John and the Bishop, Boliim
3. Aynca bkz. Louis I. Bredvold, 1he Brace New World of the Enlighten­
ment (Michigan, 1961), Boliirn 3.

Aydmlanma'n1n S1n1rlan I 65

za olarak bakmak, baz1 Aydmlanma dii~iincelerinin hata­
lanndan biriydi ve bu hatay1 kimi idealist dii~iinceler de
tekrar edecekti. Fichte'nin idealizmine kar~1 bir tiradm­
da Friedrich Jacobi, kahkstz bir erdem olarak kendiligin
ozerkligi dii~iincesini reddediyor, bunun kar~1sma a~k ba­

gtmhhgt adm1 verdigi ~eyi koyuyordu. "Deneyiistii felsefe"
diyordu, "bu kalbi bagnmdan sokiip atamayacak ve yerine
saf bir yapayalmz kendilik diirtiisii koyamayacak."82 Eger
felsefenin tahayyiil edebilecegi en yiice hal, kendilik adm1
verdigi bu saf, ~1plak, bo~ ~eyse; Jacobi'ye gore, kendi var­

hgma lanet okusundu.
Hayuseverlik ve duyguculuk, ~orak bir etik akllcthgt IS­

lah etmeye yanyordu. Fakat duygu kiiltii bir yandan dini
goze daha sevimsiz gelen dogmalanndan kurtanrken, aym
zamanda onun i~ini bo~altma ve ideolojik giiciinii torpiile­

me tehlikesi ta~tyordu. On sekizinci yiizyllm kendi estetik
deyi~iyle ifade edersek, bu din ~ok fazla giizel ve ~ok az
yiiceydi. Yiicelikle baglanhh yaptmmlardan, tabulardan ve
iistbenliksel sadizmden yoksundu; din bu yiiklerinden si­
yasi bir bedel kar~1hg1 kurtulmu~tu. Edmund Burke'iin de
fark ettigi gibi, Yasa'yt sevmek i~in ~aba sarf etmek zorun­
daydtk, fakat onun tarafmdan basktya ugramaktan mazo­
~ist bir haz da ahyorduk.

Richard Price gibi ahlaki akllctlar, etigin bu ~ekilde este­
tize edilmesinden rahatstzdt. "Bu a~1klama dogruysa ahla­
ki gorii~lerimiz; bedenin duyumsanabilir ozellikleri, sesle­
rin harmonisi ya da resim ve heykelin giizelligi hakkmdaki

gorii~lerimizle aym kokene sahiptir Erdem (bu yakla-

82 DiGiovanni (der.), FF'ied,.ich Heinrich jacobi, s. 517.

66 I Terry Eagleton • Tanr1'nm Olumu ve Kultur

~1m1 benimseyenlere bakilusa) bir begeni meselesidir."83

Price'm goziinde bu ahlak, insanlan belli bir eyleme sevk
edebilir; fakat duygu, sezgi ya da ahlaki duyuya tehlikeli
diizeyde bel baglami~hr. Akla dayah bir ahlak ise, aksine,

saglam temellere dayamr; fakat harekete ge11irme giiciin­
den yoksundur. Hume'un, Akhn bir motivasyon kaynag1
olabilecegi gorii~iinii reddettigi bilinir. Ger11ekten de ahlak1
ne kadar Akil temeline oturtursamz, onun sizi inisiyatif­
ten yoksun buakmas1 o kadar muhtemeldir. Ahlak diize­

ni bir ilah tarafmdan yaratihp, evrenin dort ba~I mamur
tasanmi i~Tine yerle~tirildiginde ise, yen;ekimi kanunlan
kadar belirleyici, dolayisiyla bireysel isten'T kar~Ismda ka­
yitSIZ goriinmesi muhtemeldir. Bu baglamda insan, Seamus
Deane'in tabiriyle, 'f\.kil insam'mn giileryiizlii cinnetleri ile
Duygu insam'mn 'rig ta~kmhklan"84 arasmda s1k1~ma teh­

likesi altmdadu.
Samuel Clarke ve William Wollaston gibi on sekizinci

yiizyil ahlak akilcilanna gore eger ahlak denilen ya~amsal
alan oznelciligin a~mhklanndan anndmlacaksa; iyi, duy­
gudan bagimSIZ bir Ak1l temeline oturtulmahyd1. Fakat de­
neyciler, duygucular ve "ahlak duyusu" kuramcilannm bu

dii~iiniirlere yamti hazud1: Her ~eyden once, Akhn emir­
lerine itaat etmek neden iyi olsundu ki? Savunduklan ~y.
bu haliyle, varsayilan bir iddiayi ispatlanmi~ kabul ederek
~Tikanmlarda bulunan, dongiisel bir nedensellige sahipti:
Eger ki Ak1l, Platon'da ya da Akinah Thomas'ta oldugu gibi,

83 Richard Price, "A Review of the Principle Questions in Morals:· Selby­
Bigge (der.), British Moralists, s. 106-7.

84 Seamus Deane, Foreign Affections (Notre Dame, Indiana, 2005), s. 62.

Aydmlanma'nm Sm1rlar1 I

halihazuda bir iyi fikrini kapsamtyorsa, ona neden saygt
duymak gerektigi sorusu orta yerde duruyordu. Saf teknik
bir akllsalhgm, deger meselelerinde soyleyecek sozii ola­
mazdt. Francis Hutcheson, belli bir ahlak gorii~iinii kabul

etmek i~Yin hi~Ybir akllc1 gerek'Ye sunulamayacagm1 dii~iinii­
yordu. Ahlak duyusu, akll yiiriitmeyi oncelemeliydi. Bu,
bir tiir Heideggerci on kavrayt~, eger ki bir dil par'YaSl bir
ahlaki argiiman olarak say1lacaksa zaten halihazuda ora­
da mevcut olmas1 gereken bir kapasiteydi.85 Dahas1, eger
Aktl evrenin akllc1 tasanmma i~aret ediyorsa, sonradan

Friedrich Nietzsche'nin i~aret edecegi gibi, bir insamn ne­

den -bu diizenle uyum halinde ya~amak anlammda- ona
itaat etmesi gerektigi sorusunu yamtlayan ikna edici hi~Ybir
argiiman yoktu.

Dolay1Slyla, sekiiler toplum diizenlerinin kendi ahla­
ki temelleriyle ilgili bir sorunu vardu. Deizmin mekanik

diinyasmda ya da kimi Protestan ogretilerinin yasac1 doga­

smda oldugu gibi, aklile~me siireci kiiltiirel ve dinsel alana
stzmaya ba~ladtk~Ya, bu alanlar temel degerler hakkmdaki
sorulara daha az a'Y1k ve dolaytstyla siyasi iktidara payanda
olma konusunda daha az ehil hale gelirler. Fakat eger bu

siire'Yte hi~Ybir rol oynamazlarsa, tum kamusal anlamlan­
m yitirme tehlikesiyle kar~Ila~ular. Din ya ~YOk diinyevi ya
da 'Yok uhrevidir; ya bu diinyamn mantlgmm su'Y ortagtdu
ya da ondan 'Yok kopuktur. Tann ya Spinoza'da oldugu gibi
fazla i~Ykin ya da Kant'ta oldugu gibi tammlanamaz derece­

de a~kmdtr. Ya Doga'mn veya Tarih'in i~Yinde erir gider ya

85 Hutcheson' In etik kuram1 ilj:in bkz. Terry Eagleton, Heathcliff and the Gre­
at Hunger (Londra, !995), Boliim 3.

68 I Terry Eagleton • Tann'mn OIOmO ve KOitOr

da Akil smulan d1~ma siiriiliir. Ortodoks Hristiyanhgm ic;:
gerilimi -Tann'mn kralhgmm hem mevcut hem namevcut,

hem insanhk tarihine ic;:kin ama hem de hala vuku bulmas1
beklenen bir a~kmhk formu olmasl- oliimciil ~ekilde gev­

~er. Bu felc;: edici ikiligi onarma gorevi, Alman idealistleri­
ne kahr.

1K1NC1 BOLUM

iDEALiSTLER

Modern tarih, diger ~eylerin yam sua, Tann i~Yin bir vali
aray1~1d1r. Akll, Doga, Geist, kiiltiir, sanat, yiice, ulus, dev­
let, insanhk, Varhk, Toplum, Oteki, arzu, ya~m giicii ve ki­
~isel ili~kiler ... he psi de zaman zaman, yerinden siiriilmii~
ilahiligin formlan olarak hareket etmi~tir.~ "<;ag1m1zda" der
Fredric Jameson, "din oylesine muglak ve miiphem bir soy­

lemsel alandu ki, onun soz dagarc1g1 diger davalarca temel­
liik edilebilir."2 Eger modernligin dinsel ruhu ger'Yekten de
muglaksa, bunun nedenlerinden biri, seyreltilmi~ bir inan-

Yerinden edilmi~ ilahiligin bir formu olarakdevlet i.yin bkz. on dokuzun­
cu yiizytl Katolik gericisi Joseph de Maistre: o[devlet) ger.yek bir dindir:
kendi dogmalan, kendi gizemleri, kendi el.yileri vardu ... ancak milli hii­
kiirn (ya da ak.t.l) vesilesiyle ya~ayabilir; yani bir akide olan siyasi inan.y
vesilesiyle~ (ahnlllayan Vincent P. Pecora, Secularisation and Cultural
Criticism, s. 108). Carl Schmitt, Political1heology adh eserinde siya1>i ege­
menlik mefhumlanrun teolojik kokenleri iizerine dii~iiniir. Ki~isel ili~ki­
lerin ad eta ilahiligi soz konusu oldugunda, bu tiir ili~kileri en yiice insan
erdemleri arasmda sayan Bloomsbury Grubu, Virginia Woolf'un babast
Leslie Stephen'm da bagb oldugu Evanjelik Clapham Tarikatt'mn manevi
varisiydi. Bkz. Noel annan, Leslie Stephen: 1he Godless Victorian (Londra,
1984), s. 152-62. Her iki grup da, gii.ylii bir se.ykincilik ruhu ta~tyordu.

2 Fredric Jameson, A Singular Modernity (Londra, 2012), s. 163.

70 I Terry Eagleton • Tann'mn OIOmO ve KOitOr

em doktriner bir inanca k1yasla ~iipheci bir .yagm begenisine
daha .yok hitap ediyor olu~udur. i.yi ogretiden uygun ~ekilde
bo~altilmt~ bir inan.y, sekiiler dii~iince tarzlanyla kolayca
ba~ goz edilebilir ve boylece ideolojik bo~luklan doldurarak,

ortodoks dine k1yasla daha ikna edici manevi .yoziimler su­
nabilir.

<;:agtmiZm belki de en onde gelen filozofu Alain Badiou,
Tann'nm oliimiinii hevesle kucaklar; fakat her ikisi de te­

olojik bir ~ecereye sahip olan sonsuzluk ve bo~luk dii~iin­
celerinden vazge.ymeyi reddeder. "Tann'mn oliimu;· der,

Badiou'nun eserini yorumlayan Peter Hallward, "kendi son­
suzlugumuzun ~iddetle onaylam~mi ... ima eder:'3 Bu ha­
liyle, bunun on dokuzuncu yiizy1l insanhk Dini'nden (He­
ride daha yakmdan bakacagimiZ bir dii~iince okulu) hangi
noktada ayr1~tigm1 anlamak zordur. Badiou'nun yarg1sma

gore ilahiligin yerini doldurmaya .yah~an ~y, anlam yarat­
maya doniik tutkusuyla hermenotiktir; zira filozofun bak1~
a.ytsmda din, temelde ger.yeklige belli bir anlam yiikleme ar­
zusudur.

0 halde modern .yag, Tann kellesinin putlanm yapmama
uyansma kar~1 dikkatsiz davranmi~tlr. Belirtmeye gerek yok

ki, buldugu hi.ybir ilahi vekil sadece bu role indirgenemez.
Her biri kendi ba~ma bir fenomendir, sadece ba~ka bir ~eyin
vekili ya da kamufle edilmi~ hali degil. Fakat din insanhk
tarihinde oylesine merkezi bir ideolojik rol iistlenegelmi~­
tir ki, itibanm kaybetmeye ba~lad1gmda bu i~lev basit.ye bir

3 Peter Hallward, Badiou: A Subject to Truth (Minneapolis ve Londra, 2003),
s. 7. Badiou ayru zamanda, aTann Tek'tir" gibi bir bildirimin matematiksel
bir onerme oldugunu dii~iinme yaygm hatasma dii~er.

idealistler [71

kenara ahlamaz. <;e~itli sektiler dti~tince tarzlan bu i~levi

tistlenir; fakat bu sefer de, daha orttilti bir yolla ilahiligin ha­
yatta kalmasma yardtm eder.

"Teoloji oylesine uzun zamandu kralic;e ki," der Iris

Murdoch'm Melekler Zamam romamnda bir karakter, "kt­
hk degi~tirip krali.ye olarak yonetmeye devam edebilecegini
dti~tiniir." Hatta rahipler, gunah .ytkarma ayinleri, ilk Gtinah
farkmdahgt, ontolojik su.yluluk, esrarh Yasa, mezhepsel ay­

n~malar ve yucelik hissi uyandtran dipsiz bilinc;dt~ma do­

ntik adeta teolojik sondajlar ile psikanalizde bir ersatz [ya­
pay] din ke~fedenler bile olacakttr. Walter Benjamin, makul
miktarda esrarla kan~m1~ ger.yektisttictiltikte, dinsel dene­
yimin mtinasip bir dunyevi versiyonunu bulur. Bizim .yagt­
mtz ise, ikinci el tannlar arayt~mda biraz daha az asil ruh­
lu olmu~tur. Spor, dinin .yagda~ versiyonudur. Bizde halkm

afyonu olan ~y; kutsal ikonlan, saygt duyulan gelenekleri,
sembolik dayam~macthgt, ayin cemaatleri ve kahramanlar
panteonuyla spordur. Ve spor aym zamanda halkm ktiltti­
rtidtir; sozcugun her iki temel anlarruyla da: hem bir ortak
ya~m formu, ama hem de yurtta~lar kitlesinin aksi takdirde
biiyiik ol.ytide dt~mda kalacag1 bir ttir sanatkcirhgt sergileme

ve takdir etme ~ans1 anlarruyla.
itibarstzla~ml~ ilahm belki de en ba~anh dublorti, ktilttir

fikridir. Bu konuya daha sonraki bir bOltimde deginecegiz.
Fakat bu arada dikkatimizi, Aydmlanma'nm -kuvvetli te­
meller arayt~tyla beraber- tum o evrensel ol.yegini ve total­

le~tirici dtirttistinti muhafaza eden, fakat insanhk tarihinin
biiyiik zemberegi olarak Akhn yerine Tini ge.yiren Alman
idealist filozoflanna yonlendirebiliriz. Bilim, sanat, Doga,

72 I Terry Eagleton • Tann'n1n Oli.imi.i ve Ki.ilti.ir

tarih ve siyaseti kapsayan bu sinoptik baki~, modern do­
nemin -devrimci bir «yagm ne~esi ve canhhg1 ile beraber

terk edilen- en biiyiileyici entelektiiel sentezlerinden birini

temsil eder. Onun derin kuytulannda bir yerlerde, modern

dii~iincenin temel ogelerine donii~ecek bir dizi motifin filiz­

lendigi goriilebilir.4 Nicholas Boyle, donemin Alman felse­
fesi ic;:in "sekiilerle~mi~ teolojinin ba~hca formu" der. Alman
iiniversiteleri, ona gore, "dinin sekiiler, devlet merkezli bir
ikamesi olan sistematik idealist felsefeye can vermi~tir :•s

Sanayi kapitalizmi «yagmm e~iginde hazu bekleyen idealist

dii~iince, kendisini geleneksel Hristiyan ogretisi ile modern

c;:agm emekleme a~amasmdaki sekiilerizmi arasmda kalm1~
bulur. Andrew Bowie'nin yazd1g1 gibi, "bu tiir bir [idealizm]
sistem[i] ihtiyacmm kaynagmda, eger insanhgm ~eyler dii­

zeni ic;:indeki yeni yeri akllc1 bir ~kilde miizakere edilecek­

se, dinin gerileyi~inin yarathgt ac;:tgt kapamak gerektigine

ili~kin farkmdahk yatar."6 "Hegel;' diye hahrlahr Jiirgen Ha­
bermas, "metafizik dii~iince ko~ullan elverdigince, Yahudi­
Hristiyan geleneginin felsefi temelliikiinii tamamlam1~hr."7

A~kmhk arhk, tabiri caizse, dikey olmaktan ziyade yataydu
-kendi yarathgt evrenin otesindeki sakin mekanlarda uza­

nan bir Tann meselesi olmaktan c;:ok, gelecekteki bir pleroma

4 K1smen bir Au fkliirer, k1smen de daha sonraki cereyanlarm habercisi alan
Herder' in tarih, teoloji, felsefe, estetik ve doga bilimlerini kapsayan mu­
az.z.am ol.yekli eseri, bu baglamda bir omektir. Bkz.. WulfKoepke, Johann
Got~fried Herder (Boston, 1985), Boliim 1.

5 Nicholas Boyle, Who Are We Now? (Notre Dame, Ind. ve Londra, 1998), s.
163 &202.

6 Andrew Bowie, An Introduction to German Philosophy (Cambridge, 2003),
s. 94.

7 Habermas, Religion and Rationality, s. 73.

ldealistler [73

ya da tamamlanmi~hk bali yolunda siirekli kendini a~an bir
tarih meselesidir.

Kimi Aydmlanma bilginleri Akil ile tebligi uzla~tuma
arayt~mdayken, idealistler ve romantikler -doneme ili~kin
klasik bir tyah~mamn ba~hgmi odiint;: ahrsak- dogal bir do­
gaiistiiciiliik pe~indedir.8 Her iki proje de, dinsel inancm se­
kiiler kavramlarla yeniden yazilmasma vanr. brnegin Tini
Tann'mn vekili olarak gormek -ve bu ikisini neredeyse bire­
bir anlamda kullanmak- zor degildir. Tin -ya da ozgiirliik­

diinyanm temelidir; fakat onun it;:inde hesaplanamaz ya da
oyma putlara hapsedilemez ve kendiligin kaynagmda olsa
da, aym zamanda onu ebediyen a~ar. Herder'den Holderlin'e
bir dizi dii~iiniir it;:in akilcthk, it;:kin deger diinyasmm agar­
mast tehlikesi altmdadu. Sorun, bu degerin, tam da bizzat
akilcthgm altm1 oymakla me~gul oldugu dinsel nosyon­

lara haddinden fazla ba~vurmadan nas1l onarilacagtdu.
Aydmlanma'mn yiiziinii bilimlere ve dogal felsefeye s;evir­
mi~ olmas1, kahc1 bir iz btrakmi~hr -ozellikle de Friedrich
Schelling'in Naturphilosophie'sinde [doga felsefesi). Me­
kanik materyalizmden kas;mdmahdu; fakat bunun bedeli,
yanh~ bir a~kmhk fikri olmamahdtr. Geist her ikisinden de

kurtanlmah ve ona, Hegel'de oldugu gibi, insanhk tarihinin

itici giicii olarak konumlandmlm1~ oznelerarasthk formu
kazandmlmahdu. Ebedilik zamamn mahsullerine sevdah
oldugundan, it;:kin olmak a~kmhgm dogasmdandu. Tin ile
Doga arasmda nihai bir tyah~ma yoktur; zira Tin olan Baba
ile et ve kan olan Ogul arasmda bir s;eli~ki yoktur. Eger ki zi­

hin, Frans1z Devrimi'nin muazzam ~ekilde gosterdigi iizere,

8 Bkz. M.H.J. Abrams, Natural Supernaturalism (New York, 1971).

74 I Terry Eagleton • Tann'nm Oli.imi.i ve Ki.ilti.ir

ger«yekligi ta en temelden yeniden yaratma giiciine sahipse;
nedeni, bu diinyanm gizliden gizliye onun hamurundan ya­
ptlmt~ olmasmdandtr.

Aydmlanma dii~iiniirlerinin meselelerinden biri, zihnin

Doga iizerindeki hiikiimranhgmm insam tam da gen;:eklik

iizerindeki hakimiyetinin zirvesindeyken gen;:eklikten ya­
banclla~tlrmasma; onunla konu~maktan ve dolaytstyla onun
merkeziligini onaylamaktan aciz, canstz bir kainatm monar­

kma donii~tiirmesine engel olmaktu. Dogamn sahip oldugu
anlam, ashnda insamn ona yiikledigi anlamdu ve baktlgm

her yerde sadece kendi c;:ehreni gormek bir tiir deliliktir.
Wittgenstein'm bize hatlrlattlgt gibi, paray1 bir elden digeri­
ne gec;:irmek, bir mali i~lem degildir. Dolaytstyla giiciin sonu­
cu, kendiligin ic;:e dogru patlamastdtr. Bu mutlak hiikiimran,

Kierkegaard'm tabiriyle, "ger«yekte hic;:bir ~eye hiikmetmeyen,

iilkesiz bir kral"a9 donii~iir. Fakat Hegel ve Schelling'de oldu­

gu gibi Doga ya~ayan giic;:leriyle canh bir ~eyse, vaziyetin illa
boyle olmast gerekmez. Bu durumda zihin, onun tarafmdan
feshedilme korkusu ya~amadan gerc;:eklige donebilir. Diin­
ya, insanhkla verimli bir diyalog kurmak ic;:in yeterince aktif

bir ~eye donii~iir. Schelling, Doga'mn bir O'dan bir Sen'e, bir

nesneden bir ozneye donii~mesi gerektigine inamr. 10

insanlar, bu baglamda, ozerkliklerini alt1 oyulmu~ bir hal­
de bulmadan kendilerini diinyaya demirlenmi~ hissedebi­
lirler. Ozgiirliik, basitc;:e, insanlann miithi~ bir ~ekilde kendi

kendini devindiren bu biitiinliigiin bir parc;:as1 olmalannm

aynks1 yoludur. Onun kendi bilincine vard1g1 yerden, top-

9 Soren Kierkegaard, 1he Sickness Unto Death (Londra, 1989), s. 100.

10 Bkz. John Neubauer, Nova/is (Boston, 1980), s. 34.

ldealistler I 75

rak altmdan yeryiiziine .y1k1~m1 temsil ederler ve dolay1Sly­
la ozgiir irade fazileti vesilesiyle, papatyalar ve solucanlann

aksine, onun i.y ya~anhsma ortak olabilirler. Kant'm bizim

varolu~umuza ekledigi yanklar boylece onanlabilir. Ruhsuz
bir belirlenimcilige hapsedildigimiz korkusu olmaks1zm

Doga'mn bagnna sokulabilir, kendiligimizin saglam bir te­
mele -ama tam da ozgiirliigiin ozii olan ve dolay1s1yla bizim
ozgiir ozneler olarak serpilmemize hi.ybir zarar vermeyen

bir temele- dayand1gmdan emin olabiliriz.

<;ogu idealist ve romantik dii~iince gibi bu da alttan alta

teolojik bir bak1~hr. Ortodoks Hristiyanhk i.yin Tann tiim
varhgm temeli, her ~yin var olma imkammn ko~uludur;
dolay1S1yla onun ellerinden dii~mek, varolu~tan dii~mek

anlamma gelecektir. Ne var ki Tann ko~ulsuz ozgiirliik ol­

dugundan, onun tiimiiyle kendisi olmasma elveren ~ey,

insanhgm -onun tarafmdan yarat1lm1~ olmas1 anlammda­
ona bagimhhg1du. Tann, insan ozgiirliigii ve ozerkliginin
kaynagtd1r, bunlan bastuan ~ey degil. insanlar kendi ka­
derlerini tayine, dil ve kiiltiir bag1mhhgmda oldugu gibi, bu

inayet bag1mhhg1 iizerinden eri~irler. Aydmlanma da kendi
iislubunca bu paradoksun farkmdayd1. Tann, hem Doga'mn

hem Akhn yarat1CIS1yd1; fakat onlan kendi kaderlerini tayin

edecek ~kilde tasarlam1~h. En azmdan bu anlamda kutsal
ile sekiiler birbiriyle kavgah degildi. Eger evrenin ozerkligi
Yarahc1smm ya~amma ortak olmaktan tiiriiyorsa, inan.y ile

bilim dii~man degildir.

Sorun, ozellikle kimi romantik dii~iiniirler i.yin, eger ger­

.yekten ayaklanmlZln altmda bir temel yahyorsa, onun hak­
kmda herhangi bir kesin bilgiye ula~mam1zm zor olmas1yd1.

76 I Terry Eagleton· Tanu'nm llliimii ve Kiiltiir

Bu bir bili~ meselesi olmaktan ziyade inane;: meselesi gibi go­
riinecekti. Kadiri Mutlak'ta soz konusu oldugu gibi, oznelli­

gimizin orada temsil edilemeyecek bir zemini vardtr -bize

nefesimizden daha yakm olan, fakat ozerk ozneler olarak

i~lev goreceksek kavramsal kavrayt~lmtzl atlatmast gereken

bir zemin. Bu anlamda, Tann'mn yoklugu pi~manhk duyul­
mast gereken bir eksiklik degil, bizi ozgiir failler haline ge­

tiren ~eydir. Ku~kusuz, bizi mevcut kllan ~eyin ne olduguna
kac;:amak bir bakl~ atmak ic;:in arkamtza bakabilir, kendimizi

oznelligin otesinde bir gorii~ ac;:tsmdan gorebilmek ic;:in par­
maklanmtzm ucunda yiikselebiliriz. Fakat bulup bulacagt­

mtz ~ey, daha fazla oznellik olacaktu. Varhk ilkesinin kendi­
si oznel bir ilkeyse, onun neye dayantyor olabilecegini gor­
mek ic;:in ardma bakmak soz konusu olamaz; zira bu edim

esnasmda oznellik c;:erc;:evesi ic;:inde kahnz. Kendimiz hak­

kmda, dii~iincenin dt~ma c;:tkarak dii~iinemeyiz. Schelling'in
"oz bilinc;:, tiim bilgi sisteminin 1~1k kaynagtdtr; fakat sadece
one dogru l~lk yayar, arkaya dogru degil" 11 derken ku~kusuz
bunu kastetmektedir.

0 halde oznellik, kaplumbagalar gibi, ba~tan sona ve son­

dan ba~a tiim yolu kateder. Bu baglamda, ozellikle Fichte ic;:in

ozne, geleneksel dii~iinii~teki Tann gibi a~kmdtr. Tann ken­
di evrenine dahil edilemez; t1pk1 goziin bir yansttma yard1m1
olmakstzm kendi gorii~ alam ic;:inde bir nesne olamayt~l gibi.
Tann yaratdan ~eylerle aynt kiimeye konulamaz; c;:iinkii ta

en ba~ta onlan var kdan odur. Evrenin ic;:inde ya da dt~mda

bir oge degildir. Benzer ~ekilde, tiim gerc;:ekligin kaynagt, ga-

11 F.W.J. Schelling, System of Transcendental Idealism (Charlottesville, Va.,
1978), s. 34.

idealistler I 77

yesi ve raison d~tresi arhk bu gizemli yoklukta, oznede yatar;
fakat oznenin kendisi bu gercyeklikten ebediyen siirgiin edil­
mi~, boylece varhgm dt~ma dii~mii~ goriinecektir. Yumrugu­

muzu bu ctva benzeri maddeye yakla~tumayt denedigimiz
anda, elimizden kacytverir. Ozneyi boylesine goz ahc1 kllan
~ey-Tann'ya benzer ~kilde, yaratttgt diinyayt ebediyen on­
celiyor olu~u- aym zamanda bir tiir eksikliktir. Fenomenal
diinyadan siiriilen ozne, ancak o diinyamn kalbindeki be­
lagatli sessizlik olarak bilinebilir. Ozne ve nesneyi birbiriyle

toplamak, en az Tann ile evrenin iki ettigini dii~iinmek ka­
dar bir kategori hatas1d1r. Bilginin kaynagmm kendisini bi­
lemeyiz. Ozdii~iiniimselligimizin smulan vardu. Sadece bir
ozne felsefesiyle degil, bir ozne teolojisiyle kar~l kar~tyaytz.

Dolaytstyla, Tann'mn pek cyok sekiiler mahlasmdan biri

de ozgiirliik ya da oznelliktir. "Ozgiirluk; der Schelling,
"her ~eyin dayandmldtgt tek-ilkedir:'12 Uzun vadede hicybir

maddi engelle kar~Ila~mayabilir, zira maddi diinya gizliden
gizliye onun iiriiniidiir. Varhk, Schelling'in ne~eli ve kendin­
den emin bir iyimserlikle i~aret ettigi iizere, sadece "asktya
ahnm1~ ozgiirliik"tiir. Ne var ki, eger varltgm temeli katik­
stz bir ozgiirliikse, onu kavramsalla~tumaya doniik en iir­

kek giri~im bile, kendi altm1 oyma tehlikesi ta~1r. Bu katikstz
ozerklik noktasm1 -asla bir nesne degil, katikstz bir eylem
ya da siirecy olan, kendi rahminden tekrar ve tekrar dogan
bu ctva benzeri ~eyi- nesnele~tirmek, tam da hili~ amnda
ona oldiiriicii darbeyi vurma tehlikesi ta~tyacaktu. Freud'un

bilincydt~l kavram1 gibi Tin de insan bilincinin hiikiim ala­
m dt~ma dii~mek zorundadu -eger bu bilincy kendine dii-

12 A.g.e., s. 35.

78 I Terry Eagleton· Tanr1'n1n Olumli ve Kliltlir

~en gorevi ifa edecekse. "Ebediligin temelsizligi:' diye yazar
Schelling, "her insana i~te bu kadar yakmd1r ve bilince ta~l­

nacak olursa insanlar ondan deh~ete kap1hr:'13 Bu gizli deh­

~et, Lacanc1 Gerc;:ek'ten ve yiicenin iirkiitiicii bo~lugundan

izler ta~1r. Fichte, Schegel ve Schleiermacher'e gore kattks1z
ozgiirliik tam bir bo~luk ya da olumsuzluk oldugundan bu
temele dair hic;:bir kavramsal bilgi miimkiin degildir; yani
bilinecek hic;:bir nesne yoktur. Benzer ~ekilde, Yahudi-Hris­

tiyan teolojisinde Tann bilinemez -zihnimiz boylesine en­

gin bir varhk ic;:in fazla c;:elimsiz oldugundan degil, Tann bir

varhk olmad1gmdan.
0 halde, orta s1mf uygarhgmm en ya~amsal ilkesi, kor­

ku verici diizeyde belgisiz olma tehdidi altmdadu. Ozne, biz

ona bir isim verdigimiz anda yok olup giden, ele gelmez bir

heyula gibi goriiniir. Bize kar~1 gec;:irimsiz kalmaya mecbur

bir ~eyden te~ekkiil etmi~izdir. Mutlak'm, alelttde akll yii­
riitmelerin eri~im alamnda olmasa da, kendini Hegel tarz1
diyalektik dii~iinceye teslim edebilecegi dogrudur. Aynca,
Tann'mn ~eyler hakkmdaki bilgisinin dolaytms1zhgm1 yan­

Sltacak ~ekilde, pratikte bilinebilir (Fichte) ya da sezgiyle

eri~ilebilir (Schelling). Onun varhgmm tam da onu zapt et­

meye doniik beyhude c;:abayla hissedilebilecegini dii~iinen
filozoflar da vardu. Boyle olsa bile, bu ilkenin ele avuca gel­
mezligi, bir huzursuzluk nedenidir. Eger ozne arhk bagnnda
s1mrs1z bir enerji bannduan, ba~1 sonu olmayan bir konuma

13 F. W.J. Schelling, Abyss of Freedom (Ann Arbor, 1997), s. 93. Schelling dii­
~iincesini zekice ele alan yakm donemli bir fi:ah~ma ifi:in bkz. Matt Ffychte,
1he Foundation of the Unconscious (Cambridge, 2012). Oldukfi:a ozgiin bir
Schelling okumas1, filozofa Marx'm materyalist onciisii olarak bakan Sla­
voj Zizek, 1he Invisible Remainder (Londra, 1996) kitabmda bulunabilir.

idealistler I 79

yiikseltiydiyse, (sonsuzluk kat1ks1z bir olumsuzluk oldugun­
dan) onun da 'Yekirdeginde deh~et verici bir hi~Ylik oldugu
pekala iddia edilebilir. Onun kendini d1~avurumunun sonu
yoktur; fakat tam da bu nedenle kendini, tekil eserlerinde

oldugu gibi i~aretleyemez. Sonsuzluk hem zaferimizdir, hem
felaketimiz. Oznellik, makamm1 sinsice gasp ettigi ilahilik
gibi dipsiz bir U~Yurum, korku verici oldugu kadar ~enlendi­
rici bir dii~iincedir. Bir u'Yurum, nas1l bir temel i~levi gore­
bilir ki?

Ozne bir ~ip~ak fotografa gelmedigini gosterdiyse; biiyiik

ol~Yiide nedeni, dl~anda k~fedilemez derinlikleri, daimi ha­
reketi, sonsuz iradesi ve dinamik oz ~ekilleni~i ile geleneksel
dii~iincenin s1mrlanm y1kma tehdidi arz eden bir oznellik
formu olmas1du. Ku~kusuz ~YOk az ~ey biisbiitiin yenidir ve
bu insanhk mefhumunun belirgin bir ~eceresi vardu; fakat

bu, Voltaire ya da James Boswell'in camgoniilden kabul ede­
cegi tiirde bir varhk degildir. Bunca havai bir ~eyi nasll kav­
ramsalla~tuabilirsiniz ki? Bu arzulu, giri~imci, sonsuz hush
yaratlk, sistem ile ihlalin birbirinden gii'Y bela ayn~tmlabilir

hale geldigi bir toplumsal diizenden dogmu~tur. Artlk d1-
~anda potansiyel olarak sonsuz bir iiretkenlik formu, tiim
simetrinin ve ol~Yiiliiliigiin dii~mam olan ve tiim duragan
temsilleri reddeden bir durdurulamaz enerji ya da "kotii"
yiicelik vard1r. 14 Giri~imci ozne, serpilip geli~mek i~Yin belli
yerle~ik formlara -kanuna, siyasete, kiiltiire vs.- ihtiya'Y du­
yar. Sorun ~udur ki, kendi dindirilemez dinamizmi siirekli
bunlan ala~ag1 etme tehlikesi ta~u. Uygarhk, idealist dii~iin­
cenin onu kurtarmaya 'Yah~t1g1 bir krize dogru yuvarlamr.

14 Bkz. Terry Eagleton, The Ideologyofthe Aesthetic (Oxford,l990), Btiliim 8.

80 I Terry Eagleton • Tann'nm Ollimli ve Kliltlir

Bu goreve soyunan ki~i. herkesten once Hegeloir. Onun
yakla~tmmda Tin, temellerin en saglamtyla donahlmt~, bii­
tiinliiklii bir sistemde yakalamp hapsedilebilir. Daha once
gormii~ oldugumuz iizere, kavramsal sistemlerin tam kal­
binde, onlan atlatmaya goniillii bir ~y -oznellik- vardtr. Sis­
temler, a~tklamasmt yapma ~abasmda olduklan ilkenin biz­
zat kendisi tarafmdan dagtt:J.lma tehdidi altmdadu. Hegel ve
kimi meslekta~lanmn ba~anst, fenomenlerin bu en havaisin­
de (her ~eye dair!) mutlak bir temel ke~fetmeleridir. Oznenin

dolaystz mevcudiyetinde ozne ve nesnenin mutlak kimligini
ya da oznelligin altm1 e~emeyecegimiz bir temel, tiim diinya­
mn iizerinde dondiigii bir eksen oldugunu bulmalandtr.

* * *
Ozne eger kavrama gelmiyorsa, onun yerine belki de

imgeye yana~abilirdi. Sanat denen hayal giicii hazinesinin
dinsel inanca rakip olmaya ba~lamast, muhtemelen ancak
romantizmin (neoklasik~i T.E. Hulme'un alayct tabiriy­
le "kabmdan dokiilmii~ din"in) sahne almastyla miimkiin

olmu~tur. 15 Boyleyse bile, yolu idealizm a~ar. Hegel sanatl

felsefenin a~agtsmda gormii~ olabilir; fakat Schelling onu
"fdsefi bilincin emsal niteligindeki kamusal formu" 16 mer-

15 T.E. Hulme, Speculations (Londra, 1987), s. 118. M.H. Abrams'm yorumu­
na gore romantik kuram, ggeleneksel Hristiyan mefhumlanm ve geleneksel
Hristiyan hikayesini" korur, "fakat mitolojiden armd1r1r, kavramsalla~lt­
rtr ... » (Natural Supernaturalism, New York, 1971, s. 91).

16 Bu ifade David Simpson'a ail, German Aesthetic and Literary 1heory
(Cambridge, 19 84), s. 15 . Schelling' in d ii~ iincesine giri~ niteliginde degerli
bir me tin arayanlar, Joseph Esposito, Schelling's Idealism and Philosophy of
Nature (Lewisburg, Pa. ve Londra, 1977) kitabma bakabilir.

ldealistler I 81

tebesine yiikseltir. Ona gore sanat iradeyi kendiliginden­
likle, bilint;:li zihni bilintydi~Iyla birle~tirir. Bu itibarla, tam

da varhgimizm temeline, yani bir biitiin olarak Doga'ya te­

kabiil eden bilintydi~l oz-iiretkenlik siirecine paha bit;:ilmez

bir bak1~ sunar. insan oznesi, oz-bilint;:li bir iiretim formu­

dur; fakat bu oz-bityimlendirme aym zamanda onun, diin­

yamn kendi mukadder yasalan uyannca siirekli kendini
varolu~a tyagumasma i~tirak etme tarz1d1r. Ozne ve nesne,

kiiltiir ve Doga, ozgiirliik ve gereklilik bu ~ekilde birbirle­

riyle uyumlula~abilir. Doga'nm oz-iiretkenligini duyumsa­

nabilir bir kahba dokmek ve boylece bize bu siirecin kav­
ram~I adma istisnai bir gorii kazandumak, sanat eserinin
i~levidir. "Nesnel diinya" der Schelling, "basitt;:e ... tinin bi­

lint;:di~I ~iiridir; felsefenin evrensel organonu -ve onun tiim

kemerinin kenet ta~I- sa nat felsefesidir:' 17 Gertyekligin it;: i~­

leyi~ine eri~imimizi saglayan, bize -en azmdan Schelling'e

gore- kavramm aksine Mutlak'm bilgisini kazanduan ~ey
sanattu. A~km idealizm Sistemi'nde sanatm, nesnelle~mi~

bir sezgiyi temsil ettigini soyler. Ebedi bir Akil dii~iincesi

kendini bu miitevaz1 madde partyasmda d1~avurur; tinsel

Baba'mn cismani Ogul'da viicut bulmas1 gibi.

0 halde, bu tyekimser yarahgi -ozneyi- esir almaya do­

niik tiim giri~imlerden vazgetymemiz gerekmez. Schelling
it;:in sanat, oznellik denilen kaygan yok-luga ayncahkh eri­

~im yontemimizdir. Fichte'de de ozne bilinebilir; fakat onu

bir nesneden ziyade bir pratik olarak kavramamizko~uluy­

la. Ozneyi bir tefekkiir kaynag1 ya da duyu verilerinin pasif

17 Schelling, System of Transcendental Idealism, s. 8.

82 I Terry Eagleton • Tanrt'non Oli.imu ve Ki.ilti.ir

bir ahciSI olmaktansa bir fail olarak gordiigiimiiz anda pek
~ok felsefi sorun ~oziiliir. Fichte i~in ozne, kendini varsay­

ma eylemi i~inde bilen tuhaf yaratiktu. Dolayisiyla varhk

ve oz-bilgi ozde~tir.
Fichteci ozne oylesine egemendir ki; dipte derinde ken­

di yarahmi olan maddi diinya, onun tasanmlanna sahici
bir direni~ gosteremez. Her tiirlii ger~ekligi miimkiin kilan

ko~ul, kendiligin sonsuz miicadelesi, hi~bir i~kin son tam­

mayan bir arzudur. Fichte'nin slogam "~aha yoksa, nesne

de yok"tur. "Herhangi bir ~ey, bagimSIZ bir varolu~a" der,
"ancak kendiligin kilg1sal melekesiyle ili~kili oldugu Ol~iide
sahiptir:' 18 ~ocuksu bir kadiri mutlakhk fantezisi i~inde,

hi~bir sahici otekilik olamaz. Olsa bile, bu imtiyazh ozne

fethetmeye tenezziil etmek zorundadrr. Bu katiksiz, her

tiirlii smirdan muaf ozgiirliigiin kendinin bilincinde ol­

masma yetecek bir belirginlik kazanmasi, ancak kendisine

smular koymas1, meydan okumak i~in ~u ya da bu varhg1
akhna getirip sonluluga dii~mesiyle miimkiindiir. Bu son

derece ozgiivenli giri~imci, adeta sap1k~a, Slff kaslanm SI­

kJp giiciinii keyifle seyretmek i~in kendi ozgiirliigii oniine

kostekler koymaktadu. Burada belki de Freud'daki gibi,
nesnesine ula~uken kendini kaybetmekten korkan arzu­
nun bizzat oniine yigd1g1 engeller sayesinde geli~mesi ile
uzak bir akrabahktan bahsedilebilir. Fichte'nin mutlak

egosu - Tann'mn bir diger vekili- sonsuz, temeli ve nede­

ni kendisi olan, kendiliginden, bilin~di~I, ko~ulsuz ve ka­

rarsizdir. Kendini ancak, sonsuz kendi ile sonlu kendinin

18 Fichte, Science of Knowledge (Cambridge, 1982), s. 248.

ldealistler I 83

-tabiri caizse Baba ile Ogul'un- bir ve aym ~ey oldugu oz­
varsayml eylemi is:inde sezinleyebilir. 19

Fichte ozel olarak estetik alamnda derinle~mi~ olmasa da,
bu ozne ile sanat eseri arasmda bir yankilammdan fazlas1
vardu. Estetik eser gibi o da kendini kurar ve belirler; yine

bir eser gibi, bildigi ~yi in~a ederek, gizliden gizliye kendi
yaratlrm olan ~eyi nesnel bir ~ey gibi sunar. Kendilik "varhgt
ya da ozii, basits:e, var oldugunu farz etmeye dayanan" ve bu
itibarla, "kendisi is:in var olan"20 ~eydir. Schelling'in goziin­

de sanat evrenin is: cevherinin anahtanysa, Fichte is:in insan
eylemi her zaman bir anlamda sanatsaldu; s:iinkii gers:eklige
bir form dayatarak diinyamn belli bir ~kilde var olmasm1
ozgiirce belirler.

Fakat tiim bu goz ahc1 estetik muhabbeti, bir anlamda

hit;bir i~e yaramaz. Sanat, felsefeden daha elle tutulur; imge,
kavramdan daha ikna edici olabilir; fakat bu, halk kitlelerini

trgalamaz. Saytstz madan insamn giindelik faaliyetlerini ha­
kikatlerin en yiicesine baglayan dinsel inanc1 ikame etmek,
s:ok ufak bir azmhgm meselesidir. Tarihte his:bir sembolik
sistem, ona bu baglamda rakip olmanm yakmmdan bile

ges:memi~tir. Nihayetinde, kimi romantik yazarlann isyan
ettigi iizere, idealizmin bir ogreti is:in fazlastyla beyinsel ol­
dugu goriilmii~tiir. idealizm Aydmlanma filozotlanmn Ak­
hm daha az steril bir tiir Tin ile ikame etmi~ olabilir; fakat

19 Fichte dii~iincesi hakkmda bir .yah~ rna i.yin bkz. filozof un milliyet.yiligini
fazlastyla geri plana iten Anthony J. La Volpe, Fichte: the Se!f and the Cal­
ling of Philosophy 1762-1799 (Cambridge, 2001). Anar~ist dii~iiniir Max
Stirner de bir mutlak egoizm felsefesi vaaz etmi~li. lnsan merak ediyor,
Bayan Stirner bu konuda acaba ne d~iiniiyordu.

20 Fichte, Science of Knowledge, s. 98 & 99.

I Terry Eagleton • Tann'n1n Oii.imi.i ve Ki.ilti.ir

hakikatlerini giindelik deyi~ terciime etmekte zorlanm1~t1r.
Tiim gizemciliklerine ragmen bu, kiliselerin dii~ecegi tiirde

bir hata degildi.

* * *
bzgiirliigiin bir putu yoksa -burjuva ozgiirliik c;:ag1 put­

kmcl bir c;:agsa- bunu huzur kac;:mc1 kimi siyasi sonuc;:lann

takip etmesi kac;:m1lmazdu. iktidar, etkili olmak ic;:in kendini

duyulara i~lemek zorundadu. Kiliseler -ve miikemmel bir

ornegi olarak Roma Katolik dini- kutsahn jestlerde ve edim­

de, tiitsiiniin kokusunda, papaz ciibbesinin renginde ya da

dizin biikiilii~iinde duyusal olarak nasll cisim kazand1gm1

gayet iyi biliyordu.ideoloji, soyut onermelerin duyusal ya­

~ama S1Zd1g1, mutlak degerlerin tarihsel zamanda goriiniir

oldugu, tesadiifi olana bir gereklilik edasmm a~lland1g1 ve

zorunlulugun bir kendini gerc;:ekle~tirme duygusuna donii~­

tiiriildtigii yerdir.
Kiiltiirii ya da canh deneyimi reddetmenin nasll Aydm­

lanma Akhmn giiciinii a~mduma tehlikesi arz ettigini gor­

diik. idealistler ve romantikler, bu hatay1 bir kez daha tekrar­

lamamaya c;:ah~acaklardL Bu, Hegel'in el yaz1s1yla yaz1lm1~,
muhtemelen Schelling'e ait imzas1z bir metin olan Alman
idealizmi Sisteminin En Eski Program1'nda ac;:1kc;:a goriiliir.
"Biz dii~iinceleri estetik, yani mitolojik kllmadikc;:a," diye

vurgular yazar, "bunlar halkm ilgisini hie;: c;:ekmeyecektir:'21

Felsefe halk kitlelerine hakim olmak ic;:in varsa, ic;:inde

21 Frederick C. Beiser (der.), 1he Early Political Writings of the German Ro­
mantics (Cambridge,l966), s. 5.

idealistler I 85

~amn "insanhgm ogretmeni"ne donii~ecegi bir "duyular
dini" olmahdu. Felsefenin bu tiir bir elle tutulur varhga her

haliikarda ihtiyaci vardu; fakat bu ihtiya~, sokaklarda veta­

vernalarda bir gii~ haline gelecekse daha da elzemdir. Bunu

yapabilmek i~in somut ile soyutu, duyu ile akh uzla~tuan
bir "akil mitolojisi" dogurmak zorundadu. Bu; se~kinci ~if­
te hakikat tezi ile kitlelerin de aydmlanabilecegini savunan
radikal Aydmlanma dii~iincesi arasmda bir orta yolu temsil

eder. Halk kitleleri de ashnda hakikate ve akla ortak olabi­

lir; fakat kurgusal, duygusal, figiiratif bir formda.
Alman idealizmi Sistemi'ne gore "mitoloji, insanlan akil­

cila~tumak i~in felsefile~mek" ve "felsefe, filozoflan duyu­
lara hitap eder kilmak i~in mitolojikle~mek zorundadu."22

Sanat, Jiirgen Habermas'm ifadesiyle "yeni bir mitoloji for­

munda kamusal karakterini yeniden kazanacakti:' 23 Hol­

derlin defalarca, par~alanmi~ bir toplumu birle~tirmek i~in
ortak bir mitoloji ihtiyacmi vurgulami~tlr. Ba~ka pek ~ok
ki~i gibi o da arzu ettigi bu durumu Antik Yunan'da, yiiksek

kiiltiir ile ~iiriimemi~ Doga'mn, kendiligindenlik ile uygar

bir oz-farkmdahgm bile~imiyle mimlenen yerde bulur. Fri­

edrich Schlegel "Mitoloji 'Ozerine Soylev"inde ulusunun ~u

anda bir mitolojiye sahip olmadigmi, fakat bunu edinmeye
~ok yakm oldugunu belirtir. Ger~ekten de Almanya a~ag1
yukan bir yiizyil sonra, Schlegel'in pek de ho~una gidecek

bir tiirde olmasa da, dort ba~I mamur bir mitoloji iirete­

cektir.

22 A.g.e.

23 Jiirgen Habermas, 1he Philosophical Discourse of Modernity (Cambridge,
1987), s. 89.

86 I Terry Eagleton • Tanr1'nm Oli.imi.i ve Ki.ilti.ir

0 halde mitin, halk kitleleri ile entelekttielleri tek bir pro­

jede birle~tirecek yeni ttir bir din olarak i~lev gormesi gere­
kir. Felsefe ile mitolojinin evliligi, bu anlamda, bir ttir Simf

i~birligidir. ikisini birle~tirmek, dti~tincelere imge ve masa­
lm hissedilebilir guctinti bah~etmek ve boylece akh, Siradan
insanlann dunyasma ta~Imaktu. Hem sanat hem de mit, du­
yumsanabilir ve kavranabilir arasmdaki kar~1thg1 yok eder
-ashnda hpki (Scheiermacher'in dikkat ~ktigi tizere) dil

gibi. Bunca Alman romantiginin Spinoza'y1 idolle~tirmesi,
btiytik ol.ytide, onun dti~tinme ile duyulan tam da bu ~ekilde
uzla~hrmi~ olmasmdan kaynaklamr.24 Kant gibi amans1z bir
putkmc1 bile, anlama yetisinin tiretken hayal guctine bagh
oldugunu soylemi~tir.

Akilc1 teolojiyi reddedi~iyle Kierkegaard tizerinde derin
bir iz b1rakm1~ olan Johann George Hamann, "insan bilgisi
ve mutlulugunun tum zenginligi, imgelere dayamr" der25 ve
devam eder: Poetik ilham Perisi, "duyulann dogal kullam­
mim, Yarahdmn admm bastmldigi ve ktifre ugrad1g1 kadar
~eyler hakkmdaki kavramlanmiZm da sakatlandigi soyut­
lamalann dogad1~1 kullammmdan annduacak''tu.26 Bu ttir

cans1z kavramlar, bedenin canhhgma geri dondtirtilmelidir
-Hamann'm ate~li edebi tislubu, bu geri donti~ti onermekle

24 Bkz. Frederick C. Beiser, glhe Paradox of Romantic Metaphysics~ Nikolas
Komprides (der.), Philosophical Romanticism (Londra, 2006).

25 Johann Georg Hamann, Writings on Philosophy and Language (Cambrid·
ge, 2007), s. 63.

26 A.g.e., s. 79. Onemi konusunda blraz abart1h iddialan olsa da, Hamann
hakkmda faydah bir makale i-rin bkz. John Milbank, gThe lheological Cri·
tique of Philosophy in Hamann and Jacobi;' J, Milbank, C. Pickstock ve
G. Ward (der.), Radical Orthodoxy. A New 1heology (Londra ve New York,
1999) i-rinde.

idealistler [87

kalmaz, bizzat sahneler. Soylemsel olan, sezgisel olana do­

nii~tiiriilmelidir. Eger Schelling -pek c;:ok meslekta~1yla be­

raber- alegoriyi a~gilayarak kap1 d1~an ettiyse, bunun bir

nedeni de alegorik imlecin, son derece itibar goren sembo­
liin aksine, duyumsanabilir ile kavranabilir arasmdaki ipleri
germi~ olmasmdadu. Duyumsamr olmayan dii~iinceler, pek
c;:ok ac;:1dan saldugan bulunur; ozellikle de kitlelere hi tap et­
medikleri dii~iiniilerek. Halk, Aydmlanma'mn pek c;:ok bahl

inane;: gibi elinin tersiyle ittigi bir i~areti, bir arzuyu anlaya­

caktu. Bu baglamda, felsefe ile kitlelerin yan yana gelebil­

mesi ic;:in, iyi ve dogrunun giizele terciime edilmesi gerekir.
Keats'in "Giizellik hakikattir, hakikat giizel" sozleri, akli ile

duyumsahn bu tiir bir izdivacmi kutlar. Hegel'in sanatm
oliimiinii ilan ederkenki ongoriisii, bu projenin oniindeki

pek c;:ok engelden birinin de, modernlik sonraki safhalara

dogru ilerledikc;:e sanatm kendisinin giderek soyutla~acak

olmas1du.
Schelling'in Akil mitolojisi, Max Horkheimer .ve Theo­

dor Adorno'nun Aydmlanma'da ke~fettigi tiirden bir mito­

loji degildir. Onlara gore ic;:inden gec;:ilen evre, Akhn mite

donii~mesi gerektigini degil, zaten en ba~mdan beri gizli­

den gizliye mit oldugunu gosterir. Akil ve mit gerc;:ekte aym
anlatmm farkh a~amalan, Doga'y1 bir tiir diizen goriinii­
miine tabi kilmaya doniik aym giri~imin varyasyonlandu.

"Nasil ki mitler halihazuda aydmlanmay1 ~art ko~uyorsa:·
der Horkheimer ve Adorno, "aydmlanma da her adimiyla

giderek daha da mitolojiye bula~maktadu:'27 Aydznlanma-

27 Max Horkheimer ve Theodor W. Adorno, Dialectic of Enlightenment
(Stanford, 2002), s. 8.

[Terry Eagleton • Tann'nm Olumli ve Kliltlir

nm Diyalektigi ic;:in mit ve Akhn her ikisi de Dog a tizerinde
hakimiyeti, stmflandmlamaz olamn yok edilmesini, soyut

denklik ilkesini ve maddi dtinyamn bir i~aret ya da bilim­

sel formiil altmda stmflandmlmasmt ic;:erir. Marx ise ~oyle
yazar: "Tum mitolojiler, imgelemdeki doga guc;:lerine galip
gelir, htikmeder ve ~ekil verir:'28 Kimi ele~tirmenleri ic;:in
soyut aktlcthk, kth kuk yaran, neredeyse takmtth dogal
dtinya taksonomileriyle Claude Levi-Strauss'un yaban du­

~tincesinin (pensee sauvage) daha geli~kin bir versiyonun­

dan otesi degildir.
Her vesilede biraz daha farkh bir kthga btirtinen o bi­

lindik geri donti~ tsrannda oldugu gibi, bu mitolojik ya
da aktlct dtinyada da Zaman kendi tizerine katlamr; oyle

ki sahneye gen;:ekten ongortilemez hic;:bir ~y atlayamaz.

Vuku bulan her ~ey, bir zamanlar bir ~ekilde vuku bulmu~­
tur; c;:unku mit donguseldir ve Aktl her yerde aym olan bir
diinyayt if~a eder. Mitin kader olarak bildigi ~eyi, bilim­
sel aktlcthk doga yasalannm gerekliligi olarak bilir. Bili­
~in hic;:bir formu, onu devreye sokan ko~ullan kavrayarak,
kendi tizerine dogru geri btiktilemez. Dahast, nastl ki bilgi

Aydmlanma ic;:in ktsmen bir guc;: aractysa, aymst mit ic;:in
de iddia edilebilir. Her ikisi de, ele~tirinin on ko~ulu olan
bilgi ve guc;: aynhgmt btiytik olc;:ude reddeder. Dolaytsty­
la Aydmlanma "hic;:bir zaman kac;:amadtgt mitolojiye geri
doner:' 29 Meta feti~izmi, ilkel btiytintin bir ttirtidtir. Bu, ba­

ttl inane;: ve putperestligin bir Aktl <;:agt saggortistine kar~1
hayatta kalma yollanndan biridir.

28 David Mclennan (der.), Karl Marx, Grundrisse (Londra, 1973), s. 31.

29 Horkheimer ve Adorno, Dialectic, s. 20.

* * *

idealistler I

Aydmlanma Akh mite stzabilir; ama onu kendi davas1

emrine de alabilir. Ornegin Hristiyanhk ile pagan mito­

lojisi arasmdaki akrabahklara i~aret etmek, ilkini itibar­
stzla~tumaya c;:ah~mamn dolayh bir yolu olabilirdi. Fakat
Schelling ve meslekta~lan ic;:in mesele, kimi aydmlanma
oziirciilerinin c;:abaladtgl gibi, mitin bir yamlsama oldu­

gunu ortaya sermek degil, onu akllct amac;:lar ic;:in kullan­

makh. Kitleler arasmda yayllm1~ yeni bir mitoloji, hic;:bir

~ekilde Akhn dii~mam olmayacakh. Aksine, Akla fazlasty­
la ihtiyac;: duydugu maddi bedeni bah~edecekti. Yurtta~lar

arasmda kopan baglar ve Doga ile insanhk arasmdaki it­

tifakm tehlike altmda olu~u, bir imge ve inane;: cemaatiyle

onanlabilirdi. Sec;:kin dii~iinceler ile alelade gorii~ler, yiik­

sek teori ile halkm pratigi artlk kanh btc;:akh olmayacakh.
Mit, mistik ile diinyeviyi, rahip (ya da filozof) ile cemaati
(ya da suadan insanlan) ortak bir sembolik diizen ic;:inde

birle~tirerek, kap1 dt~an edilen dinin bir formu olarak i~lev

gorecekti. Aydmlanma'mn dii~iince ile ya~ayan sec;:kinler ve

imge ile ya~ayan kitleler arasmda yaratt1g1 uc;:urum, bu ~e­
kilde ka pan a bilirdi.

"Kiiltiir" teriminin iki temel anlam1, boylece dogurgan bir
c;:ift olu~turacakh. El iistiinde tutulan belli temsiller ve derin­

goriiler anlamtyla kiiltiir, miitemadiyen, biitiinsel bir ya~am

formu anlamtyla kiiltiir boyunca yayllacakh. ~air ya da filo­

zofa sekiiler rahip statiisii verilecek ve sanat ya da mitoloji

adeta kutsal bir ayinler dizgesine donii~tiiriilecekti. Bireyci­
ligin ve Doga'yt olii bir madde olarak goren soluk aktlcthgm

90 I Terry Eagleton • Tanr1'nm Olumli ve Kliltlir

insan ruhunda yarathgt hasar boylece tamir edilecekti. Daha
organik bir giindelik ya~am ideolojisi ortaya cytkacak; bu ide­

oloji, Kantcy1 dti~tincenin parcyalanmalanna ortak oldugu bi­

li~sel, etik ve estetik alanlan yeniden birle~tirecekti.

Halk mitolojilerinin felsefi bir buyrukla var edilebilecegi
dti~tincesinin bizzat kendisi, ironik ~ekilde, ak1lci bir var­
saytmdir. Bu, bir insamn ruyalanm kontrol edebilecegini
dti~tinmesine benzer. Schelling, tarihin "mitolojiyi bize

evrensel dtizeyde gecyerli bir form olarak iade etmesi"ni30

beklemekten soz ederken, yine aglamakh bir tislupla da

olsa, daha gercyekcyi konu~ur. Mitolojinin, diger her ~ey gibi,
kendine has maddi ko~ullan vard1r. Marx mitolojik dti~tin­
ceyi Doga'ya bir dtizen dayatmaya doniik ilk giri~imlerden

biri olarak gortirken, Doga tizerinde modern teknolojiyle

egemenlik kuruldukcya onun yok olma egilimine girdigini

vurgular. Unlti bir pasajmda, "Yunan tahayyultintin altm­

da yatan doga ve toplumsal ili~kiler yakla~1m1 ve dolayi­
Siyla Yunan mitolojisi:' diye sorar, "otomatik makineler­
le, tren yollanyla, lokomotiflerle ve telgraflarla mtimktin

mtidtir? Vulcan'm Roberts and Co., Jupiter'in paratoner,

Hermes'in credit mobiliser kar~1smda ~ansi nedir?"31 Nazi

Almanya'smda mitolojinin tarihsel ko~ullan, bir intikam
dtirttistiyle dogacaktlr. Eger bir yerde mitolojinin kahntl­
lan aranacaksa, oras1 Ucyiincti Reich enkaz1du. Mitin son

dilenci olene kadar ya~ayacagm1 ilan eden ki~i, Walter

Benjamin'dir. Her haltikarda, felsefenin oz-dti~tiniimsel

aray1~1, genel olarak oz-farkmdahk sahibi gortilmeyen bir

30 F.W.J. Schelling, 1he Philosophy of Art (Minneapolis, 1989), s. 75.

31 McLennan (der.), Marx, Grundrisse, s. 30-1.

ldealistler I 91

semholik moda kendini nas1l terctime edecektir? Mitler,
Frank Kermode'un iddia ettigi gihi, oyle olduklanm unut­

mu~ olan hirer kurmaca degil midir?32

Gelgelelim, toplumsal varolu~un semholik hoyutunu tek­

rar saghgma kavu~turmak, hir ihtiyatyti. Smai orta stmfm
en htiytik mahcuhiyetlerinden hiri, daha once gordugumtiz
gihi, kendine has dti~tince tarzlanmn (akilcthk, pragma­
tizm, sekiilerizm, materyalizm, faydacthk vh.) tam da kendi

toplumsal yeniden tiretimi it;:in gerekli semholik kaynaklan

zaafa ugratma egiliminde olmastyd1.33 Bunca yavan ve SI­

klCl malzemeden ahlaken ytikseltici hir diinya gorti~ti imal
etmek zordu. Liheralizm ve faydacthk semholik hirer form
olarak pek i~e yaramaz. Bireycilik de ayn~tlf1Cl hir ogre­

tidir ve hu haliyle ortak hir kimlik dti~tincesine ev sahip­

ligi yapamaz. Bu haglamda sanayi kapitalizmi, kendisine

has hir "organik~' ideoloji tiretmekte zorlamr ve dolaytstyla
hunu ithal etmek it;:in ha~ka hir yere mtiracaat etmek zo­
rundadtr. Coleridge'm egitimlilerce yonetilen ta~ras1, Tho­
mas Carlyle'm feodal ingiltere'si, Comte ve Saint-Simon'un

sekulerle~mi~ dini huna hirer ornektir. Hakeza, John Stuart

Mill'in Jeremy Bentham'daki hayalgucti atytgmt Coleridge

tarz1 hir idealizm darhesiyle kapama giri~imi de hoyledir.34

Sogukkanh ve mant1kh dti~tinen piyasa toplumu, zamanda
tuhaf hir sttyramayla romantizme kapthp, giri~ken aristok­

ratik liderlerin ve hahacan Ortatyag ha~rahiplerinin dti~tinti

32 Frank Kermode, 1he Sense of an Ending (New York, 1967), s. 41.

33 Jiirgen Habermas'm Legitimation Crisis (Londra, 1976) kitab1, k1smen bu
meseleyle ilgilenir.

34 Bkz. F.R. Lea vis (der.), Mill on Bentham and Coleridge (Londra, 1950).

92 I Terry Eagleton • Tanr1'nm Olumu ve Kultiir

kurar. 35 ~imdiki zamamn yeknesak nesri, ~iirini getyroi~ za­

mandan dev~irmek zorunda btrakthr. Louis Bonaparte'm 18

Brumaire'i kitabmda tarihten bu ttir tfun doku nakillerini ve

geri donti~timleri reddeden Marx ile bunun arasmdaki tyeli~­
ki kayda degerdir.

0 halde, smai kapitalist dtizen ityin halkm kalbini ve
akhm fethedecek bir vizyona ula~mak kolay degildir.

Kendi dunya gorti~tindeki duygusal ve sembolik atytgt te­

lafi edecekse, daha geleneksel degerlerle -iman, sadakat,
htirmet, organik baglar, a~km hakikat, metafizik yaptmm­

lar, hiyerar~ik dtizen vb.- harmanlanmaya ihtiyact vardtr.
Burke'ten ve Carlyle'dan Pugine ve Ruskine ingiltereaeki
radikal romantik miras, ba~ka ~eylerin yam sua bu gorevin

ifasma hizmet eder. Bunun yirminci yuzylldaki en onemli

mirastyllanndan biri, D.H. Lawrence'tu. Akilcila~tmlmi~

toplumsal ya~am ne kadar btiytirse, strateji o kadar ya­
~amsal bir hal ahr; fakat aym sebeple, giderek inandmci­
hktan daha uzak gortinme egiliminde olur. Tekstilcilerden

ikna edici bir epik kahraman pek tytkmaz ve sanayile~mi~

Manchester'm bir Ortacrag manastmna donmesi gucrtur.

Sorunun kaynagmda, kapitalizmde ekonomik ya~amm -
onceki tiretim bityimlerine nazaran- ekonomi d1~1 deger­
lere daha az bag1mh olmas1 yatar. insan, Tann, ~eref, Ana­
vatan ya da paternalist lord ityin dovmez demiri. Ekonomik

faaliyete gomtilti bir manevi gaye pek de soz konusu olma­

digmdan, anlamm ba~ka bir yerden ithal edilmesi gerekir

ve buradaki yama goze batar.

35 Benjamin Disraeli'nin Coningsby ii.ylernesi ve Carlyle'm Past and Present'1
mas1yla bu fantezilerin birer ornegidir.

idealistler I 93

Durumun ironikligi ortadad1r. Kendiliginden don en diin­
yevi i~ler <;:ark1yla dini itibars1zla~tuan sistem, aym zamanda

dinin sunabilecegi sembolik birlige en yana yak1la ihtiyac;:

duyan sistemin ta kendisidir. Geleneksel inane;: arhk bu ic;:

uyumu sunam1yorsa; yeni formlanmn icat edilmesi gereke­
cektir -mitolojiden insanhk Dini'ne, Kiilturaen Helenizme,
Viktoryen Ortac;:agclliktan F.H. Bradley'in yeni-Hegelciligi­

ne ya da Durkheim'm varsayd1g1 Toplum'a ... hepsi, bunun

bir parc;:as1du. Dinsel inanc1 Nietzsche tarz1yla ba~m1zdan

savabilir, Feuerbachc;:Ilar, Saint-Simoncular ya da poziti­
vistler gibi mitolojiden annduabilir, Marx gibi onu dogu­
ran ko~ullan donii~tiirmeyi amac;:layabilir, F.D. Maurice gibi
ona bir egemen ideolojiden ziyade bir toplum ele~tirisi gibi
bakabilir ya da Kierkegaard gibi bir biitiin olarak toplumsal

uzla~1 nosyonunu bir radikal Protestan ~iiphecilikle selam­

layabilirsiniz. Fakat din klasik formuyla h1zla zemin kaybe­
derken, onun yerine onerilen farkh vekillerin ve dublorle­
rin c;:ogunun giiven telkin etmek ic;:in fazla ezoterik, akllc1
ya da inandmc1hktan uzak oldugunu hissetmemek giic;:tiir.

Roma'daki Papaaan yiiz c;:evirenlerin, onun yerine Paris'teki

insanhgm Biiyiik Rahibi'ne, August Comte'a akm etmeleri
olas1 degildir.

Mitolojiye ba~vurarak diizeltilmek istenen ~ey, orta s1mf
toplumunun bu sembolik ac;:Ig1du.36 Herder'in, be~eri mese­

lelerin uc;:suz bucaks1z c;:e~itliliginde "tek bir ilkenin, insan

akhnm i~leyi~i"ne37 duydugu Aydmlanmac1 inanca ragmen,

36 Bkz. ornegin Schelling, 1he Philosophy of Art.

37 Johann Gottfried von Herder, Reflections on the Philosophy of the History
of Mankind (Chicago ve Londra, !968), s. 99.

94 I Terry Eagleton· Tanu'n1n Oli.imi.i ve Ki.ilti.ir

aydmlanmamn basit4Ye bir anlama yetisi mevzusu oldugu­
na doniik aktlc1 yantlg1YI klyas1ya ele~tirmesi bundand1r.
Aydmlanma, bunun yerine, toplumsal eylemin biiyiik zem­

beregine, yani s1radan insanlann bagltl1klanna ve duygula­
nna degmelidir. Herder'e gore Aktl tarihsel bir melekedir;

amans1z gayelerini 4YOk saYida kiiltiirel formla ger4Yekle~tirir
ve eger etkin olmak istiyorsa, kokiinii duyulann ya~amma

gommek zorundadu. Konuyu biiyiik aktl hocas1 Kant ile tar­

tl~lrken, bir tiir materyalizme bile ba~vurur ve sadece Kant4Y1
felsefenin dili bir kenara buakmasm1 degil (Herder ilk bii­
yiik modern dil teorisyenlerinden biridir), aym zamanda

Kant'm zaman ve mekan kategorilerinin hem dile hem be­
dene dayanmasma da itiraz eder. Daha once David Hume

da bu tart1~maYI benzer bir baglamda yapm1~ ve felsefenin,

eger ilahilik hakkmda inandmc1 bir a4Ytldama getirecekse,
"duyulan ve hayal giiciinii etkileyecek bir yontem bulmas1

gerektiginde"38 1srar etmi~tir.
Aydmlanma'mn halkln deneyimine doniik kii4Yiimseyici

tavn, Herder'e gore, s1radan insanlan kendi kiiltiir kaynak­

lanndan yabanctla~tum1~t1.39 Onun yiiziinii Weimar klasi­

sizminden halk sanatma 4Yevirmesi, buna kar~1 bir tepkiydi.
Aujkliirerler, kendi igren4Y se4Ykinciliklerini gii4Ylendirmek
ugruna prenslere ve despotlara verdikleri skandal destek-

38 David Hume, Essays Moral, Political, and Literary (Oxford, 1966), s. 170.

39 Herder'in bu meseleler hakkmdaki gorii~lerinin baz1lan it;: in bkz. I. Evri­
genis ve D. Pellerin (der.), Another Philosophy of History and Selected Poli­
tical Writings (Indianapolis, 2004). Aynca bkz. Herder'in uOn the Modern
Uses of Mythology; Johann Gottfried Herder: Selected Early Works, 1764-
1767 (Pensilvanya, 1992) it;:inde ve filozofun eserlerine dair bilgilendirici
makaleleri derleyen Hans Adler ve Wulf Koepke (der.), A Companion to
the Works of Johann Gottfried Herder (New York, 2009).

idealistler [95

le, halk1 aydmlatma misyonlanna ihanet etmi~lerdi. Bunu

yapmam1~ olsalard1, namerts:e piir entelektiiel bir ine s:ekil­
mekten kurtulabilirlerdi. Herder Aydmlanma'y1 somiirgeci

bask1lann me~rula~tmlmasma hizmet etmek ve boylece ~iir­
lerin en sahicisiyle dolu halkl bastuarak anti-poetik bir gus:
olmakla sus:luyordu. Weimar klasisizmi soguk ve annmac1y­
d1; suadan insanlara mesafeli, yabanc1 kiiltiirlere kar~1 buz

gibi kaytts1zd1. Edebiyat daha diinyevi ve angaje olmahyd1.
Tarih siyasets:ilerin degil, ~airlerin, peygamberlerin ve ha­

yalperestlerin iiriiniiydii. Uluslann hikayesini anlahyordu,
dev letlerin degil.

Kiiltiirel s:ah~malar alamnm onciisii ve Bat1-d1~1 uygar­
hklann ate~li oziirciisii Herder; folkloru, ulusal edebiyatla­

n ve kitlelerin adetlerini kapsayacak daha halks:l bir kiiltiir

s:agns1 yapar. Bu konuda, romanlanmn s:ogunda folklora
ve popiiler kiiltiire egilen Alman romantik Ludwig Tieck
ile hemfikirdir. 40 Marx ve Engels gibi Herder de modern
s:evreci siyasetin habercisidir. "Sanmaytn ki," diye ilan eder,
"insan sanah, despotik bir giis:le, yabanc1 bir bolgenin agas:­
lanm keserek ve topragm1 i~leyerek onu bir anda yeni bir

Avrupa'ya donii~tiirebilir."41 Bu duyarhhg1 kag1da doken
ki~i, unutulmasm ki, bizzat aydmlanmamn havarilerinden
biridir: Akla dayah bir kutsal metni, ilerlemeyi, insanhgm

40 Ozellikle bkz. mEckbert the Fair;· H. von Kleist, L. Tieck ve E.T.A. Hof­
mann, Six German Romantic Tales (Londra, 1985) i~j:inde. Aynca bkz.
Carl Tilley (der.), Romantic Fairy Tales (Londra, 2000) i~j:inde Tieck'in
hikayeleri. Tieck hakkmda, fazlastyla ele~tirellikten uzak olsa da, bir (j:a­
h~ma i(j:in bkz. William J, Lillyman, Reality's Dark Dream: 1he Narrative
Fiction of Ludwig Tieck (New York, 1979).

41 Herder, Reflections on the Philosophy of the History of Mankind. s. 31.

96 I Terry Eagleton • Tanr1'n1n OllimO ve I<Oitur

miikemmelle~ebilecegini ve dogu~tan iyi oldugunu savunan,

liberal, evrenselci bir e~itliktyi. Dola}'lsiyla onun saldmlan

-tiim ele~tirilerin en rahatstzhk vericisi olan- dost ate~idir.H

Saf Aklm ele~tirmeni ve kiiltiirel tyogillculugun ve be~eri
meselelerde dilin merkezi roliiniin bir savunucusu olarak
Herder, baz1 at;:Ilardan Hamann'm hummah gizemciliginden
yoksun, daha aydmlanmi~ bir versiyonudur.43

Benzer bir halkt;:I damar Ia Fichte de insanm Odevi kitabt­

mn onsoziinde, eserin profesyonel filozoflann otesinde bir

okuyucu kitlesini hedefledigini ve "herhangi bir kitab1 an­
layabilen tiim okurlar it;:in kavranabilir olmasi gerektigini"44

soyler. Fakat Fichte'nin diger eserlerinin tyogu, profesyonel
filozoflar -oncelikle de anadili ingilizce olanlar- it;:in bile

biiyiik oltyiide anla~Ilmazdu ve anla~Ilu olduklannda dahi

ancak -diyelim ki- Schelling'in A~krn idealizm'i kadar ezo­

teriktir. Fichte'nin Bilim Ogretisi kitabmm ilk ciimlesi, kita­
bm genel okur kitlesini amatylamadtgmt ilan eder -zaten say­
falanna htzhca goz atildtgi anda bu uyanya liizum kalmaz.

Eserlerinin ityerigiyle suadan insanlara hitap edip, formuyla

onlann goziinii korkutmak, bu dii~iiniirlerden bazilanmn

42 Herder'in Aydmlanmac1 temelleri ifi:in bkz. monografisinde, biraz palas
pandJras, uhifi:bir insan, be~eri meselelerin kaynaklarma boylesine derin­
den niifuz etmemi~tir" (s. 91) diyen A. Gillies, Herder (Oxford, 1945).
Herder' in tarihfi:iligine dair degerli bir makale, A.O. Lovejoy, Essays in the
History of Ideas (Baltimore, 1948) kitabmda bulunabilir.

43 Bu noktaya dikkat fi:eken bir fi:ah~ma ifi:in bkz. Frederick C. Beiser, En­
lightenment, Revolution, and Romanticism (Cambridge, Mass. ve Londra,
1992), s. 196.

44 M. Chisholm (der.), Johann Gottlieb Fichte, The Vocation of Man (India­
napolis ve New York, 1956), s. 3. Robert Adamson, Fichte (Edinburgh ve
Londra, 1881) kimi afi:Jiardan hala hayranhk verici i>lfi:iide berrak, kap­
samh bir fi:ah~madJr.

ldealistler j 97

kaderidir. Aydmlanma'nm genel olarak bir halk kitlesini he­
deflemeyen ruhban kar~1t1 sert ele~tirileri, filozof olmayan­

lar is:in, madan insanlann ilgisini s:ekmeye s:ah~an pek s:ok
idealist ya da romantik esere k1yasla daha anla~IIu olabilir.

Yeni bir mitoloji fikri Herder, Schelling ve yolda~lann­
dan Friedrich Nietzsche'ye ve oradan da Georges Sorel, mo­
dernizm ve fa~izme miras kalaca_k; fakat tarti~ma ve saldi­
nlardan muaf kalmayacakh. George Lukacs sonradan onu

bir mitle~tirici olarak damgalasa da, olgun Hegel bir Akii
mitolojisine his: de hevesli degildi. Hegel'in Akii dii~iince­
si, Lukacs'm ele~tirisine gore, "gers:ekligi bir tarihsel siires:
olarak, somut ~ekilde anlama ba~ans1zhgmm mite dogru
uzanmas1"yd1.45 Fakat nasil ki baz1 romantikler is:in ~iir felse­
fenin yerini almaya yazgi11ysa, Hegel'in yakla~Immda da ter­
si ges:erlidir. Tinin Gorungubilimi'nde kii¢mser bir ifadeyle
"her zaman figiiratif fikirlerle dii~iinme ab~kanhgi"ndan,
soyut dii~iincenin hiicumunu zorla}'ICI ve naho~ bulan bir
zihin tiiriinden bahseder. 4~ Akd; Hegel' in -ister bal1k, ister
kiimes hayvam, ister ~iir ister felsefe olsun- reddettigi bu

tiir sentetik yarat1mlann hakaretine ugrar. Perry Anderson,
Hegel'in eserinde gers:ek anlamda bir kiiltiir kavram1 olma­
digma, bu terimin eser boyunca his: goriilmedigine dikkat
s:eker.47 Toplumsal gers:eklik imgelerle kavranmak is:in fazla
s:etrefil ve oz-bilins:li bir hal alm1~tu; bir bili~ tarz1 olarak
sanat bu nedenle en yiiksekte yer alan mevkiini artik felse-

45 Georg Lukacs, History and Class Consciousness (Londra, 1971), s. 187.

46 G. W.F. Hegel, 1he Phenomenology of Mind (Londra, 1949), s. 143. Hegel'in
sanat hakkmdaki gorii~leri, ozellikle Aesthetics: Lectures on Fine Art kita­
bmda bulunabilir.

47 Bkz. Perry Anderson, A Zone of Engagement (Londra, 1992), s. 291.

I Terry Eagleton • Tann'nm OIOmO ve KOitOr

feye buakmahdtr. Hakikat, duyusal olam yenmelidir. Sanat

Antik Yunanhlar it;:in toplumsal gertyekligin bir imgesini

sunmu~ olabilir; fakat bunun yegane nedeni, antik diinyamn

modernligin teorik oz-bilincinden yoksun olmastdu -sanat,

Hegel it;:in biiyiik olt;:iide bilint;:dt~l bir olaydu. Eski ko~ul­
larda sanattyl, bir biitiin olarak kiiltiiriin diinya gorii~iinii
somutlayabilir. Fakat arhk sanat eseri, kendisinden ote pek

az ~eyi yanktlar. Boyle olmas1, onun hem ozgiirle~mesinin

ama hem de it;:inin bo~almasmm bir i~aretidir. Sanat doga­

Sl geregi belli bir it;:erikle smuhdu ve dolay1s1yla tyaga bir
biitiinliik imgesi sunamaz -o biitiinliik ki Tann'mn kendisi

kadar yiicelik mertebesinde temsil edilemez bir hal alm1~hr
ve ancak kavramm onu bize teslim etmesi umulabilir. David

Roberts'm dedigi gibi, "sanat arhk tam kapsamm1 ve me~ru­

la~tmmmi ancak teoride bulur:'48

Hegel, sanatm k1smen onun oliim tyamm t;:ald1g1m dii­
~iindiigii nedenier sayesinde hayatta kaiacagm1 bilemezdi.
Tam da modernligin onu siiriikledigi kriz, sanata hayranhk

uyandmc1 bir yeni hayat opiiciigii sundu. Ne kadar tarh~­

mah goriindiiyse, imkanstz varolu~unun yarathgt t;:Ikmazla

yiizle~mekten o kadar t;:ok taze kaynak dev~irdi. T1pk1 ro­
mantizmin sembolizme, sembolizmin estetizme, estetizmin
modernizme ve modernizmin postmodernizme yol vermesi
gibi. .. Hegel, sanatm ~iipheci bir tyagda dinin dublorii olarak
davranmak -gorevlerin en imkanstzt!- adma kendine niha­

yet yeni bir rol bulacagm1 da dii~iinemezdi.

Putlan yasaklamas1yla iinlii Kant, ahlak yasasmm ken­
dine dair tiim duyusal temsilleri yiicelikle a~t1gm1 dii~iiniir.

48 David Roberts, Art and Enlightenment (Nebraska ve Londra, 1991), s. 10.

idealistler I

Onun egemenligine, "imgelerin ve IYOCuksu hilelerin" cazi­
besi -hi~Ybir erdem iiretmeyen bir uyumlanma- nedeniyle
boyun egmemeliyizdir. Hi~Y ku~kusuz, bu konumun tehlike­

lerinin farkmdadtr. Yarg1giiciiniin Ele~tirisi'nde sorar: Eger
ahlaki hakikat onu duyulara emanet edecek her ~eyden yok­
sun buakthrsa, ger~Yek bir motive edici duygulammm yerine
"soguk ve canstz bir onay"dan otesini uyanduabilir mi? Ve
yamtlar: Ashnda evet, uyandtrabilir -zira arhk hi~Ybir ~ey
"duyularm dikkatini 'Yekmediginde;' ahlak dii~iincesi bize
kendini ~YOk daha tsrarla, maddi mecralarda engellenmeden
dayahr. Yiice, bize en az giizellik kadar dokunmaz mt?49

Kant -bir Hristiyan olarak- belki de, kendikanaatini pay­
la~anlar nezdinde kelimelere dokiilemez olan yiicenin du­
yusal bir imgesinin -hakarete ugramt~ bir siyasi su'Ylunun

i~kence gormii~ bedeni- mevcut oldugunu dii~iinmii~tiir.
Musa Yasast'mn putperestlige ve ~eyle~tirmeye kar~1 'Ytkarak
yasakladtgt ~ey put imgeleridir, insan imgeleri degil. Eger
Yehova'nm insan formunda putlan yoksa, bu onun yegane
hakiki imgesinin insanhgm kendisi -ve ozellikle de bir in­
san bireyi- olmasmdandtr. Kelimelere dokiilemez olamn

duyusal imgeleri genelde sembol -teolojinin bir diger mah­
cup ogesi- olarak bilinir. 50 Alelade bir maddenin sonsuzlu­
gu ammsatmast ile isa olarak bilinen et par~Yasmm Tann'mn
viicut bulmu~ Oglu olmast, aym ~ydir.

"Duyumsal temsil;' der Friedrich Schiller, "bir ac;tdan ba­
ktldtgmda zengindir. ... Fakat bir ba~ka ac;tdan baktldtgmda

49 Immanuel Kant, Critique of Judgement (Oxford, 1952), s. 127-8.

50 Bu konuya dair inceliklive olaganiistii engin birfi:ah~ma ifi:in bkz. Nicholas
Halmi, 1he Genealogy of the Romantic Symbol (Oxford, 2007).

100 I Terry Eagleton • Tann'nm OIOmO ve KOitOr

srmrlr ve yoksuldur; ~iinkii kendini, btittin bir alan olarak
idrak edilmesi gereken tek bir vakayla ya da tek bir bireyle
Simrlar. Dolayisiyla imgeleme tisttinltik bah~ettigi oranda,
idraki perdeler .. :'51 ikilemin puf noktas1, rti~eym halinde,
i~te budur. Modern toplumlarda idrak ve imgelemin farkh
mmtikalara yonelmesi muhtemeldir. Dti~tinsel olarak kavra­
yabildigimiz ~y, somut temsilden ka~ar; onun ~etrefilligi ve
soyutlugu i~te boyledir. Toplumsal varolu~ ne kadar soyutla­
~Irsa, vaktiyle -hikayeye gore- birbiriyle ahenk i~inde olan

insan melekelerinin aras1 o kadar a~Ihr. Fakat toplumsal ya­
~amm giderek soyutla~an durumu, aym zamanda onun ya­
bancila~mi~, par~alanmi~ dogasiyla baglantihdu; oyle ki, bu
bolticti ko~ullarda devletin yurtta~lanm ortak bir bedende
birle~tirme ihtiyac1 peki~ir. Ve bu da elle tutulur ikonlara ve

duyusal imgelere dontik bir ihtiya~ yaratlr. Kimi idealistlerin
ve romantiklerin umudu, Akil ve imgelemin bir kez daha
tiretken ~ekilde bir arada ya~yabilmesidir. AloJ mitolojisi,
onlan birle~tirmeye dontik boylesi bir giri~imdir.

* * *
Din, kendi hakikatlerini gundelik deneyime aktarmak

i~in her zaman imge, a yin ve anlati kaynaklanm kullanmi~­
hr. Arhk Akii da aymsm1 yapmaya ~ah~mak zorundadu;
ister yeni bir mitoloji, isterse tohumlan on sekizinci yiizyil­
da Almanya'da atilan ve estetik olarak bilinen o tuhaf yeni

soylem aracihgiyla. Bu ikinci projenin ana hatlanm Fried-

51 Friedrich Schiller, gOn the Necessary Limitations in the Use of Beauty as
Form,» Collected Works (New York, t.y.), cilt 4, s. 234-5.

idealistler 1101

rich Schiller, ardmda Kant'm kah Protestan putkmc1hgmm
hayaletinin belirdigi Estetik Egitim Ozerine'de c;:izer. Schiller

ku~kusuz bir tiir Kantc;:1du; fakat onun bu muazzam eserinin

ilham kaynag1, akll hocasmm ahlak teorisinin hic;:bir zaman
etkili bir toplumsal ideolojiye terciime edilemeyecegi kor­
kusudur. Kant'ta Akll, giindelik ya~amda kok salmak ic;:in
duyusal ya~ma fazla mesafeli, bedenle fazla kavgahdu. Bu

Akll az biraz Freud'un, hiikmettiklerinin ihtiyac;: ve dogasm1

sadistc;:e goz ard1 eden siiper-egosuna benzer. Schiller'e gore

Akll melekesinin duyular alamna bir tiir be~inci kol gibi SlZ­
mast, ahlak yasas1 emirlerini kendiliginden kavranabilir kll­
mak ic;:in onu ic;:eriden tavlamas1 ve anndumas1 gerekir. Kl­
sacasl Akll, kitlelerin fermanlanna muhlisc;:e uymaya haz1r

olduguna c;:ok az giivenen paranoyak bir mutlakiyetc;:i prens

gibi davranmaktan vazgec;:melidir. 0 halde mitoloji savunu­

culan gibi Schiller de, Akll elini duyumsal ya~ama dogru
uzahrken felsefe ile halk arasmdaki uc;:urumu kapama kaygt­
smdadir. Her iki proje de, dinin bir taraf1 yiice hakikatlere,

diger taraf1 giindelik varolu~a c;:evrilmi~ c;:ift yiizlii dogasm1

yeniden ke~fetmeye c;:ah~u.

Akll ile duyulan birbirine baglamak, estetigin (ba~lar­
da sanatla hie;: alakas1 olmayan bir terimin) roliidiir. Teri­
min etimolojik kokeninin de gosterdigi gibi estetik, duyu­

lar ve alg1 ile ilgilenir. Sozciigiin modern anlam1yla estetik,
Aydmlanma'mn orta yerinde dogmu~ bir bilimdir ve Akhn

bir tiir protezi ya da miitevaz1 hizmetkan olarak duyusal

ya~am1 onun egemenligine almayt, bu kaotik alam bir tiir
manhga indirgemeyi dener.52 Bu haliyle, romantizm gibi Ay-

52 Bkz. Eagleton, Ihe Ideology of the Aesthetic, Boliim 1.

102 I Terry Eaglet on • Tanr1'n1n Olumu ve Kultiir

dmlanma akhm donti~ttirmeye dontik bir giri~im olmaktan
ziyade, onun bir uzant1s1du. Bu ttir bir projenin yoklugu;

tebaas1m ya~ayan, hisseden ve arzulayan hirer yaratlk kllan

her ~eye kar~1 kor bir egemen Akll formu tehlikesine dave­

tiye ~1kanr.
Akhn dayatmac1 degil hegemonik olabilmesi i~in (Schil­

ler, kulaklannda Fransa'mn devrimci Teror'tintin sesleri yan­

kllamrken yazmaktadrr) estetize edilmesi, guzellik ve haz ile

birle~tirilmesi gerekir ki zorunluluk ve temayul bir ve aym

~ey olsun. Hegemonik gut;; siyasal olam estetik olanla bir­

le~tiren gu~ttir. Ba~hca temas1 ilk andan son ana kadar he­
gemonya olan Edmund Burke, buyuk ol~ude aym ~eyi iddia

eder.53 Yurtta~lar, hi~bir duygu beslemedikleri bir ahlaki ya

da si yasal yasa ontinde diz ~okmezler. Schiller'in "in~ yet ve
Haysiyet Ozerine" makalesinde iddia ettigi gibi, ahlaki gu­

zellik bir inayet meselesidir; ahlak yasasma onun sayesinde
riayet ederiz.54 Freudvari bir deyi~le, mesele yasamn htiktim­
lerini i~e yans1tarak onlan kendiliginden temayiile donti~­

ttirmektir. Yasamn sadece zihinlerimiz degil, aym zamanda

bedenlerimiz tizerinde de ~ah~mas1 gerekir. Nas1l ki ferasetli

bir htiktimdar yurtta~lanmn kendi arzulanmn emirlerine
itaat etmekten ba~ka bir ~y yaprmyorlarm1~ gibi hissetme­
lerine izin vererek yonetirse, Ak1l da zapt ettigi duyularla
dam~1kh ~ekilde htikmetmelidir. Akn bir ttir aydmlanm1~

mutlakiyet~ilik olmahd1r; bir kavram despotizmi degil. Bu

baglamda estetik, duyumsamamn hammaddesini Akhn ni-

53 Bkz. Terry Eagleton, Heathcliff and the Great Hunger (Londra, 1995), Bii­
liirn 2.

54 Friedrich Schiller, Collected Works, cilt 4, s. 200.

ldealistler I 103

hai egemenligi i.yin antarak ve yah~hrarak, bir tiir hazuhk
ya da arac1hk rolii iistlenir. Aksi takdirde, yozluk i.yinde

arzulanm1za gomiilmii~ yaratlklar olarak ahlak yasasmm
gereklerini rahats1z verici ~ekilde yapay ve mutlakiyet.yi bir
~ey olarak deneyimler ve boylece onlara uyum saglayama­
YlZ. Giiruhlar -Schiller'in tabiriyle "'uygar diizenin zincirle­
rinden bo~alm1~ ve kontrolsiiz bir hiddetle hayvani tatmine
dogru akm eden kaba, yasas1z i.ygiidiiler"55

- ile dogal haline

buakllm1~ duyular arasmda pek .yok ortak nokta vard1r. Bu,
ge.ymi~i Platon'a kadar uzanan bir analojidir. Ayaktak1mmm
akla kulak vermesi, ancak akhn onu dogahnda zaten iyiye
meylettiren i.ygiidiilerine hitap ettigi takdirde miimkiindiir.
Schiller'in yakla~1m1 bu a.y1dan, tabiri caizse, Protestanaan
ziyade Katolik'tir; insanlarda giinahkarhklan nedeniyle tii­
miiyle yozla~mam1~ olan ve ilahi ya da estetik liitfun bir tu­
tamak noktas1 bulabilecegi kurtanc1 gii.yler olduguna inamr.

Dolayisiyla Schiller'in bu muazzam metni, bir siyasal ale­
goridir. Onun Akll ile duyu arasmdaki ili~kiye dair dii~iin­
celeri, asla egemen s1mf ile halk arasmdaki ili~kilere baki­
~mdan kopuk degildir. Ashnda Schiller'in kendisi de, Akhn

Doga ile ili~kisi ve devletin toplum ile ili~kisi arasmda bir
tiirde~lik kurarak bu noktaya deginir. Nasu ki Ak1l insan
dogasmm tohumuyla uyum i.yinde .yah~mahysa; uyum tale­
hi kati olan devlet de malzemesinin (madan halkm) "'oznel
ve ozel karakterine" saygt gostermeli, farkhhklara halel ge-

55 Friedrich Schiller, On the Aesthetic Education of Man (Oxford, 1967), s.
25. Schiller estetigi iizerine faydah incelemeler i"rin bkz. Georg Lukacs,
Goethe and His Age (Londra, 1968), Boliim 6 & 7; S.S. Kerry, Schiller's Wri­
tings on Aesthetics (Manchester, 1961); ve Margeret C. Ives, 1he Analogue
of Harmony (Lou vain, 1970).

104 I Terry Eagleton • Tanr1'n1n Olumu ve Kultlir

tirmeden onlan birle~tirmelidir. Dolay1s1yla estetik, gordii­

giimiiz iizere, bir tiir liberal mutlakiyet.yilik kodudur. Fakat

sanat eserinin kendisi daha ziyade bir cumhuriyete benzer.

Ashna bak1hrsa, ideal cumhuriyeti biiyiik harflerle sanat

eseri olarak gormek miimkiindiir. Estetik esere genel bir
yasa hiikmeder; fakat bu yasa onun her bir kurucu ogesinin

ozerkligini tamr. i~in ash, genel yasa, ozerk ogelerin kar~l­

lzkh ili~kilerinden ba~ka bir ~ey degildir. "~iir," der Friedrich
Schlegel, "currihuriyet.yi bir konu~mad1r: yasas1 kendisi olan

ve kendinde sonlanan, her ogesinin ozgiir bir yurtta~ oldugu

ve se.yme hakkma sahip oldugu bir konu~ma:'56

Tahmin edilebilecegi iizere, Aktl ve Doga arasmdaki ili~­
kinin cinsiyet.yi bir boyutu vard1r. ikisi bir izdiva.yla baglan­

ml~ olabilir; fakat bu onlarm e~itsizligini ortadan kaldumaz.

Akll duyusal deneyim alamnda bir tiir gizli ajan gibi .yah~­
mak zorundaysa, bu, varolu~un onun hem kar~1h hem de

miitteflki olmasmdand1r. Akll ve ahlak yasasmm yurtta~lan
erdeme sevk etmek i.yin birbirlerini yataga atacaklan yer bu­

rasidu; fakat buras1 aym zamanda bu iki asil soyutlamamn

hi.ybir zaman tam olarak huzur bulamayacag1 bir alandu.

<;iinkii asll yuvalan ebediyettir. Schiller makalesinin bir ye­

rinde bunu ortaya serecek ~ekilde "maddeyle kii.yiik dii~ii­
riicii kan bag1m1z"dan57 bahseder. Schiller'in metni, kadmm

giizellik olarak idealle~tirilmi~ versiyonunu duyumsalhk
olarak kadma kar~1 kalkan yaphgmdan, burada madde ile

Doga'mn di~il oldugunu gormek biiyiik bir hayalgiicii gerek-

56 Friedrich Schlegel, 'Lucinda' and the Fragments (Minneapolis. 1971), s.
150.

57 A.g.e., s. 219.

idealistler 1105

tirmez. Belirtmeye gerek yok ki, Aktl erildir. Fakat yozla~m1~
cinsel partneriyle yakm ili~ki ityindedir. Edmund Burke'tin
yuce ve guzel hakkmdaki onemli makalesinde soylendigi
gibi, eril yasa eger kat1hgm1 yuniu~atarak kalplerimizi kaza­
nacak ve bizi raz1 gelmeye ikna edecekse bir travesti olmah,
albenili kadm ktyafetleriyle stislenmelidir. Gelgelelim, ~effaf
giysisinin altmdan penisinin yapt1g1 t;:irkin potlugu gozden
kat;:Irmamiza izin verilmemelidir. Duyusal varhklar oldugu­

muz dti~tintiltirse, guzellik vazgetyilmez olabilir; fakat otori­
tenin yuce deh~etini ttimuyle perdelemesine izin verilemez.
Yticenin "sertle~mesi", der Burke, gerekliligini korur.
· Bir ba~ka makalede Schiller, bir soylemin "beden" adm1
verdigi ve imgeleme belli bir ehliyet bah~edilebilen tislupsal
boyutu ile kavramsal it;:erigini kar~I kar~Iya koyar ve retorik

gosterenin kavramsal gosterileni gasp etmeye varmamas1
ityin uyanr. Bu ttir bir hareket di~il olana, "madde"yle ya da
dilin aktard1g1 hakikatten ziyade d1~ stislemeleriyle me~gul
kadmlara gereginden ytiksek bir statu bah~edecektir. Erkek­
ler ve kadmlar, gosterilen ve gosteren olarak uyum it;:inde

birbirlerine e~lik ederler; fakat Kadm yine de kendi semi­
yotik yerini bilmelidir -ki bu, Saussure'tin gostereni aksine,

ku~kusuz en yuksek yer degildir.58

Estetigin -ya da bir ba~ka tabirle, ktilttirtin- bize ideal
cumhuriyet formunu sagladigmi gordtik. Schiller der ki "be­
geni, tek ba~ma, topluma ahenk kazandmr; t;:tinkti bireydeki

ahengi gtitylendirir . . . sadece estetik ileti~im tarz1 toplumu

58 Bkz. Schiller, ~on the Necessary Limitations in the Use of Beauty as
Form; s. 245.

106 I Terry Eagleton • Tann'nm Olumu ve KultOr

birle~tirebilir, 'riinkii herkeste ortak olan ~eyle ilgilidir:'59

Begeni cemaati, Kant'rl tarzda bir ozgiirliik, ozerklik, e~itlik,

evrensellik, fayda gozetmeme, duyguda~hk ve smirsiZ uzla~I

cemaati oldugundan; estetik yarg1da anaqiye, ayncahklara,

otokrasiye, oz 'rlkara ve se'rkincilige kar~I duran bir toplum­
sal birlik modeli bulunabilir. Ne ozgiirliige ne de e~itlige ah~­
km bir toplumsal diizende estetik; ozgiir ve e~it bireylerden

olu~an bir ziimre, bir tiir minyatiir kamusal alan in~a eder.

Bu, giinahkar ~imdiki zamanm bagrmdaki belli belirsiz bir

tiir iitopyad1r. Bu baki~, ciiretkar oldugu kadar sa'rmad1r da.
Eger siyasi birligimiz i'rin estetik yarg1 gibi tutarsiZ ve istis­
nai bir melekeye bel baglayacaksak, durumumuz ger'rekten

de vahim demektir.

Yine de estetik burada bir biitiin olarak alternatif siyaseti

tasvir eder. Belki de onu, soyu Schiller ve arkada~lanna da­
yanan Kulturkritik silsilesinde oldugu gibi, siyasal olmayan
bir siyaset olarak adlandumak daha dogrudur. Kiiltiir ve es­
tetik arhk, teolojiyi oldugu gibi siyaseti de yerinden etmek­
tedir. Estetik teorisinin, filistenizmiyle iinlii bir uygarhgm

dii~iince tarihinde bu kadar anahtar bir rol oynamasmm bir

nedeni de ku~kusuz budur. Sanat eserlerinin ele~tirisinden

'rok ticaretiyle ilgilenen bir 'ragda estetik, birbiri ardma Av­
rupaii biiyiik filozoflarm hayati onem atfettigi mesele ola­

rak belirir. Boylesi merkezi bir konum i~gal ediyorsa bunun

nedenlerinden biri, oz 'rikarlanna gomiilii bir sivil toplum

ile filizlenmekte olan bir siyasi cumhuriyet arasmdaki kaYJp

dolaYJmi temsil etmesidir. Arzuya fayda gozetmemeyi ogre­
ten odur. Sanat eserinin kendisine gelince, bu tiir bir siyasete

59 Schiller, On the Aesthetic Education of Man, s. 215.

idealistler !10

uygun yeni bir oznellikmodelinden daha azm1 temsil etmez.
ideal yurtta~ gibi 0 da ozerktir, kendi ayaklan iizerinde du­

rur, kendi kaderine hakimdir, kendi bis:imlendirdigi yasa­
dan ba~kasma itaat etmez.

Schiller siyasete dolayh yoldan, kiiltiir vesilesiyle yakla~­
mayi dener. Onun yakla~Immda kiiltiirel olan, siyasal ola­
mn matrisidir; kimi zaman yanh~ bir okumayla Antonio
Gramsci'ye atfedilen, i~s:i s1mfmm siyasi iktidan ele ges:ir­

meden once kiiltiirel sermaye biriktirmesi gerektigi iddiasi
gibi. .. 60 Devrim geri piiskiirtiilecekse, halk1ahlaken yiikselt­
mek ve aydmlatmak is:in kiiltiir ya da estetik goreve s:agnl­
mahdu. Boylece ani bir siyasi kopu~tan ziyade, a~amah bir
manevi yeniden ~ekillendirme soz konusu olacaktu. Sanat,
ayaklanmamn yerini ahr. Toplumsal ho~nutsuzlugun s:ozii­

mii, Bildung'dur [egitim]. Fakat eger vaziyet buysa, bunun
nedeni ancak kiiltiiriin halihaz1rda kar~I-devrimci kavram­
larla tammlanmi~ olmas1 olabilir. Kiiltiir gers:ekten de Ihm­
hhgm ve s:ok yonliiliigiin e~anlamhs1du. Gelgelelim, nas1l
ki tiim Akll deginileri bir serinkanhhk s:agnsi degilse, tiim
kiiltiir deginileri de, ku~kusuz, bu ~ekilde olmak zorunda

degildir. FranSIZ devrimcileri is:in makul olmak, barikatlan
kaldrrmaktan ziyade giis:lendirmek anlamma gelmi~tir.

Fakat burada bir yumurta-tavuk meselesi vard1r. Schiller
kiiltiirii aydmlanmi~ bir siyasetin onko~ulu olarak goriiyor
olabilir; ancak Kant'a gore kiiltiiriin kendisi siyasal ozgiir­

liige baghdu. 0 ancak bir cumhuriyette gers:ek anlamda
ye~erebilir. Gens: Novalis de bununla hemfikirdir. Yam Sira,

60 Bu okumarun fi:iiriitlilmesi i~Yin bkz. Perry Anderson, o'The Antinomies of
Antonio Gram sci;' New Left Review say1 100 (KasJm 1976-0cak 1977).

108 I Terry Eagleton· Tann'n1n OIOmO ve KOitOr

kiiltiirelden siyasala ka}'l~ oyle bas it bir ~ey degildir; zira ilki,
onu ikincisiyle .yatl~maya sokacak ~ekilde kavranmaktadu.

Schiller i.yin kiiltiir, kavranabilir imkanlann her tiirliisiiyle

dolu bir alandu. Her biri ahenk i.yinde ifade edilmeyi bekle­
yen, saytstz be~eri giiciin limamdu ve bu haliyle de, ne bel­
li bir gayeyle stmrlandmlmaya yana~1r, ne de sekter bak1~
a.yllanm ho~goriir. Kiiltiir, bir belirlenim yokluguyla ya da

-diyelim ki- bir tiir smtrstz belirlenebilirlikle damgalanmt~­

tlr. Mutlak ozgiirliik fantezisi, belirli (yani sonlu) her ~eyin

nirvana benzeri asktya abm~tdu. Tann gibi o da hem her
~ey, hem hi.ybir ~eydir; her tiirlii tikeli a~ar, tiim imkanlann
zeminidir. Nicholas Halmi'nin romantik sembol hakkmda

soyledigi gibi, "aym anda hem anlamh, hem de herhangi bir

OZe} an}ama indirgenemez o}mahdtr."61

Daha bayag1 bir ~ekilde ifade edersek, kiiltiir insam se.y­
tigi her ~eyin iistesinden ba~anyla gelebilir, her tiirden ozel
odeve SinlrSlZ bir imkan duygusu katabilir. Adeta belli bir
projeyi kafaya koymu~ken pekala onun yerine ba~ka bir ~eyi

de -ve en az ilki kadar ustaca- yaptyor olabilecegini sessizce
ima eder. Genel bir harekete ge.yirici kabiliyet olarak kiiltiir

ya da estetik, ba~1 sonu belli her tiirlii faaliyetin z1dd1 gibi go­
riiniir; bu ise, onun siyasi bir i~lev iistlenmek iizere donatll­
masmt zorla~tmr. ~u ya da bu faaliyet tarzma hi.ybir i.ykin bir
meyli yoktur; zira bu tiir bir yanhhk, onun fayda gozetmeme

stfatma zarar verecektir. "insan melekelerinden birini digeri

aleyhine korumas1 altma almadtgmdan;' der Schiller, "aynm

gozetmeksizin hepsini ka}'lnr ve hepsinin olanakhhk zemini
oldugundan, mf bu nedenle, hi.ybirini bir digerinden daha

61 Nicholas Halrni, The Genealogy oft he Romantic Symbol (Oxford, 2007), s. 2.

ldealistler 1109

fazla kayumaz."62 Tann'mn hepimizi e~it sevmesi gibi, kiiltiir
de tiim melekelerimizi e~it sever. YaratJ.h~'m biitiiniine, gii­

cendirici yeg tutmalardan ha yranhk verici olc;:iide azade bir

gozle, ~efkatle bakar. Kiiltiiriin bizi digerkamhk -en azmdan
Schiller'in kulland1g1 anlamda- kadar soykmma da yatkm­
la~tmp yatkmla~tumad1g1 ~iiphelidir. Fakat asll mesele, tiim
evrene gebe bir tiir hic;:lik olan bu tuhaf fenomenin c;:eli~ki­

li dogas1d1r. Her ~eyi soylemeden tek bir ~ey soyleyemeyen

kiiltiir, dilsiz kalacak olc;:iide dilbaz olma tehlikesi ta~u. Tiim

somut baghhklann biitiinliik adma olumsuzlanmas1d1r -o
biitiinliik ki, olumsuzlanm1~ anlann biitiinle~tirilmesinden
ba~ka bir ~ey olmad1gmdan, tepeden tlrnaga hiikiimsiizdiir.
Kiiltiir, yarat1c1 davranmak ic;:in ihtiyac;: duydugumuz ~eydir;

fakat bir anlamda her bir tekil eylem, ondan dii~ii~ii temsil

eder. Be~eri giic;:lerin sonsuzlugu olarak, gerc;:ekle~tigi anda

yok olacak gibidir. Dolay1s1yla burada, var ettigi ~eylerde
temsil edilemeyecek bir ba~ka olanakhhk zemini soz konu­
sudur. Kiiltiir, Tann'mn sekiiler ad1du.

Kiiltiir, eger toplumsal ac;:1dan kurtanc1 olacaksa, ba~1 sonu

belli fiillere gec;:i~ yapmak zorundadu. Fakat kendi ruh gen­

ligine ihanet etmeksizin bir siyasi giice nasll donii~ecektir?
Fayda gozetmezlik, kac;:mllmaz olarak yanh ve tarafgir olan
eylemlerde soyunu siirdiirebilir mi? Kiiltiir bir ideal olarak

korunacaksa, fiili varolu~un hastahklanndan yahtllmak zo­

rundadlr. Kendi giic;:lerinin zarar gormesini ancak bu ~ekilde

engelleyebilir. Fakat gerc;:eklikle bu mesafe, tam da bu giic;:leri

etkisiz kllan ~eydir. Bir anlamda estetik, tam da filisten ele~­

tirmenlerinin iddia ettigi gibi, toplumsal ac;:1dan kullam~s1z-

62 A.g.e., s. 151.

110 [Terry Eagleton • Tann'n1n OIOmO ve KOitOr

du. Gelgelelim bu, Schiller'e gore onu itibarstzla~tuan degil,

~ereflendiren bir ~eydir. "Gtizellik:' der tsrarla, "hi~Ybir ozel

sonu'Y tiretmez, ne idrak yetisi ne de isten'Y i~Yin. Hi~Ybir ozel

amac1 ger'Yekle~tirmez, ne entelekttiel ne ahlaki; hi~Ybir tekil
hakikati ke~fetmez, hi~Ybir tekil gorevi ifa etmemize yardtmct
olmaz ve ktsacast, i~ idraki aydmlatmaya gelince, karaktere
saglam bir temel sunmak i~Yin elveri~sizdir."63 Ne var ki bo­

ltinmti~, buyusti bozulmu~ bir dunyamn yardtmma ko~mas1

gereken, bu ytice acizliktir. Oz 'Ylkar oylesine lSrarCl bir hal

alm1~t1r ki, ancak ttimtiyle yans1z bir meleke ona kar~1 dura­
bilir. Lakin bu onu kli~Ylik dti~tirecek son ~ydir.

Bu donguden ~Yikmamn bir yolu, estetigin tam da ozerk­
liginde, programlara ve fiili onlemlere tenezztil etmeyi~in­

de, bizzat erkek ve kadmlann ozerk olabilecegi -ashnda, ~u

anda sanat eserine atfedildigi gibi, kendi kaderini ozgurce

tayin edebilecegi- bir gelecegin mtijdesini bulmaktlr. Sanat
nerede idiyse, insanhk da pe~i sua orada olacaktu. Siyasal
donti~tim sayesinde biz de sonunda, belli bir dt~sal ama'Y i~Yin
degil, kendimizde bir ama'Y olarak serpilebilecegiz. Estetik

aktlsalhk, ara'Ysalhgm kar~ttldu; kendiligi degi~im degerinin

ve faydamn alamndan 'Yekip ~Yikanr. Estetigin anti-pragma­
tik dogas1, boylece -Shelley, Marx, Morris ve Wilde'm yazt­

lanmn beyan ettigi tizere- kendinde bir siyaset haline gelir.
Gtintimtiz sanatmm anlamstzhgt, toplumsal a'Ytdan i~levsiz­

ligi, ustaca bir ironiyle bir titopya simgesine donti~ttirtilebi­

lir. Ashnda Friedrich Schlegel, sanatm oyunbazhgmm dtin­
yamn manastz oyununu taklit ettigini ve dolaytstyla tam da
ozerkligi itibariyle gondergesel oldugunu dti~tintir.

63 A.g.e., s. 147.

ldealistler I 111

Schiller'in estetik hakkmdaki incelemesinden belki de
en c;ok akllda kalan, iitopik ozelliklerinden ziyade mevcut

duruma kar~1 belagatli polemigidir. "En incelikle geli~mi~
toplumsal ya~amm tam bagnnda;' diye yakm1r Schiller,
"egoizm kendi sistemini kurmu~tur:'64 Sonuc;; bula~ICl has­
tahk gibi yaplan c;ah~malar, toplumsal parc;alanma, maki­
nenin zaferi, felc; edici bir i~boliimii ve insan yetilerinin ka­

diik kalmas1du. Mevcut haliyle toplum, kiiltiiriin -mevcut
endiistriyel kapitalist diizeni yarg1layan ve tiimiiyle hazzm
hizmetindeki giic;leri kapsayan o biitiinliigiin- bir enkaz1du.
Kapitalizm ele~tirisi her daim bir olc;iide estetik bir ele~tiri
olan Marx'a Schiller'den kalan bereketli miras, bu olacaktu.

0 halde kiiltiir dii~iincesi, siyasi ac;1dan c;ift yiizliidiir. Yeni
dogan bir orta s1mf diizeninden kaynaklamyorsa da, aym

zamanda onun en deh~et verici ozelliklerinden bazllanna
kar~1 arap~c;1 bir ele~tiriyi temsil eder. Kendini gerc;ekle~ti­
ren insan oznesi, giic;lerinin dengeli olgunla~mi~hgiyla, ma­
dan burjuvamn idealize versiyonudur. Ama aym zamanda

onun amans1z bir ~ikayet dilekc;esidir.
Ve giic;lerin tam olgunla~mas1, yeterince soylu bir amac;

gibi gelebilir. Fakat ahlaken yiiceltici c;ogu iilkii gibi, kendine
has tiksindirici dogal sonuc;lan vardu. Huysmans ve Walter
Pater doneminde onu, her tiir deneyime ac;1k bir hafifme~­
replikten aprt etmek zordur. Helenler kola yea ~eytani ~eyle­
re siiriiklenebilir. Sanat ensesti ve nekrofili dikkate alacaksa,
ahlaki olanla kavga halindedir. Hakikat c;irkinliktir, giizellik
degil. Eger sanatc;1 gerc;ekligin biitiiniinii kurtaracaksa, ister
dogalc1 bir romanc1 ister Baudelaire-sonras1 ~eytani bir ~air

64 A.g.e., s. 27.

112 I Terry Eagleton • Tanr1'nm Olumli ve Kliltlir

olsun, Yeats'in sefalet vaftizi dedigi ~eyden getymek, hayalin­

de batakhkla ve insan varolu~unun ~pluguyle bir olabilmek

it;:in ortodoks ahlaki payeleri reddetmek zorundadu. Ancak

bu yolla pisligi ebediyete ta~1yabilir. Bu, tyarm1ha gerilme ve
yeniden dogu~un estetik bir versiyonudur -~airi belli bir
kutsalhk halesiyle donatan bir versiyon. Fakat aym zaman­
da, hem kutsanm1~ hem lanetlenmi~ olmay1 imleyen antik

anlam1yla da kutsaldtr. Muhayyel bir duyguda~hkla ya~a­

mak, kendilikten yoksun kalmaktu; kendiligi olmadan ya­

~amak, bir ttir hit;:lik olarak varolmaktu; ve hit;:lik, kotiiluge
korkutucu ~ekilde yakmdrr.

Tann'mn varhgmm gundelik takva ve eylemlerde hissedi­

lebildigi bir toplumsal dtizen Schiller, Schelling ve arkada~­

lannm doneminde son demlerini ya~1yordu; fakat bu, O'nun

gundelik hayata it;:kinliginin arhk daha az arzulamr oldugu
anlamma gelmi yordu. Ak1lc1 bir teoloji, bu amaca hizmet
etmeyecekti. Yerine mit, sanat ve ktilttir (en ba~ta da ktilttir)
dinin yapayformu haline gelmeye tyah~h. A~km hakikatlerin

suadan deneyime tahvil edilebilecegi aratylar mevcuttu. Go­

rtildti ki, kiilttir ile dinin birbirine en tyok benze~tigi nokta

bu degildi. Benzerlik, daha ziyade, ktilttirtin egemen gtit;:leri
me~rula~hrmaya yard1m ederken, aym zamanda onlara kar­
~~ protestonun bir kaynag1 olmasmda yatlyordu. Bu ~ekilde o
da dinsel inancm si yasi kimi ikirciklerini miras ald1. Marx'm
dini hem halklann afyonu, hem de rahibin kottictil burjuva

vicdana serpi~tirdigi kutsal su olarak gordugti bilinir. Fakat

onun dini aym zamanda kalpsiz bir dtinyamn kalbi olarak
gordugu bilgisi daha az yaygmd1r. Laf at;:Ilmi~ken bir paran­
tez: Romantizmi ozetlemenin daha beter yollan vard1r.

* * *

idealistler I 113

"Yurtta~ olmak i~in;' der Samuel Taylor Coleridge, "once
adam olmam1z laz1m:'65 Bu, Schillervari bir iddiadu. Devlet,
etkili bir siyasi organ haline gelebilmek i.y:in once kiiltiirel
bir organ olmah, vasat ama i~e yarar iiyelerini uygar ah~kan­
hklar konusunda egitmelidir. Bir benzeri, devlet~e orgiitlen­
mi~ bir egitim sisteminin bireyleri sivil toplumun ham i~­

tihasmdan kiiltiiriin s1cak ve sa mimi ortamma ge.y:irecegini
dii~iinen Fichte i~in de ge.y:erlidir. Ona gore liberal devlet oz­
giirliigiin d1~sal, maddi ko~ullanm yaratlrken, kiiltiir devleti
bu ozgiirliigu manen ve i.y:eriden besler.66 Kitlelerin kiiltiir
havarileri olabilecegine ku~ku yoktur; zira Fichte'nin goziin­
de kiiltiir kibar bir azmhgm degerleri olmaktan ziyade, her

~eyden once bir Volk'un ya~am tarz1du. 67

Coleridge de son ydlannda kiiltiir devleti hakkmda ben­
zer bir gorii~e sahip olacaktu. Sekiiler bir rahipler y1gm1 gibi
tiim iilkeye yaplan bir kiiltiir komiserleri ag1 ya da egitimli

tabaka, halkm ahlaki ve fiziksel gonencini peki~tirecektir.
Kiiltiir, kendine kiliseyi model alacaktu. Ulusal Kilise kas­

tma benzer bir egitimli tabaka uygarhg1 ve yasalhg1 yayma
misyonunu iistlenecek; ta~rada "ba~lannda bir Evin Oglu,
iilkelerinin ilk .y:agns1yla one atllmaya hazu ... saghkh, elleri
nasuh fakat yiice ve s1cak kalpli bir yanc1hgm" tohumlanm

65 Samuel Taylor Coleridge, On the Constitution of Church and State (Prince­
ton, NJ, 1976), s. 43.

66 Bkz. Johann Gottlieb Fichte, Address to the German Nation (Chicago ve
Londra, 1922).

67 Bkz. H. C. Engelbrecht, johann Gottlieb Fichte (New York, 1933), s. 34.

114 I Terry Eagleton· Tanrt'non Oli.imi.i ve Ki.iltlir

atarak, "alt tabakalara itidal, .y:ah~kanhk ve itaat ah~kanhg1"
kazanduacaktlr. 68

Anglikan papaz1 babas1 tarafmdan Hristiyan inanc1yla
yeti~tirilen Coleridge radikal materyalist ~evrelere (Hart­
ley, Priestley, Godwin) katllm1~, ardmdan Alman idealiz­

minin cazibesine kapllm1~ ve nihayet muhafazakarlann
yiiksek Anglikanizminde huzur bulmu~tur. K1sacasi,
gen.y:lik y1llanmn devrimciligi ardmdan .y:e~itli sekiiler din
formlanna kapllan Coleridge, nihayet oziine geri donmii~­
tiir. Laf1 buraya getirmekteki maksat ne midir? Coleridge'm
dinsel ortodoksiye geri donii~iiniin pek .y:ok nedeni vardu;
fakat bir tanesi ozellikle vurgulanmaya deger. ingiltere'de

sanayile~menin ilk ylllannda halk arasmda huzursuzluklar
patlak verince ve ~airin kendisi keskin bir donii~le saga yo­

nelince, siyasi bir otorite aray1~1yla Kant ya da Spinoza'da
ne var ne yoksa hepsinden daha duru ve dogmatik bir
dinsel inan.y: ihtiyac1 hissetmi~tir. Vaktiyle ona co~ku ve­
ren idealizmin, eninde sonunda boyle bir inan.y: i.y:in fazla
beyinsel ve ortiilii oldugu, neredeyse tiimiiyle entelijansi­
yayla smuh kald1g1 goriilmii~tiir. Coleridge'den toplumsal
gerginlikler hakkmda bir mektup alan Liverpoollordu, on­
dan bahsederken "spekiilatif felsefeyi yanh~ muhakemeden
kurtarma ve dinin .y:1karlanna uydurma" .y:abasmda oldu­
gunu soyler (fakat Coleridgeoan mektup alm1~ biri i~in ~a­

~utlCI olmayan bir ~ekilde ~unu da ekler: "En azmdan, Bay
Coleridge'm bunu kastettigini samyorum, ama onu pek iyi

68 Almt1layan John Colmer, Coleridge: Critic of Society (Oxford, 1959), s. 158

& 148. Colmer, Coleridge'm daha geo;: donemlerindeki bir hayli sao;:ma si­
yasi gorii~lerine dikkat o;:ekici olo;:iide aklayJcl bir yorum getirir.

idealistler I 115

anlayamtyorum").69 Din, Alman felsefesinden farkh olarak,
halkt nastl cezbedecegini bilir.

ilk Vaaz'mda Coleridge, Aydmlanma dii~iincesinin ~iip­
hecilik, materyalizm ve bilinemezciligiyle sarstlan egitimli
stmflann siyasi onderlik roliinden el etek 11ektiklerinden
~ikayet eder. Yitirdikleri hegemonyayt steak kalpli, eli na­
suh yanctlar arasmda Hegel ya da Schelling metinleri da­
gttarak onarmalan pek muhtemel degildir. Bunun yerine
bir kez daha dine ba~vurmah, kitlelerin inan11lannm daha

geli~kin bir versiyonunu benimsemelidirler. Toplumsal hi­
yerar~i belki bu yolla belli bir ortak kiiltiir i~Tinde siirdii­
riilebilir. Hristiyanhgm iistiin ozelligi, biri egitimliler (te­
oloji) digeri suadan insanlar (ibadet) i~Tin olmak iizere iki

versiyon sunmastdu; bu ikisi zaman zaman 11eki~se de, din­
sel kurumlar i~Tinde birbirine baglamr. Hegel'in Tinin Go­
rungubilimi ya da Schelling'in A~km idealizm Sistemi'nden
halka hitap edecek bir versiyon iiretmek daha zordur.

Henry Cross Robinson, "Coleridge hem incelikli ve du­
yarh bir filozof ve metafizik~Ti olmak, hem de aym zamanda
halkm diniyle uyu~mak konusunda 11ok arzuluydu"70 der. Bu
yorum, soz konusu ikilemi nazik'Te daire i~Tine ahr. Sonunda,
halk dini ile derin felsefenin bagda~madtgt goriilecek ve Co­
leridge 'Tocuklugunun Anglikanizmine geri donecektir. Bu
geri donii~iin pek 11ok nedeni olsa da, siyasi diirtii ku~kusuz
gii~Tlii bir nedendir. idealizm saflanndaki macerast, nesrine

hayati bazt dii~iinceler katm1~, ~iirine bolca malzeme sun-

69 Abnt1layan Colmer, Coleridge: Critic of Society, s. 138. Paul Hamilton,
Coleridge and German Philosophy (Londra, 2007), Coleridge'm teorik ilgi
alanlan konusunda miikemmel bir o;:ab~mad1r.

70 Abnt1layan Halmi, 1he Genealogy of the Romantic Symbol, s. 125-6.

116 \ Terry Eagleton • Tann'n1n OIOmO ve KOitOr

rnu~tur. Fakat inaner rneselesi soz konusu oldugunda, bir an­

larnda yerinde saydJgl soylenebilir.

Schiller, Fichte ve Coleridge'a gore devletin gorevi, insan­

hgm etik bicrirnlendirili~idir. Bu projede kiiltiir ya da Bildung,

sivil toplurnun yabani yarat1g1 ile 1hrnh, uygar, rnakul yurtta~
arasmda bir dolay1rn kurar. Sivil toplurnda bireyler kronik

bir cratl~rna hali icrinde ya~ar; devlet ise, aksine, bu ayn~rna­

lann ahenk icrinde uzla~tmld1g1 a~km alandu. Killtiir, her

b irirnizin bagnnda gornillii olan kolektif kendiligi ozgiirle~­
tirerek bizi siyasal yurtta~hga hazulayan bir etik pedagoji bi­

crirnidir. Yiice ifadesini devletin evrensel alamnda bulan ~ey,
bu ideal kendiliktir. Kiiltiir, ortak insanhgJmJZJ ayn~tJncJ

kendiliklerirnizden geri alarak ruhu duyulardan korur, birli­

gi cratl~rnadan kurtanr ve degi~rnez olam gecrici olandan so­

kiip al1r. Boylece devlet ile toplurn -ortalarna burjuva yurt­

ta~m kendini ternsil etrnek istedigi bicrirn ile gercrekte oldugu
~ey- arasmdaki gedik onanhr. Friedrich Schlegel, "tiirn siya­
setcri ve yoneticileri sanatcr•hga yiikseltrnenye, adarnakllh bir

kiiltiir devleti versiyonuna inamr.71 Kiiltiir ve devlet, David

Lloyd ve Paul Thornas'rn i~aret ettigi gibi, "boliinrnenin a~ll­

rnasmm beklendigi alanlar"du.72 Her ikisi de, yurtta~lann

sadece ortak insanhk terneli vesilesiyle birle~ebilecekleri bir
zernin yaratrnak icrin dogurn, s1mf, cinsiyet, riitbe, rniilkiyet,
irntiyaz vb. aynrnlan bir kenara koyarak, kendini tarafs1z bir

aktor olarak sunar. Devlet bu ortakl1gm klsrnen rnesafeli bir

71 Ahntdayan Philippe Lacoue-Labarthe ve Jean-Luc Nancy, 'Jhe Literary
Absolute (New York, 1988), s. 68.

72 David Lloyd ve Paul Thomas, Culture and the State (New York ve Londra,
1998), s. 65. Bu faydah fYah~ma, belirgin bir lngiliz-merkezcilikten muzda­
riptir. Fichteaen sadece biryerde bahseder; Herder' denise hi~Y bahsetmez.

ldealistler 1117

irngesiyse, sanat ve ulusal kiiltur onu yuvasma -canh dene­
yirne- gotiiren ~eydir. Turn siyasi yamlsarnalanna ragmen

bu, gonlu bol bir yakla~1rndu.

Fayda gozetrnezlik, ku~kusuz, saglarn bir rnaddi ternele
ihtiyacr duyar. Diger pek crok humanist gibi Shaftesbury de
onyarg1 ve yanhhktan kurtulrnamn hus, arzu, klskancrhk ve
rniilkiyetcrilikten uzak ve dolandmlrnaya acrlk olrnap icrerdi­

gine inamr; bunlann hepsinin de siyasal yargdan zaafa ug­

ratrnasl rnuhterneldir. Siyasal devlet, kendi egoizrninin uze­

rine t;OO.p ortak iyi hakkmda yans1z bir bakl~a ula~an yurt­
ta~lara ihtiyacr duyar. Bu, ba~ka ~eylerin yam sua, karnusal
rneseleleri kendi crlkarlanna yontrnaya ihtiyacr duyrnayacak

kadar gonencrli insanlar dernektir. Hakikati bilrnek icrin, ka­

lantor olrnamz gerekir. Guzide bir ironiyle, fayda gozetrnez­

ligin tern eli rniilkiyettir, rniilkiyet ise oz crlkarcihgm rneyvesi.
Bir insan ancak dunya rnahndan rnakul bir paya sahip olur­
sa dunyayla arasma sagduyulu bir rnesafe koyabilir. Estetik

kendini rniilkiyet, i~tiha ve irntiyaz dunyasmdan uzak gor­
rn~ olabilir; fakat bu, onun bu dunyamn urunu olrnasmm

saps1z dolay1rnmdan biridir.

* * *
idealizrn, dinsel inancm modern ikarneleri arasmda en

ba~anldanndan birinin yaratdrnasmda rol oynad1: rnilliyet­

crilik.73 Milliyett;ilik, rornantizrnin vesile oldugu bir hareketti.

73 tngiltere men~eli, klasikle~mi~ iki milliyelfi:ilik fi:ah~masmm da -her ikisi
de Avrupa'nm gobeginden gelen yazarlara ait, Ernst Gellner'in Nations
and Nationalism (Oxford, 1983) ile E,J. Hobsbawm'm Nations and Natio­
nalism since 1780 (Cambridge, 1990) kitaplarmm- pek fi:Ok milliyelfi:i dii­
~iincenin idealist ve romantik kokenleri konusunda soyleyecek neredeyse
hi,.bir soziiniin olmamas! kayda degerdir.

118 / Terry Eagleton • Tanr1'n1n Ollimli ve Kliltlir

Ktilttir kavram1 mevcut derinligine ve yank1sma, profesyonel

antropolojinin ya da kiilttir endtistrisinin yiikseli~inden c;:ok

once, ilk olarak milliyetc;:ilikte kavu~tu. Ktilttir dti~tincesinin

kendisi Aydmlanma'ya kadar uzamyordu; fakat milliyet­
c;:iligin yukseli~i ona yeni bir onem kazandud1. Belirtmeye
gerek yok ki, milliyetc;:ilik kendi me~rebince sekiiler bir ha­

rekettir ve ona bu ~ekilde yakla~Ilmahd1r. Gelgelelim, dinsel

dti~tince ve duyguya c;:ok ~ey borc;:lu oldugu boyutlan vard1r.

Romantik milliyetc;:iligin bir daman ic;:in millet, t1pk1 Tann

gibi kutsal, ozerk, boltinmez, ba~langic;:siz ve sonsuzdur; var­
hgm temeli, kimligin kaynagt, be~eri birligin kokeni, mtilk­
stizlerin savunucusu ve ugrunda olmeye deger bir davadtr.
Vakur ayinlerle onurlandmlmas1 gereken bir tilktidtir; bir

azizler, ~ehitler, muhterem insanlar ve totemik kahramanlar

panteonuna hayat verir. T1pk1 Tann'mn kendi Yaratmim1 a~­
masi gibi, millet de her bir bireyden kar~Ila~tmlamaz olc;:ude
btiytikttir; fakat -ve yine Hristiyan ilahmda oldugu gibi- bi­
reysel kimligin merkezinde yer ahr.

Yirminci ytizyil ortalanna dogru milliyetc;:ilik, aym za­

manda, yerytiztintin bir ko~esinden digerine uzanan, Ulu

Varhk gibi her yerde hazu ve naz1r bir ~ey olarak gortilmeye
ba~land1. Hatta onu sadece bir din degil, ozel olarak Roma
Katolik dini gibi gormek mtimktindti. "Semavi bir din gibi;'
diyordu irlandah milliyetc;:i lider Padraic Pearse, "milli oz­

gurluk de birligin, kutsalh~n. Katolikligin, havariler silsi­

lesinin i~aretlerini ta~u~'74 Ay1rt edici ozellikler arasmda

74 Proinsias Mac Aonghusa ve Liam 0 Reagan (der.), The Best of Pearse
(Dublin, 1967), s. 4. Geleneksel olarak, soz konusu dort karakteristikozel­
ligin Roma Katolik Kilisesi'ne has oldugu dii~iiniiliir.

ldealistler j 119

dogum kontrol yasagm1 saymamas1 ~a~utlctdu. Romantik

milliyet~Tilige de -irlanda orneginde Tone, O'Connell, Par­

nell, Larkin ve Connolly'ye kar~1 Pearse, Gen11 irlandahlar

ve Kelt Yeniden Dirili~i- derin bir hiirmet gosterilir -her ne

kadar tapmma nesnesi millet, yani bir anlamda kendisi ol­
dugundan, bu belli bir narsistik incinmeye egilimli olsa da.

Kiiltiir ve estetik gibi romantik milliyet~Tilik de siyasetin si­

yaset-kar~Ih bir tiiriidiir. iktidann ve idarenin giindelik diin­

yastyla arasma belli bir mii~kiilpesent mesafe koyar. Pearse

ya da Sibelius'u bir hifZISsthha komitesine ba~kanhk ederken
hayal etmek zordur. ilahiligi yeryiiziine indirirken, aym za­
manda siyaseti daha uhrevi bir diizleme yiikseltir. "Milli dev­
let", madan ahalinin (millet) manevi bilgeligiyle a~Ilanm1~

sekiiler bir yaplfl (devlet) imler. Buna kar~Il1k, millet devlet

diizeyine yiiceltilirken, halkm giindelik kiiltiiriine resmi bir
statii bah~edilir. Ashnda giindelik kiiltiir, oncesinde nadiren
sahip oldugu bir fazilete ve onaya kavu~ur. Bu ~ekilde iktidar
koridorlannda nadiren gozlenen bir hayalperest ~evkle do­

natllan siyaset, daha az yavan bir me~galeye donii~iir. Aktl­

CI ve romantik, i'T i'Te ge11er. Yasal ve siyasal diizen, oliimsiiz

kimi ahlaki hakikatlerle beraber, kitlelerin giindelik begeni
ve tiksintileriyle ili~kilenir. Antik mit ve modern ilerleme,
halk adetleri ve askeri strateji birbirine baglamr. Milliyet~Ti­
ligin tek bir organik birlige donii~tiirmeye 'Tah~tlgt ge11mi~,

~imdi ve gelecek de boyledir. Modernllgin sekiiler, par11ah

zamamna kutsal, kesintisiz millet anlahstyla kar~1hk verilir.
Daha Daha etkili bir kiiltiir ve siyaset ~Tiftle~mesi tahayyiil

etmek zordur. Postmodernligin kiiltiirel siyaseti onun eline
su dokemez. Evrensel hakikatler anlammda Ak1l, onu kitle-

120 I Terry Eagleton • Tanr1'n1n Oiumu ve Kultur

lerden ay1ran uc;:ururnu nihayet kapatabilrni~tir. Gorii~lerini
ileride irdeleyecegirniz Kulturkritikerlerin korkulanna rag­

men, kiiltiir boylece rnanevi statiisiine hi«rbir halel gelrneden

siyasi bir giice donii~ebilrni~tir.

Milliyet«rilik, bir biitiinliik -bir halkm ya da etnik grubun
biitiinsel ya~arn tarz1- olarak kiiltiir nosyonunun ba~hca kay­

naklanndan biridir. Fakat aym zarnanda, tarafgir bir kiiltiir

fikrinin savunuculugunu yapar. Bu «rarpici diizeyde istisnai

bir bile~irndir. Daha once gordiigiirniiz gibi, Schillere gore

kiiltiir ve tarafgirlik birbiriyle kanh bi«rakhdu. Aynisi, konu
hakkmdaki gorii~lerine ileride deginecegirniz Matthew Ar­

nold i«rin de ge«rerlidir. Milliyet«rilik ise, aksine, taraf tutar;

fakat bunu kiiltiir adma yapar. Milletin ya~arn tarz1 birlik arz

ediyor olabilir; fakat aym zarnanda azgm bir ihtilafm kayna­

gidir. Millet olarak bilinen ortak kiiltiir, sorniirgeci gii«rlerle

«rati~rnaya girer. Kulturkritik i«rin kiiltiir bir ahenkken, kirn­
lik siyaseti i«rin bir rnilitanhk rneselesidir. Milliyet«rilik i«rinse

her ikisi de ...

Kirni idealist dii~iiniirler gibi rornantik sanat111 da ma­

dan halkla organik bir bag hayal eder. Wordsworth'te ve

Coleridge'm Jakobenlik su«rlarnasiyla kar~Ila~an Lirik Ba­

ladlar'mda bu a«rik«ra gozlenir. 75 ~air, giiniirniizde bankalar

ve ulusa~m ~irketlerce devralrnan bir role, insanhgm resrni

75 Gert;:i Marilyn Butler, Lyrical Ballads'm madan hayata duydugu sempati­
nin asia ozel olarak romantik olmad1gma i~aret eder. Bu sempati, oziinde,
on sekizinci yiizyllm halk baladlar1 ve bas it, dog a! hayat neoklasik kiiltiine
aittir. Bkz. Butler, Romantics. Rebels and Reactionaries (Oxford, 1981), s.
58. Almanya'da neoklasisizm ile romantizm aras1 siireklilikler it;:in bkz.
Azade Seyhan, «What is Romanticism and Where Did It Come From?,"
Nicholas Saul (der.), The Cambridge Companion to German Romanticism
(Cambridge, 2009) it;:inde.

idealistler !121

olarak tamnmam1~ yasa koyucusu roliine sahiptir. Vaktiyle
W.H. Auden bunun kulaga daha ziyade gizli polis gibi gel­

digini soylemi~tir. "Bizden yeryiiziinii egitmemiz istendi"
der Novalis, goz ahc1 bir tevazuyla.76 Milliyet~Yilik ile beraber

bu fantezi ger11ek olur; zira sanat~Y1lara, bilginlere ve ente­
lektiiellere siyasi halk hareketi i~Yinde oncii rol atfedilir. Bir

entelektiiel, paha bi11ilmez bir an i~Yin, milletin daha alt ta­

baka iiyeleriyle dayam~masm1 ilan ederek Yeats ya da Seng­
hor gibi bir kamusal aktivist haline gelebilir. Fichte, Bilim

insanmm Odevi'nde "Bilim insam, insan 1rkmm rehberidir"
der. Normal ko~ullarda bu pek olas1 degildir; fakat rnilliyet­
~Yi siyaset h1z kazandtk~Ya, o zamana kadar karanhkta kalm1~

ar~ivciler, arkeologlar, kokenbilimciler, filologlar ve antik

donem ara~tumacllan kendilerini siyasetin sahne 1~1klan
altmda buluverir.

Milliyet~Yilik, modern 11agda siyasetin en poetik formu­
dur -Elie Kedourie'nin tabiriyle, "ediplerin ke~fi"dir.77 Mil­
liyet~Yiligin sembol isimlerinin pek 11ogu, toprak reformun­

dan ziyade milletin ruhuyla me~gul olmu~tur. Askerler

Pearse ve yolda~lanm 1916'da vurup oldiirdiiklerinde, bir

Britanya ordusu subayt ~u gozlemde bulunur: "irlanda'nm
esenligine hizmet ettik: Onu, ikinci stmf ~airlerden kur­
tardtk." Cumhuriyet11iler arasmda ger11ekten de bir kayttstz

76 Ahntdayan Beiser, 1he Early Political Writings of the German Romantics,
s. 15. Novalis'in semiyotik kuramlanna odaklanan ve ona bir tiir on­
postmodernist olarak bakan yenilikc;i bir c;ah~ma ic;in bkz. W.A. O'Brien,
Novalis: Signs of Revolution (Durham. NC ve Londra, 1995).

77 Elie Kedourie, Nationalism (Oxford, 2000), s. 65. Kedourie'nin yorumu,
irdeledigi siyasal fenomene doniik ~a~maz dii~manhg1 baglammda ele
ahnmahdu.

122 I Terry Eagleton • Tann'nm OIOmO ve KOitOr

~airier bollugu vardu. ~air gibi milliyet«yi aside muazzam
ol«yiide ozerk bir eserin usulca diinyaya sokulmasma arka

«yikar. Milletler, sanat eserleri gibi, kendi kendini yaratir ve

milliyet«yi siyaset yaratici tahayyiile kaq1 ozellikle misafir­
perverdir. Neoliberalizm ve sosyal demokrasinin aksine,
onlar kimi se«ykin sanat eserleri ortaya «yikarma egilimin­
dedir. Milliyet«yilik boylece kiiltiiriin iki temel anlam1 ara­

smda bir koprii kurar: bir sanatsal ve entelektiiel eserler

yekunu ile bir biitiin olarak ya~am tarz1. ilk anlamiyla kiil­
tiiriin insanhgm kurtancisi olmas1 olanakstz goriilebilir;
fakat sanati milletin hizmetine ko~mak, ona i~levsiz go­
riindiigii bir «yagda i~lev kazandmr. Milliyet«yiligin nispe­

ten miitevaz1 ba~anlanndan biri, sanatm modern «yagdaki

i~levsizligi sorununa pratik bir «yoziim onermesidir. Milli

ya~am formu anlammda kiiltiiriin bir tiir kurtanc1 olmas1
«yok daha az olanak di~Idir. Ashnda o, modernlige en gii«ylii
siyasal mefhumlanndan birini bah~etmi~tir. Tiim ~eytani
varyantlanna ve romantik sannlanna ragmen milliyet«yilik,

modern «yagm a«yik ara en ba~anh devrimci ak1m1 oldugu­

nu gostermi~tir. Ate~li bir iilkiiciiliik ile giindelik varolu~u
birle~tirmesi itibariyle, bizzat dinin dengidir; bu a«yidan
yegane sikmti, onun aym zamanda hayli fani bir fenomen
olmas1du. Milliyet«yilik, siyasi bagimSizhga ula~Ilu ula­

~Ilmaz soniimlenmeye a«yiktu. Marksizmin dinin ikamesi

olarak goriilmesini bir kategori hatas1 kilan ~ey de budur.

Hristiyanlar oliim do~eklerinde hala inan«yh olmay1 umar­
lar; siyasi radikaller ise o noktaya gelmeden -rok once, fa­
aliyetlerinden el etek «yekmekte serbest olacaklarma giive­

nirler.

idealistler j 123

Milliyet-riligin onde gelen teorisyenlerinden Herder, pek
-rok Alman meslekta~1 gibi diinyayt kaynag1 kendisi olan,
kendi kendini idame ettiren, birlik ile -re~itliligi birle~ti­

ren, fevkalade bir sanat eseri olarak goriir. <;:e~itlilik, her
biri be~eri gii-rlerin serpilip geli~en biitiinliigiine kendi bi­
ricik yoluyla katk1 koyan farkh milletler galaksisine dayamr
(Herder'in jnsanl1k kitab1). Herder'in ilk yaz1lan, ger-rekten
de, farkb kiiltiirlerin birbiriyle ktyaslanamaz oldugunu dii­
~iinen kiiltiirel goreciligin bir tiirii olarak okunabilir. Kiil­
tiirler, ancak kendi i-rkin ol-riitleriyle yargllanabilir. Herder,
evrensel insanhk tarihi yakla~1m1m daha sonra geli~tirmi~­
tir. Bir uygarhgt digerinin iizerine koymayt ya da sozde il­
kel olam uygarhk adma reddetmeyi onaylamaz. Aynca,

Aydmlanma'mn stg kozmopolitizm kiiltiine burun k1vusa
da, milliyet~Yiligini ate~li bir enternasyonalizmle birle~tirir.
Ona gore, tek renkli insanhk tarihiyle Aydmlanma'mn Av­

rupa-merkezciligine ~iddetle kar~1 -rtkdmahdtr. Felsefede
Herder'in belirleyici rol oynad1g1 lingustik doniim noktas1,
dillerin ve kiiltiirlerin -re~itliligine yonelik milliyet-ri duyar­

bbkla yakmdan baglanhhdtr. (Dil, der Hamann, "aklm ilk
ve son orgam ve ol-riitii'(iiir.)78 Din yiice bir degere sahipse,
bunun nedeni -biiyiik ol-riide- her bir milletin halk kiiltii­
riiniin bagrmda yahyor olmastdtr; dolayts1yla dine donii~,
halka donii~tiir. Bu baglamda Herder, Aydmlanma'mn ~iip­

heciligiyle se-rkinciligi arasmda bir bag kurar. Dii~iinceler,
entelijansiyamn yetki alamnda olabilir; fakat din bir tiir
duygusal demokrasi, herkesin eri~imine a-rtk bir i-rgiidiiler
ve duygulammlar hazinesi in~a eder. Ayn1 zamanda, eger

78 Ahntllayan Andrew Bowie, An Introduction to German Philosophy, s. 48.

124 I Terry Eagleton • Tann'n1n OIOmO ve KOitOr

halk hak ettigi yere gelecekse, devletin -Marksist bir tarzda­

soniimlenmesi gerektiginde lSrar eder.

Bir Jakoben olmakla sw;:lanan Fichte Alman Ulusuna

Sesleni~'te milletin esenligi ugruna me~ urn bir tiir ozveri og­
retisi vaaz eder. Birey, ancak ortak varolu~un ic;:ine dalarak
geli~ebilir. Onlii bir tumturakh deyi~le, millet Tann'mn ese­
ridir. Ona biricik kimligini bah~eden, siyaset degil kiiltiir­

diir. Fakat aym zamanda, her milletin kendine has ozerkligi­

ni bulmas1 gerektigini iddia ederek, bir tiir enternasyonalist

vizyon ortaya a tar. Aslmda, c;:ok az siyasi ak1m milliyetc;:ilik­
ten daha enternasyonalisttir. Fichte -onda fa~izmin haberci­
sini gorenlerin izniyle- milli birlige e~itlik ve bireysel haklar

aracthgtyla ula~tlmast gerektigini de 1srarla vurgular.

idealist dii~iinceden etkilenmi~, c;:tgtr ac;:an bir diger hare­

ket Marksizmdir. Filozoflann derin spekiilasyonlan, saytstz
erkek ve kadmm hayatlm donii~tiirecek bir k1hga -~a~1rt1c1
bir ~ekilde- burada biiriinmii~tiir. Marksizm, romantik mil­
liyetc;:ilik gibi, dinin bir yedek formu mudur? Marx'm dii­

~iincesinin c;:ekirdegi -smtf miicadelesi, ekonominin once­

ligi, iiretim bic;:imlerinin ardllhgt, iiretim giic;:leri ve ili~kileri

arasmdaki c;:atl~ma ogretileriyle beraber tarihsel materya­
lizm- dinsel kavramsalla~tumalara hic;:bir ~ey borc;:lu degil­
dir. Kutsal Teslis ile emek deger teorisi ya da Bakire Dogum
ile sa bit ve degi~ir sermaye oranlan arasmda pek bir siirekli­
likten de bahsedilemez. En azmdan bu anlamda Marksizm,

tiimiiyle sekiiler bir siyaset formudur.
Fakat daha geni~ bir anlamda, dinsel dii~iince ile Marx'm

tarih yakla~1m1 arasmda bariz akrabahklar vardu. Adalet,
kurtulu~. hesapla~ma giinii, bask1ya kar~1 miicadele, miilk-

idealistler 1125

siizlerin iktidan, gelecegin ban~ ve bolluk hiikiimranhg1 ...

Baz1 taraftarlan bu olguyu itiraf etmekte ne kadar c;:ekingen
davramrsa davransm, Marx bu ve diger motifleri Yahudi­

Hristiyan miras1yla payla~Ir. Marx'm en esrarb Hegelci dii­
~iincelere olan borcunu itiraf etmeye hazu, fakat onun dinsel
dii~iinceye de borcunu odemi~ olabilecegi onermesine dire­
nen ate~li taraflan vard1r. Marksizm bu mirastan utanma­
mab, onunla kendini zenginle~mi~ hissetmelidir. Marx'm

kendisi de Eski Ahit peygamberlerinin hevesli bir okuyucu­

sudur.
Marx, Yahudi-Hristiyan dii~iincesinin feti~izmi ve put­

perestligi inkanndan da, c;:iiriimenin yeni bir hayatm ba~­
langici oldugu konusundaki trajik 1sranndan da bir ~eyler

ogrenmi~tir. Buradan illa, filozof John Gray'in kaba indir­
gemeci tarz1yla, modern devrimin dinin ba~ka arac;:larla
devammdan ibaret oldugu sonucunu c;:1karmak gerekmez.79

Fredric Jameson Marksizm ve Bifim'de, Marksizmin dinsel
bir kokene sahip oldugu iddiasmm, ba~ka ~eylerin yam Sira
"anti-komiinist cephaneligin temel argiimanlanndan biri"KO

oldugunu gozlerken hakhdu; fakat eserinin diger kiSim­

lannda daha olumlayici bir yakla~1m1 benimser ve Siyasal

Bilinfdl~l'nda Marx'm ogretisinin bu mirasa olan borcu­
nun onu illa itibarsizla~tumadigmi vurgular.s 1 Diyalektigin

Degerlikleri'nde "Elbette umuyorum ki, Marksizm kurtulu~­

c;:u bir tarih yanSihr" der. Fakat, Hristiyanhk ic;:in kurtulu~un
tiimiiyle bireysel bir olay oldugunu varsayarak, kitabmm

79 Bkz. John Gray, Black Mass (Londra ve New York, 2007).

80 Fredric Jameson, Marxism and Form (Princeton, NJ, 1971), s. 117.

81 Fredric Jameson, The Political Unconscious (Londra, 1981), s. 285.

126 [Terry Eaglet on • Tann'nm Olumi.i ve Kultiir

~amm lekeler.SZ Oysa ki aksine, hem Yahudi hem Hristiyan

kutsal metinleri kurtulu~u tiim bir halk baglammda ele ahr­

ken; sadece kolektif a111dan bakt1g1 iddias1yla s1k s1k maska­

ra edilen Marx, bireysel yetilerin ozgiirle~mesiyle bir hayli

me~guldiir.

* * *
idealizm, Hristiyanhgm Ortodoks versiyonu yerine sekii­

ler bir versiyonunu ge11irmekte ba~ans1z olmu~tur. Bunun

nedenlerinden biri, idealizmin -bir avu11 bilgece kitaptan
11ok daha otesi olsa da- bu gorev i11in fazlas1yla ezoterik ol­

masidir. Karl Korsch Marksizm ve Felsefe'de ~oyle der: "Al­

man idealizmi, teorik diizeyde bile, salt bir teori ya da felse­

feden 11ok daha fazlas1 olmaya meyletmi~tir."83 Fakat idealist
dii~iincenin biiyiik k1sm1, suadan insanlara en az Leibniz

monadolojisi ya da Newton fizigi kadar uzaktlr. Ku~kusuz
felsefenin geni~ kitleleri aydmlatmay1 hedef belirlemesi i11in

hi11bir sebep yoktur; fakat gordiigiimiiz gibi, kimi idealist

dii~iiniirlerin kalbinde yatan hedeftam da budur. Ve ba~anh
olup olmad1klan da bu iddialan baglammda degerlendiril­

melidir.
Aynca idealist dii~iincenin insanhk hakkmdaki yakla­

~Imi, Hristiyanhgm i'r karartiCI ahlaki ger11ek11iligi ile a~1k

atmak i11in -i'ri kaynayan, gen11 toplumsal hareketlerde ol­

dugu gibi- fazla bondiir. insan dogasmda onanlmay1 bek­

leyen 11ok ~ey oldugunu fark etmek i11in fazla toydur. Kimi

82 Fredric Jameson, Valences of the Dialectic (Londra, 2009), s. 286.

83 Karl Korsch, Marxism and Philosophy (Londra, 2012), s. 75.

ldealistler 1127

rornantikler de bu yamlg1yi payla~1r. Teolojik kavrarnlarla

konu~ursak, idealist dii~iiniirlerin pek tyogu Pelagius yanh­

Sidir. Onlara gore de kotiiliik ku~kusuz vard1r; fakat kaynag1
biiyiik oltyiide, kendi ba~larma iyi huylu olan giitylerin bas­

kllanrnasl, boliinrnesi ya da yabanclla~rnasidir. Bu giitylerin
itykin -ve hatta patolojik- ~ekilde defolu olabilecegi dii~iin­

cesi -rornantikler arasmda goriilebilse de- idealizrnin tipik

bir unsuru degildir. insan dogasmm bu iki versiyonu arasm­

daki fark, Marx ile Freud arasmdaki farkm bir boyutudur.
ikincisi ilk Giinah'a sars1lrnaz bir inanty ta~1rken, ilki boyle
degildir.

Shelley ve Hardy arasmdaki farkta da goriilebilecegi gibi,

ylldlZI hala parlayan giityler, onceligini kaybetrni~ olanlara

k1yasla, insan yetilerini idealize etrneye daha atyiktlr. Muh­

ternelen her iki isirn de ilk Giinah ogretisini saldugan ve
altyaltici bir ~ey olarak goriir. Oysa bu ogreti, en azmdan
ana ak1rn versiyonlannda, erkek ve kadmlann biisbiitiin

yozla~t1gm1 dii~iinrnez. Aksine, hitybir zarnan yok edile­

rneyecek bir kurtulu~ yetisine sahip olduklanm dii~iiniir.

Fakat nedarnet getirrneleri ~artlyla -yani insan egoizrninin
direngenligini, ~iddet ve oz-yamlsarnamn siiriip gidi~ini,
giiciin kibrini, tyatl~rnamn zorlayici niiksedi~ini, faziletin
kmlganhgm1 ve arzunun ebedi tatrninsizligini akh ba~mda

ve gertyektyi bir ~ekilde ciddiye alrnalan dururnunda. Aksi,
rnutlulugu ucuza kapatrnaktu. Genel olarak idealistler, ra­

dikal bir kendinden vazgetyi~in insan olgunla~rnas1 ityin ge­

rek ko~ul olduguna Aydmlanma filozoflanndan daha tyok
inanrnazlar. Bu, onlann daha az fark edilrni~ kor noktala­
nndan biridir.

128 [Terry Eagleton • Tanr1'n1n OIOmO ve KOitOr

Trajediye ili~kin tiim iddiah dii~iincelerine ragmen idea­

lizm oziinde anti-trajiktir. Ayn1s1, daha smuh bir anlamda

romantizm i11in de ge11erlidir. ingiliz romantiklerinin, sah­

nelenmek bir yana, okunmaya deger sadece bir avu11 trajik
drama iiretmi~ olmalan tesadiif degildir. Her iki dii~iince
ak1m1 da doniip dola~1p teodisilere ya da kotiiliigiin aklile~­
tirilmesine -tartl~mastz bir ahlaki toyluk emaresine- vanr.

Buna gore, ~imdiki zamanda ya~anan diizensizlik ve felaket­

lerin bir biitiin olarak insanhgm olgunla~masmda rol oyna­
dtgl, zamam gelince anla~llacaktrr. ~ekilen acllar, hikayede
bir role donii~tiiriilerek me~rula~tmhr. Fichte sosyal Darvi­

nizmi milliyet11ilige uyarlar ve ulus devletler arasmdaki mii­

cadelenin, daha iistiin gii11lerin zaytf olanlan yok etmesini

ve boylece uygarhgm miijdesini yayrnasm1 saglayarak tiiriin

genel gonencini destekleyecegini dii~iiniir. Ge11mi~teki cen­
netten dii~ii~e, ~imdiki boliinme ve siyasi ho~nutsuzluga, ge­
lecekteki ban~ ve birlik kralhgma dair masallar; idealist ve

romantik dii~iinceyi kesintisiz bir iplik gibi dokur.

idealist dii~iince, ortodoks dini kendisininki gibi tinsel ve

sistematik bir diinya vizyonuyla yiizle~tirmeye kalk1~an son
biiyiik giri~imlerden biridir. Zeminlere ve mutlak temellere
doniik merakmda, birlik ve biitiinliik ara}'l~mda, geri do­
niip kimi a11llardan Aydmlanma'mn biiyiik akdc1 sentezleri­

ne bakar. Ashna bakthrsa, bu iki dii~iince evresi arasmdaki

stmr 11izgisi genelde belirsizdir: Ornegin Herder hangi ka­

tegorinin i11ine yerle~tirilmelidir? Aydmlanma'mn a priori

aksiyomlan ile idealistlerin mutlak tinsel ilkeleri arasmdaki
mesafe pek biiyiik saydmaz. idealizm oznenin akd su ermez
derinlikleri iizerine dii~iiniirken, bak1~1m bu kez de yine 11ok

ldealistler I 129

ince «yizgilerle aynld1g1 romantizme «yevirir. Ayn~mamn «yok

az etki yaratt1g1 sayiSiz ornek vardtr. Shelley ne kadar idea­

listse, Schelling de o kadar romantiktir.

Aydmlanma akilcihgi kavram ve sisteme inan«y beslediyse,

idealizm de aym giiveni biiyiik ol«yiide muhafaza etmi~, fakat
bu entelektiiel cephaneligi Tin'in diinyastyla ili~kilenmeye

zorlam1~h. Ne var ki, Tin kadar oynak bir ~eyin kavramlar

sistemi kadar kire«ylenmi~ bir ~eyle kolay ge«yinmesi hi«ybir

zaman pek miimkiin olmad1. Hegel'e gore hakikati arahkstz

bir olu~ olan, alelade Akhn bize anca ~ip~ak resmini ya da

fani imgesini sunabilecegi bir diinyayla ba~ etmek i«yin yeni
ve diyalektik tiirde bir dii~iince iislubuna ihtiya«y vard1. Ge­

nel hatlanyla ifade edersek, idealizm Tin'in -kabma stgma­

digi hissedilebilse de- sistem i«yine kapatdabilecegi kanaatini

koruyordu. Kimi romantik dii~iinceler ise, aksine, sistemle

baglanm kopard1 ve kendi yiice yarahci giiciine duydugu

yiirekten inanc1 ilan etti. Fakat ilan ettigi bir diger ~ey de,

ger«yekligin biitiinliigiinii tek bir dii~iince i«yinde zapt edebil­
me yetisini kaybedi~iydi. ~imdi bu mevzuya ge«yebiliriz.

'O<;:'ONCU BOLUM

RoMANTiKLER

Romantizm biiyiik olc;:iide bir sistemden Tin'e donii~se;

teolojiden ziyade din, bilgiden ziyade inane;: meselesi gibi

goriinecektir. 1 Kavramlar artlk insan oznesini zapt edemez.
Bu, insan oznesinin enerjisine ve co~kunluguna delalet
eder; fakat aym zamanda her tiirlii bilinebilirlik temelin­
den azade siiriiklendigi anlamma gelir. Her dii~iince siste-.
mi, gec;:erli olabilmek ic;:in, kendi antitezini de ic;:ermelidir.
Friedrich Schlegel'in alayla kan~1k belirttigi gibi, "zihin

ic;:in, bir sisteme sahip olmak ile hic;:bir sisteme sahip ol­
mamak e~it derecede oliimciildiir. Muhakkak ikisini birle~­
tirmeye karar vermek zorunda kalacaktu."2 "Biitiin tek bir
ilke arayt~lan;' der Novalis, Fichte ile atl~masmda "daireyi

Romantizm ve din konulu c;ah~malar ic;in bkz. Daniel White'm hayranhk
uyandmc1 detayda kitab1 Early Romanticism and Religious Dissent (Camb­
ridge, 2006) ve fazla Byron-odakh olsa da faydah bir makale sec;kisi olan
Gavin Hopps ve Jane Stabler (der.), Romanticism and Religion from Willi­
am Cowper to Wallace Stevens (Aidershot, 2006).

2 Friedrich Schlegel, 'Lucinda' and the Fragments (Minneapolis, 1971), s.
167.

Romantikler I 131

kareleme giri~imine benzeyecektir:'3 Ficbte dizginsiz ibti­

rasiyla bir gaye ugruna .yabalayan kendilikte bir tiir mut­
lak goriirken, Novalis tam tersini saptar. Ona gore mutlag1
elinin tersiyle itmek, bu .yabamn on ko~uludur. ~oyle ya­
zar: "Bizde sonu olmayan ozgiir eylem, mutlaktan -bize
bab~edilebilecek ve bizim ancak bir mutlaga ula~ma ve
onu bilme acizligimiz dolayimiyla bulabilecegimiz yegane

miimkiin mutlaktan- ozgiirce feragat ederek dogar:' Felse­
fe yapma diirtiisii, sonsuz bir eylemdir; "sonsuzdur .yiinkii
mutlak bir temele doniik ancak goreli olarak tatmin edile­
bilecekve dolayisiyla bi.ybir zaman soniimlenemeyecek bir
itki ebediyen var olacaktir:'4 "Her yerde mutlag1 aranz;' der

Novalis, "ve bulup bulabilecegimiz ancak sonlu ~eylerdir:' 5

Holderlin de benzer ~ekilde mutlak temelleri reddeder.
idealistler i.yin Mutlak, ba~ka ~eylerin yam s1ra sekiilerle~­
mi~ bir ilabilik formu bizmeti sunmu~tur. Arhk bunun bile
kaypak ve giivenilmez oldugu goriiliir. Sonsuzu arayan,
oziinde dinsel bir .yaba varhgm1 korur; fakat bu arzunun

nesnesi niifuz edilemez ve karanhktu. Baz1 romantik sa­
nat.ydar i.yin Tann'dan geriye kalan, sadece onunla bembal
olma ozlemidir. Bu baglamda psikanalizin -imkanSIZ bir
tatmine doniik adeta dinsel bir arzuyla me~gul olan bir ate­
izmin- babercisidirler.

Romantizm rub bali itibariyle genel olarak idealizmin

ne~esini ve canhhgm1 payla~sa da, ondan daba karanhk ve

3 Nova lis, Fichte Studies (Cambridge, 2003), s. 168.

4 A.g.e., s. 167.

5 Margeret Mahoney Stoljar (der.), Nova/iss Philosophical Writings (Albany,
NY, 1997), s. 23.

132 I Terry Eagleton • Tann·n,n Ollimli ve Kliltlir

kederlidir. Felsefenin idrakinden ka11an ~ey, tiirn yiice son­

suzluguyla arzudur. Arzu eger sonsuzsa, o halde aym za­

rnanda ebediyen tatrninsizdir; her dairn yitik olan bir cennet
arayi~Iyla, bir steril nesneden digerine rnekik dokur ve so­
nunda anca kendisinde huzur bulur. Goethe'nin Faust'u gibi,
garantili hi11bir sonucu olrnayan bu bitirnsiz olu~ siireciyle
yetinrnek zorundadu. "Holderlin'in poetikas1:· der David

Constantine, "one dogru kesintisiz bir hareket teorisidir:'6

Bir gaye ugruna 11abalarna, dolamp durrna, koklerinden ko­
panlrni~hk onun ~iirinin ternel rnotifleridir. Aydmlanrna
Akh bir tiir rniikernrneliyeti, Swift'ti evrede her dairn dogru
ve adil olan bir rnelekeyi i~aret ediyorsa; rornantikler i11in sa­

nat, hi'tbir zarnan eri~erneyecegi ve eri~tigi anda yok olrnaya
yiiz tutacag1 bir tarnarnlanrn1~hk aray1~mdad1r. Bu baglarnda

onu yaratan ~ey, ozii tarn da bir tarih sahibi olrnak olan in­
sanhk rnodelidir. Arhk insan oznesi ancak narnevcut oldu­
gu, sadece dairni yokluguyla bilinebildigi siirece rnevcuttur.

"Her yerde ko~ulsuz olam aranz:' der Novalis, "ve bulup bu­

labilecegirniz ancak ko~ullu olandu."7

Dolayisiyla insanhk dururnunu en sahici ~ekilde yansi­
tan ~ey, felsefenin kesinligi degil, ~iirin rnacerasidir. Philip
Barnard ve Cherly Leser'a gore "idealizrn, Ozne'nin ger'tek­
le~irnini kavrarnm faaliyeti i11inde cisirnle~tirirken, Jena ro-

6 David Constantine, Hi:ilderlin (Oxford, 1988), s. 315. Ronald Peacock·m
k1sa .yah~rnas1 Hi:ilderlin (Londra, 1938) Holderlin•in arzulad1g1 yekpare
Volk'nn sonunda gen;:ek olabilecegi spekiilasyonunda bulunur. Kitabm
bas1rn tarihi, bu baglarnda, rnanidardu.

7 Ahnblayan Beiser, 1he Early Political Writings of the German Romantics. s.
11. Bu bak1~ a<yJsJyla rornantik ironi arasmda bir ili~ki vardu. Azada Sey·
han, Representation and its Discontents (Berkeley ve Los Angeles, 1992),

Boliirn 3, bu konuyu irdeler.

Romantikler I 133

mantikleri ... Ozne'nin iiretimini (Ozne'nin oz iiretimini)
sanat eseri ityinde tasavvur eder ... denilebilir ki; kutup bu­

zullannda bir Frankestein gibi, Kantt;:I z1thklar it;:inde dona­
kalmi~ bir ozneyle kar~1la~an idealizm spekiilatif diyalektigi
ke~federken, romantizm edebiyat1 ke~feder:•o Dii~iincenin

kar~1sma sadece varolu~sal olarak bilinebilecek bir ozlem
t;:Ikanhverdigi anda, kavramsal soylemin Edebiyat'm dogu­
muna yol vermesi -Philippe Lacoue-Labarthe ve Jean-Luc

Nancy'nin The Literary Absolute kitabmda, Jena romantik­
lerinin yazilanndaki diinyaya ilk tyatkapi giri~ dedigi olay­
kat;:milmazdu.

Hegel'in arzuya buldugu deva, a~ktlr. Ozne, tatmini bir
nesnede aramaktan vazgetyip, ancak kendi tiiriinden bir ba~­

kasi vesilesiyle zenginle~ebilecegini kabullenmelidir. Arzu­
nun kendini a~arak daha yiiceltici bir ~eye doni.i~mesi; iki
ozgiir, e~it bireyin birbirini kaq1hkh olarak onaylamas1yla
miimkiindiir. Schopenhauer'in insan ozlemine yamt1, ko~u­
lu -en iyi ornegini estetigin sundugu- nirvana benzeri bir
kayitsizhk olan, onu yok etmektir. Sanat, arzunun oliimii­

diir.9 Friedrich Schlegel it;:in arzu, hedefine giizellikte ula~u;
giizellik ise kendini sanat eserinde bulur. Sanat, arzunun in­
celtilmesi ya da yiiceltilmesidir; partyalayicihgmi yatl~tlnr­
ken, onu evrensel bir konuma yiikseltir. Rolii, tutkuyu teskin
etmektir. Arzumuzda 1srar etmek, bir anda diirtiilerimizin

bir biitiin olarak ahengini -giizelligin delalet ettigi bir ahen­
gi- tehlikeye dii~iirme noktasma gelebilir. Bu nedenle oz d1-

8 Philip Barnard ve Cherly Leser (der.), Philippe Lacoue-Labarthe ve Jean­
Luc Nancy, 1he Literary Absolute (New York, 1988) kitabmda Giri~, s. xv.

9 Bkz. Terry Eagleton, 1he Ideology of the Aesthetics (Oxford, 1990), Boliim 6.

134 I Terry Eagleton • Tanr1'n1n OIOmO ve KOiti.ir

~avururnun rniirnkiin olan en tarn hali ile estetik sirnetrinin

gerekleri arasmda bir denge olrnahd1r. insan, kendi yetileri­

ni belli bir -rokyonliiliikle uyurn i-rinde ger-rekle~tirrnelidir.

Bu ahlaki denge en iyi ornegini sanatta bulur ve Schlegel'e

gore en rniikernrnel haline klasik Yunan kiiltiiriinde kavu~ur.

Schelling ve Fichte bir anlarnda, Kant ya da Hegel'in ak­

sine, rornantik sanat-r1 gibi kavrarnm soguk dokunu~undan

sakm1r. Mutlak, soylernsel olarak degil, sezgisel ve estetik

olarak ya da bizzat oz-dii~iiniirnsel eylernle kavranrnahdir.

Fakat her iki dii~iiniirde de rnutlak, hala net olarak bilinebi­

lecek bir ~eydir; oysa Novalis'in Fichte incelemeleri'nde be­

lirttigi gibi, bir rornantige gore Mutlak, kendilik gibi ancak

negatif olarak, bir tiir dindirilernez yurt hasreti ya da nostalji

~eklinde kavranabilir. 10 Onun varhgm1, ona ula~rna -rabala­

nrnizm ba~ansizhgiyla hissederiz; nas1l ki Kant'ta sonsuzlu­

ga bakrnak, yiice denilen, sonlulugun s1mr -rizgilerindeki o
gerilirnde bir an i-rin rniirnkiinse. Mutlak gosterilebilir, fakat

dile getirilernez. Belki de vazge-rilrnez fakat ula~Ilarnaz olan

diizenleyici bir fikir ya da i~e yarar bir kurgudan ibarettir. Bu

baglarnda rornantizrn bir yanda tarh~rnas1z inan-r, ote yanda

Tann'mn oliirnii arasma siki~rni~ bir negatif teoloji tiiriidiir.

"ilk gorevirniz;' der Fichte Bilim Ogretisi'nde, "oliirnsiiz,
rnutlak kendiligi ke~fetrnektir:' 11 Novalis ise, aksine, Mutlak'1

bu ~ekilde dogrudan hedeflernenin tehlikeli bir fantezi, in­

sam -rildirtabilecek bir ruh zehirlenrnesi oldugunu dii~iiniir.

10 Asli onern ta~1yan bu rnetne dair degerli bir incelerne i.yin bkz. G. Mol­
nar, Nova/is's 'Fichte Studies': Ihe Foundations of his Aesthetic (1he Hague,
1970).

11 J.G. Fichte, Science of Knowledge (Cambridge, 1982), s. 93.

Romantikler 1135

Bu, goziinii dogrudan giine~e dikmeye benzeyecektir. Bir ilk

ilke belirlemeye doniik her giri~imin sonsuz bir regresyona

yol a~maya mahkum oldugunu dii~iinen Friedrich Schlegel
de kararh bir temelcilik kar~Itld1rY Sanat Tann'dan ancak
alegorik olarak bahsedebilir. Her tiirlii spesifik bak1~ a~I­
SI sonsuz say1da ba~ka bak1~ a~Ismm olanakhhg1yla golge­
lendiginden, Mutlak hakkmdaki kusurlu bilgimiz bir ironi

formu i~erir. Romantizm i~in ironi, en az arzu kadar dip­

sizdir. Jacobi de, benzer ~ekilde, insanhg1 YaratlciSI yerine
kendiyle temellendirmeye doniik tiim giri~imleri reddeder.
Kant'a itiraz ederek, bilginin olanakhhk ko~ullanmn kendi
ba~ma bir bilgi nesnesi olamayacag1 konusunda 1srar eder.

Deneyiistii ve dolaylSlyla bilinemez olma anlammda a~km

stmrstzsa, bilginin deneyiistii ve sezgisel temeli anlammda

a~km da oyledir.
Schleiermacher kah ve saglam temellere ili~kin bu ~iiphe­

yi payla~tr. Ona gore de ~iiphe edilemez hi~bir temel yoktur.
Bilgi her zaman eksik, uzla~1 tiimiiyle ge~icidir ve hi~bir to­

tal felsefe ~emas1 miimkiin degildir. Varolu~umuzun total­

le~tirilmeye nastl direndigine dair bir imgeye ihtiyac1m1z
varsa, dilin -insanhgimlzm ba~hca ayg1tmm- hi~bir zaman
sona erdirilemez soylemsel dogasma bakmamtz yeterlidir.
Modern hermenotigin kurucusu i~in anlam her zaman is­

tikrarstzdtr. Kierkegaard'da oldugu gibi Schleiermacher'de

de birey, hi~bir sisteme indirgenemez. Bireysel ile evrensel

arasmda hi~bir nihai uzla~1 da olamaz. Varolu~ dii~iinceyi

12 Bu meselelerin harika bir aktanm1, Andrew Bowie, Aesthetics to Subjecti­
vity: From Kant to Nietzsche (Manchester ve New York, 1990), Boliim 3'te
bulunabilir. Ozel olarak Schlegel i~in bkz. Leon Chai, Romantic 1heory
(Baltimore, 2006), Boliim 2.

136 j Terry Eagleton · Tanr1'nm Olumu ve Kultl.ir

onceler ve kavramm hakimiyetinden s1ynlan bir yogunluk

sergiler. Varolu~. dii~iinceye indirgenemez. Felsefe (idea­

lizmde oldugu gibi) kendi bagusaklannda diinyay1 emmek

yerine, maddi diinyaya gomiilii olma durumuna kar~1 te­
tikte olmahdu. Her haliikarda, gen;:eklikle oncelikli ili~ki­

miz dii~iinceyle degil, duyguyla kurulur. Kimi Aydmlanma

dii~iiniirlerine gore nesneler hakkmdaki bilgimize engel

te~kil eden duygulammlar, romantikler i<;:in bu nesnelere

eri~imin ya~amsal bir modudur. George Eliot'm Adam Be­

de'sinin belirttigi gibi, "Duygu, bir tiir bilgidir:'13

Gerek Schleiermacher. gerekse Hamann i<;:in nesnelere

soyut bir bak1~; onlann ger<;:ekligine ili~kin, kendisi teori­

le~tirilemez bir kanaate dayamr. 14 Dolayisiyla inan<;:. bilgi­

nin temelidir. Bili~ eylemleri, arka planda akla indirgene­

mez bir inan<;: zemini varsayar. inan<;: akdc1 bir temele bu
~ekilde hizmet eder; zira tek ba~ma akla dayah bir temel

kendi kendini imha edecektir. i<;:inde bu tiir bir temelin ta­

mmlandigi dil, her zaman, ta ki soz konusu temel mutlak

olarak goriinmekten <;:Ikana kadar a<;:Iklanabilir. Tammla­

mak, azletmektir. Vaktiyle Wittgenstein'm i~aret ettigi iize­

re, bir temeli, onun altmda yatan bir ba~kasm1 sahverme

diirtiisii hissetmeden kavramak zordur -daha da gerisine

uzanabileceginizi hissetmeden bir koken tahayyiil etmek

gibi... Ne var ki sadece sezilebilen ve inan<;: meselesi olan

bir temel, saglamhgm1 belli bir ge<;:irimsizlik bedeliyle sa-

13 George Eliot, Adam Bete (Londra, 1963), s. 154.

14 Schleiermacher eserlerinin bir kismi i<;:in bkz. Andrew Bowie (der.) Fried­
rich Schleiermacher, Hermeneutics, Criticism and Other Writings (Camb­
ridge, 1998).

Romantikler I 137

tm abr. Su gotiirmez oldugu kadar gizemlidir de. Reddedi­
lemez, fakat gosterilemez de.

Gordiigiimiiz gibi romantikler, genel olarak, idealistle­

rin teodisisini payla~Ir. insanhk c;:ah~ma ve nifak ic;:ine dii~­
mii~tiir; fakat bu oziinde sadece gelecekteki ahenk halinin,
kaybettigimiz ilkel birlik halinden daha iistiin bir ahengin
on perdesidir. Dii~ii~ bir felix culpa(hr [kutlu hata]. Ancak

kimi romantik dii~iiniirler, bu cennetin geri kazamlabilecegi
konusunda ~iiphelidir. Uygarhk ve bilinc;: insanhg1 Doga'dan
koparmi~hr; tiim bu ~eylerin, kendi ac;:hklan yaralan bir tiir
homeopatik mucizeyle nas1l onaracagm1 anlamak giic;:tiir.
Belki de arzunun ka}'lp nesnesini bir daha asia elde edeme­
yecegimizi -onun yoklugunun mutlak oldugunu ve ona do­
niik beyhude ara}'l~Imizm, en azmdan, tarih denilen bilince
yaphgimiz o bitimsiz yolculugu ba~latma erdemini ta~Idigi­
m- kabullenmemiz gerekir. Ozne ile nesne arasmda bir uc;:u­
rum ac;:Ilm1~hr; bu uc;:urumun Sa}'ISIZ admdan biri de arzu­
dur. Eylememize ve konu~mam1za -ve dahi ka}'lp nesnenin
yasm1 tutmam1za- elveren ~ey, tam da onun yok olu~unun

yarattlgi travmadu. Aksi takdirde, onunla mutlu birligimiz­
den nutkumuz tutulurdu. $iirin kokeni, varbgimizm -aym
zamanda onarmaya c;:ah~t1g1- ilk yaras1du; bu haliyle hem
hastabk hem devad1r.

Romantik imgelem konusunda da benzer bir miiphem­

lik soz konusudur. M.H. Abrams'm gozlemine gore Word­
sworth orneginde, sayg1 duyulan bu meleke "Milton'm
takdiri ilahiyle ilerleyen olay ak1~mda Mesih'in oynad1gma
denk bir rol oynar." 15 Bu, Tann'nm yarahci giiciinii taklit

IS M.H. Abrams, Natural Supernaturalism, s. 119.

138 I Terry Eagleton • Tanr1'mn Oiumli ve Kliltlir

eden, isa'mnkine benzer bir kurtarma ve uzla~tuma yetisi­

dir. Kutsal Ruh'u algdayan biri gibi, bagnndaki bu ilahi giic;:­

ten ilham alan sanatc;:1 da onu hemcinsi mahlukata iletme
kutsal gorevini hisseder. imgelem a~ka derinden bagh olsun
diye kendimizi ba~kalanmn duygusal ic;: evrenine yans1tmay1
bu giic;: sayesinde ba~annz.16 Bu, ahlaki ile estetik arasmdaki

Kantc;:1 aynmm enkaz1d1r; zira erdemli davram~ ortak his­

lere dayamr, ortak hisler ise imgesel duyguda~hktan gelir.
Bir $iir Savunusu'nun Shelley'i ic;:in imgelem, fedaya dayah
bir kendinden vazgec;:i~tir ve bu haliyle, hiikmedici egoizme
kar~1 bir hamledir. Bti, onun siyasi bir giic;: olarak belirdigi

birkac;: anlammdan biridir. Onda, bizi kendi dar gorii~lii va­

rolu~umuzdan d1~an c;:1karan ve ba~ka bir ~ey ya da biri olma

deneyimini yeniden yaratmam1za izin veren, merkezkac;: bir
hareket vard1r. Hem kendiligin merkezinde yer ahr, hem de
onu merkezsizle~tirir. William Hazlitt gibi romantikler ya da

Goldsmith ve Hutcheson gibi on sekizinci yiizyd hayusever­

leri ic;:in c;:1kar gozetmezligin asd anlam1, yavan bir Olimpos

apatheia's1 degil, bu empatik melekedir. ~Ikargozetmemek,

ba~kalanmn c;:1karlanm kendininkine yeg tutmaktu. Taraf­
girlige degil, egoizme dii~mandu.

Bireyler bu imgesel giic;: sayesinde canhhg1 tiim damarla­
nnda hisseder hale gelir; fakat bu yolla aym zamanda daha

geni~, daha ortak bir varolu~ formunu payla~hklanmn far­

kmda vanr, kendiligin koklerinin sonsuzluga gomiilii oldu­
gunu ayut eder. Nasil ki Hristiyanhkta en c;:ekincesiz haliyle
kendimiz olmak Tann'mn inayetine baghhkla miimkiinse,

16 Romantik imgeleme dair bkz. James Engell, 1he Creative Imagination: En­
lightenment to Romanticism (Cambridge, Mass. ve Londra, 1981).

Romantikler I 139

bir ~eyi biricik haliyle kendi k1lan, daha biiyiik bir biitiinliige

dahil olma ~eklidir. imgelem, inayetin sekiiler bir formudur;

kendiligi, onu a~an dipsiz bir derinlikten cyekip kavrar, fakat
bunu yaparak onun kendi biricik yoluyla geli~mesini saglar.
Erkekler ve kadmlar yeryiiziine boyun egdirebilir ve kendi
ko~ullanm kibir giinahma dii~meden donii~tiirebilir; cyiinkii

onlara bunu yapma giiciinii veren ~ey, onlann otesindeki bir

mmhkadan gelmektedir. Ozne, temelde kendine ait degildir.

imgeleme kar~1 olmak, bu nedenle, ozellikle edebiyat cyev­
relerinde bir tiir kiiflirdiir. Coleridge'e gore imgelem, zlthk­
lan uzla~tuan ve cyeli~kileri cyozen ~eydir. Fichte'ye gore, ta en

ba~mdan gercyekligi var k1lan, sonsuz iiretkenlikteki tindir.

Schleiermacher imgelemi, en onemli insan melekesi kabul

eder. Novalis tiim giicylerimizin ve melekelerimizin ondan
cy1kanlabilir oldugunu dii~iiniir. William Blake icyin o, insan
varolu~unun yegane sahici halidir. Ben ile Ben-Olmayan,
ozne ile nesne, tinsel ile maddi, zaman ile sonsuzluk, icy ile

d1~, kendi ile diinya arasmdaki ya~amsal bagdu. Aym za­

manda gercyeklik malzemesinden insan arzusunun yan say­

dam mecrasm1 iireten, donii~tiiriicii bir giicytiir. Kurtanc1
bir giicy olarak etraflm1zdaki diinyanm ~eyle~mesini tersine
dondiiriir ve oliiyu diriltir. Kendi dogal hallerinde nesneler

nispeten gercyekd1~1dtr, daimi hareket halindeki bir siirecin

~ip~ak goriintiilerinden ibarettir. Onlan mevcut ihti~amla­

rma kavu~turan, baglamlanna yerle~tiren ve ebedi ozlerinin

imgesinde yeniden yaratan; imgelemdir. Holderlin ~iirinde
goriilecegi iizere romantik sanat, ruhsuzla~m1~ ve kekre bir
diinyayt yeniden biiyiileyerek, ~eylere icykin ilahiligi ortaya

serme arayt~mdadu.

140 J Terry Eagleton • Tanr1'n1n OIOmO ve KOitiir

Hakkmdaki iddialar bunca ifrata vardmlnu~ bir ba~ka

insan melekesi bulmak zordur. Fakat bu can veren ruh kut­

sandtgt gibi lanetlenebilir, melek kadar ~eytana da benzeti­
lebilir. Diinyaya boylesine can veriyor olu~u onun heybetli
giiciine delalet eder; fakat aym zamanda onun canlandt­

nct giicii olmakstzm nesnelerin dogal halleriyle yabani ve
giinahkar olacag1 anlamma gelir. Coleridge'm "sadece bizim

i.yimizde ya~ar Doga" sozii, ya bir zafer .ytghgt ya da bir ag1t

gibi .ymlar. T1pk1 kimi Berkeley fantezilerinde Tann goziinii
onlardan .yektiginde yok oluveren nesneler gibi, ya yarahc1
zihin ondan geri .yekildiginde ger.yeklik atalete dii~erse?

Bu melekenin .yeli~kileri .yozmekte anahtar oldugu dog­

rudur; fakat bu, .yeli~kilerin ger.yekte degil, hayali olarak

.yoziildiigii anlamma gelir. Yam sua, eger imgelem ~eylerin
hayatm1 zenginle~tiriyorsa, kendi goz kama~tinci zaferi kar­
~tsmda onlann onemsizligini ortaya sererek ipliklerini paza­
ra da «;:Ikarabilir. Bu oliimsiiz giiciin aksine zaman ne kadar
fani goriiniirse, her bir an o kadar deger kazamr; fakat her

bir ana kendi usan.y verici oliim ihtimali ne kadar dadamrsa
o kadar. Mevcut ~eyler ne kadar direngen goriiniirlerse, size

olas1 yokluklanm o kadar ac1 verici ~ekilde hatirlatirlar. im­
gelem, mevcut diinyamn otesinde tarifsiz diinyalar oldugu­

nu ima ederek, aym zamanda dilek kipinin haber kipinden

dogas1 geregi daha iistiin goriinmesine yol a.yar. Bu a.y1dan,

alttan alta ~imdiki zamamn yetersizligini ima eder.

imgelem devrimci bir gii.y ola bilir; fakat a ym zamanda
muradma erememi~ devrimlere manevi bir teselli vaat eder.
Ger.yeklik iizerindeki donii~tiiriicii etkisini sergilemek i.yin

onunla arasma mesafe koymas1 gerekir; ancak bu mesafe ko-

Romantikler j141

layca bir yol aynhgma varabilir. Bizi diinyaya baglayan ~ey,

ondan yabanc1la~tlrabilir de. Goethe imgelemi yanlm1~ bir

meleke, hem bir deh~et ve hezeyan kaynag1 hem de bir ya­
rahcl enerji pman olarak goriirY Onda keyfi ve anar~ik bir
~eyler vard1r. Aksi, narsistik ve laf dinlemez olabilir. Nizam

ve denge a~1g1 bir klasisist olan Goethe, bu yere goge s1gd1-

nlamayan melekede korku verici diizeyde karars1z bir gii'r
bulur. Bu nedenle imgelemin iyi huylu ve marazi edimlerini

birbirinden aytrma (yerle bir edilmesi utan'r verici diizeyde
kolay olan bir aynma gitme) ihtiyac1 duyar. imgelem kurtu­

lu~a oldugu kadar aldanmaya da yol a'rabiliyorsa, bunun ne­
deni yamlma kapasitesinin ona i'rkin olmas1d1r. Yetilerin bu

en yiicesi, bo~ fantezilerden hi'rbir zaman 'rok uzak degildir.

John Keats, onun tuzaklan ve ba~tan 'r1kar1C1hg1 konusunda
ozellikle tetiktedir. Yeats "riiya"' sozciigiinii neredeyse aym
s1khkta hem vesvese hem poetik bak1~ anlammda kullamr.

Kimi romantik yazarlann kabul edecegi gibi, imgelem hi'rbir

zaman su gotiirmez ~ekilde dogru kabul edilemez. Yaratlcl­

hgm kaynaklanmn en ba~mdan kirlenmi~ olabilecegi ihti­

maliyle yiizle~mek gerekir. ilk Giinah ogretisi bu dii~iince
tarzma hi'r de yabanc1 degildir.

Geoffrey Hartman'm olaganiistii bir ~ekilde gosterdigi

gibi, Wordsworth'un ~iiri, ~airin arzulad1g1 sagalhc1 gii'rten
'rok uzak oldugu dogrultusunda yan bastmlm1~ bir ~iipheyle

golgelenmi~tir. 18 ~airin arzusunun aksine belli apokaliptik

17 Bu aynma, ge.;: Orta.;:ag ve erken modern donemler arasmda da rastlana­
bilir. Bkz. Stuart Clark, Vanities of the Eye: Vision in Early Modern Europe·
an Culture (Oxford, 2007).

18 Bkz. Geoffrey Hartman, Wordsworths Poetry (New Haen, 1964); konuya
ili~kin yaymlanm1~ biiyiik ihtimalle en incelikli .;:ah~ma.

142 I Terry Eagleton • Tann'n1n OiumO ve Kultur

anlarda oliimii am~tuan, yikici, anlam diinyasm1 yerle bir
etmek i.yin anslZln ~aha kalkan ve bizi kendiligin iirkiitii­

cii u-;:urumunda tepe iistii sallanduan, akd Sir ermezligiyle
yiice bir gii.y olarak kendini gosterir. Onda hem Freud'un
Tanatos'undan, hem de Lacan'm Ger.yek'inden bir ~eyler
vardu.19 Wordsworth'un imgelemi, ger-;:ekligi kabullenme­

mizi saglamak ne kelime, bizi Doga'daki ikametimizden fir­

latip atar, sars1lmi~ ve terk edilmi~ bir halde buak1r. Dogal
ve a~km arasmda kapanmaz bir u.yurum a.yarak, giindelik
haliyle diinyaYJ gosteri~li bir ~ova donii~tiiriip fesheder ve
bize ger.yek yuvam1zm herhangi bir diinyevi mekanda degil,
ebediyette oldugunu hatirlatir. Bu haliyle, birle~tirici oldu­

gu kadar boliicii bir gii.ytiir. ilahiligin ihsamna oldugu kadar

deh~etine de sahiptir. Wordsworth'e gore ~iirin bir gorevi de
bu .yalkantlh giicii dogalla~tumak ve ehlile~tirmektir.

Romantik dii~iiniirler dogaya her zaman dost-;:a bakma­
mi~tlr. Schiller onu yikici, ahlakd1~1 ve kayitSIZ bir ~ey olarak
goriirken, Fichte dogal gereklilik Hkrinden deh~ete kapdu.

ikisi de bu fazla katl maddeyi insan ozgiirliigiine kar~I bir
tehdit olarak algdar. Ben-Olmayan, Ben i.yin gerekli bir si.y­
rama tahtas1 olabilir; fakat bizlere diinyada kadiri mutlak
ozneden daha fazlas1 oldugunu hatirlatmaktan kendini ah­

koyamaz. Diger dii~iiniirler, Doga ile kiiltiir arasmdaki kar­
~Ithgi yok etmeye daha hevesli olmu~tur. Dogamn kendisi
fevkalade bir sanat eseriyken, kiiltiir de bir organik biitiinliik

arz eder. Ba~anh bir estetik yap1 gibi dogal diinya da dogru,
i yi ve giizeli birle~tirir. Spinoza'ya gore o, bizzat Tann'mn be­
denidir. Hem be~eri hem dogal evren, ihlalinden bizzat me-

19 Bkz. Terry Eagleton, Trouble with Strangers (Oxford, 2009), s. 208-11.

Romantikler [143

sui oldugumuz biiyiik evrimsel yasalarla yonetilir. Schelling
Doga'da sanatc;:mm ~ekil veren, donii~tiiriicii giiciiyle aym,
ilksel bir yarat1c1 giiciin ya da natura naturans'm i~ ba~m­
da oldugunu dii~iiniir. Kimi romantik sanatc;:1lar hem Doga
hem de imgelemde, tarihe kutlu bir mola bulur. Her ikisi de
a~kmhgm sekiiler formlan olarak i~ gorebilir. Fakat ban~c;:1l,

ahenkli ve ortakla~a payla~Ilan bir ~ey olarak dogal diinya,
aym zamanda bir siyaset formunu da ifade edebilir. Novalis,
"Doga, ebedi miilkiin dii~mamd1r" der.20

Doga evrensel bir tini dile getirir; fakat ona yerel bir
ikametgah ve bir isim verir. Tiim ya~amm a~km kaynag1 ve
inayetin ~a~maz arac1 ilahilik gibi zamans1z ve hareketin­
de bag1mS1zdu. insanlan yola getiren ve onlara kainattaki

miitevaz1 yerlerini hatlrlatan bir enginligi vardu; fakat ayn1
zamanda diyalog kuran bir partner ve duygulammlann
vazgec;:ilmez yuvas1du; yard1mcllanna a~k ve sadakat ilha­
mi verir. Hem mahrem hem anonim, hem giizel hem yiice,

hem degi~ken hem amtsald1r; bir aile reisinin katihg1yla bir

annenin sevecenligini birle~tirir. Edmund Burke'iin estetik
c;:ah~masmda en etkin egemenlik formu olarak tammlad1g1
birliktir. Soz konusu makalenin a~m ic;:li bir yerinde Burke,
boylesi niteliklerin bile~imini ornekleyecek bir insan aram1~
ve sonunda biiyiikbabaya varm1~t1r.

*
* *

Fakat doga, organik birligin mevcut yegane imgesiydi. On
sekizinci yiizylldan Viktorya donemi sonlanna kadar tiim

20 Ahntiiayan Beiser, 1he Early Political Writings of the German Romantics, s. 9.

144 I Terry Eagletor~ • Tam1'n1n Olumli ve Kliltlir

modern Avrupa kiiltiiriinde Antik Yunanistan'a hiirmet­

ten daha istikrarh ~ekilde hiikiim siiren tyok az tema vard1.

Peter Gay gozlerini barbarhk donemi olarak gordiigii daha
yakm getymi~ten ziyade, abartlh bir merakla klasik antiki­
tenin akilci hiimanizmine tyeviren Aydmlanma tyagmm kla­
sik kokenlerine dikkat tyeker.21 Marilyn Butler Yunan yeni­

den dogu~tyulugundan "uluslararas1 Aydmlanma'mn lingua
franca's! [ortak dilj"22 olarak bahseder. Antik Roma da e~it
derecede itibar goriir. Antik Yunanistan'1 "yegane kibar, en
uygar ve ba~anh millet" olarak tammlayan Shaftesbury kla­

sik diinyamn fazilet ve ozgiirliigii dedigi ~eye kapilmi~ken;23

Edward Gibbon ag1rba~hhgi, yahnhg1, kamusal ruhu, hiima­
nizmi, bireyciligi ve ozgiirliik ruhu ile Roma Cumhuriyeti'ni

kutsar.24 Frans1z devrimcileri bu iltifat1 katmerlendirecektir.
Frank M. Turner, on sekizinci yiizyilm bir noktasmda, o ana
degin hayli onemsiz bir fenomen olan klasik antikite tutku­

sunun bir anda merkezi bir onem kazand1gm1 iddia eder.

"Yeni kiiltiirel kokler ve alternatifkiiltiirel oriintiiler araYJ~I"
der, ''Avrupahlarm Aydmlanma ve [Frans1z] devrim[i] ~afa­

gmda kar~Ila~t1g1 partyalayici siyasal, toplumsal ve entelektii­
el deneyimi anlama ve ifade etme ihtiyacmdan dogmu~tur."25

21 Pete Gay, 1he Enlightenment: An Interpretation (Londra, 1966).

22 Butler, Romantics, Rebels and Reactionaries, s. 36.

23 Ahnblayan Lawrence E. Klein, Shaftesbury and the Culture of Politeness
(Cambridge, 1994), s. 199.

24 Shaftesbury'nin antik diinyaya dair gorii~leri i.yin bkz. a.g.e., s. 146-9 &
200-6.

25 Frank M. Turner, 1he Greek Heritage in Victorian Britain (New Haven ve
Londra, 1981), s. 2 Aynca bkz. Harry Levin, 1he Broken Column: A Study
in Romantic Hellenism (Cambridge, Mass., 1932). Aynca bkz. E.M. Butler,
1he Tyranny of Greece over Germany (Cambridge, 1935).

Romantikler I

Bu, en azmdan on-Sokratiklerde bozulmarm~ bir safhk go­
ren Heideggere kadar siirmii~ bir Grekomania'du.

Klasik diinyaya geri donii~. fevkalade bir kiiltiirel onem
ta~1yordu. Entelektiiel .yevreler i.yin kilise inam~ma kar~1
gii.ylii bir meydan okuma arac1 sunan, din benzeri yogun­
luga sahip bir hiimanizm damanm temsil etti. Kimi Platon
ve A~ilus dii~kiinleri i.yin Yunan mitleri ve Hristiyan ogre­

tileri arasmdaki kan bag1, ikincisine doniik iistii ortiilii bir
ele~tiriye hizmet edebilirdi. Daha az polemik.yi yazarlar,
Yunan antikitesini "tek kelimeyle, dinin Kiiltiir ile nasll
birle~tirilebileceginin"26 bir ornegi olarak gordii. Goethe,
klasik Yunan antikitesi kiiltiinii -tiim tarh~mas1z anzalanna

ragmen- Hristiyanhktan kat be kat tercih edilesi buluyordu.

Schelling iddiah bir ifadeyle "felsefenin in~a ettigi fikirler
alamndaki tiim olanaklar, Yunan mitolojisi tarafmdan tii­
miiyle tiiketilmi~tir"27 diyordu. Ona gore bu mitler sadece
felsefenin temeli degil; aym zamanda bilim, sanat ve dinin

dogumunda onlara yon veren ~eydi. Schiller ve Schlegel
klasik Yunan sanat.yllanm kahramanla~t1rd1. Bu sanat.y1lar
akllc1 faziletler ile duyusal hazz1 birle~tirmi~ goriindiikleri
i.yin, Immanuel Kant etiginin canh bir inkanydllar. Matthew
Arnold Antik Yunanistan't "insanhk i.yin Judea'dan daha az
onemli olmayan bir iilke"28 olarak tammbyordu. Helen de­
mek, daha sevimsiz boyutlanndan (odev, ozveri, ebedi ceza,

ahlak yasas1) temizlenmi~ ve kibar insanlara uygun hale ge·-

26 Samuel Henry Butcher, Some Aspects of the Greek Genius (Londra, 1891),
s. 45-6.

27 F. W. Schelling, 1he Philosophy of Art (Minneapolis, 1989), s. 41.

28 "Pagan and Mediaeval Religious Sentiment:' R.H. Super (der.), Matthew
Arnold: Lectures and Essays in Criticism (Ann Arbor, 1962), s. 230.

146 I Terry Eagleton • Tanr1'n1n Olumu ve Kultur

tirilmi~, dogalla~tmlm1~ ve estetize edilmi~ din demekti. Din

gibi kiiltiir de, sadece ki~isel bir incelik ya da yiiksek bir iilkii

degil, ortakla~a payla~llan bir ya~am tarz1yd1.
0 halde romantikler, gelecekte kimi modernist miraS(j:l­

lanmn yapacag1 gibi, ileriye dogru yol almak i(j:in ge(j:mi~in

yitik cennetine geri dondiiler. Antik Yunanistan, aym za­

manda olgunluk olan bir (j:Ocuklugu temsil ediyordu. Elden

avu11tan ka'j:Iyordu, (j:iinkii ge(j:ip gitmi~ti ve yine (j:iinkii he­

n iiz gelmemi~ti. En tutkulu Helenistlerden biri olan Holder­
lin, Atina ruhunun Alman formu i(j:inde bir kez daha ye~er­
mesi gerektigini soyliiyordu.29 Bu bagnazhk i(j:in, Heleniz­
min antikitenin zengin efsane hazinesi yanma koyulabilecek

bir diger efsaneden ibaret oldugunu kabullenmek zordu.

Turner, "klasik diinya bilgisi ve onun degerlerine dair -

klasik egitim vesilesiyle aktanlan- a~inahk, Avrupa'mn ege­
men siyasi smlflanmn zihnine kii(j:iimsenemeyecek diizeyde
i~lemi~ ve biiyiik ol(j:iide entelektiiel giivenlerinin kaynagl

olmu~tur"30 der. Bu gii'j:lii kiiltiirel kaynak, bir dizi bolge ve

donem boyunca kibar s1mflar arasmda bir giri~ parolas1 ya

da yaka kartl i~levi gormii~tiir. Oscar Wilde'm klasik donem
hocas1 J.P. Mahaffy, i'j:ten bir tevazuyla, Antik Yunan eserleri
i(j:in "Bizim gibi kiiltiir insanlanmn yazllandu" der. Antiki­

tenin organik ya~am formlarmda, bir halkm ya~am tarz1 an­
lammda kiiltiir ile estetik anlammda kiiltiiriin ya~am ener­

jisi i'j: i(j:e ge11er.

Sozde Helen erdemleri -dengelilik, erotik haz, biitiinliik,
simetri, siikunet, ahenk, istikrar, oz hakimiyet, duyulann

29 Konuya dair aydmlatJcJ birkao;: yorum io;:in bkz. Dieter Henrich, 1he Cour­
se of Remembrance and Other Essays on Holder lin (Stanford, 1996).

30 Turner, 1he Greek Heritage in Victorian Britain, s. 5.

Romantikler I 147

ya~am1, ruhun ne~esi, 11ok yonliiliik, kendiliginden diirtiilere

giiven vb.- ile modern burjuva ya~amm 'rirkinligini, ol'riisiiz­
liigiinii, ta~km enerjisini ve kasvetli ahlaki ciddiyetini kar~I
kar~1ya koymak kolayd1. Friedrich Schlegel "antiklerin ~iiri
ne~enin ~iiriydi, bizimkisiyse arzunun"31 diyordu. Bu ikisini
ayaktak1mmm ayars1z heyecamyla kar~1 kar~1ya koymak da

zor degildi. Helenik degerler, olduk11a aristokrat bir ideoloji
tarzmda, hem ahlaki hem estetikti. Savunuculan; bir yandan

s1mrs1Z enerjiyle dolu, fakat ote yandan bu enerjiyi organik
bir kahba doken bir kiiltiirel bi11im araYJ~mdaydi. Boylesi
bir bi'rim aki~kan, hareketli ve dindirilemez ol"iide dinamik

kalmay1 siirdiiriirken aym zamanda ahenk ve siikunet ya­

yacakti. Bu haliyle, atalet tuzagma dii~meksizin, modernli­

gin kayg~ dolu didinmelerinden ka111p s1gmdacak bir liman
sunacakti. Bi11imin sonlulugu, bir i11erik sonsuzluguyla uz­
la~tmlacaktl. Romantik imgede Helenik sanitas'm bir orne­

gini sundugu i11erik, her daim kendi bi11imsel s1mrlanndan

ta~ma noktasmdadu; fakat yine her daim bir i'r suskunlukla

gemlenir. Bu anlamda romantik imge hem duragan hem de­
gi~ken, hem olii hem canh, hem ula~1lmi~ ama hem de a111k
u11ludur. Kendini, canhhgma halel getirmeksizin, ula~dm1~
bir bi11imin i11ine hapseder. Hareket, bir pmar gibi ebediyen

kendi iizerine k1vnlarak, daimi bir duraganhga kap1lmi~tlr.32

Sanat eserinin bir yandan ak1~kanhgm1 ve canhhgm1 korur-

31 Ahntdayan Richard Jenkyns, Ihe Victorians and Ancient Greece (Oxford,
1980), s. 43.

32 En kapsamh anlallm i.yin bkz. Frank Kermode, Ihe Romantic Image
(Londra ve New York, 1957). Bu eserin ele~tirel bir degerlendirmesi i.yin
bkz. Terry Eagleton, "The Politics of the Image;· Critical Quarterly (tlkba­
har, 21012).

148 I Terry Eagleton • TarH1'r11n Oliimii ve Kiiltiir

ken ote yandan zamamn hasarlanndan vareste olmas1 gibi,

sonsuzluk ebediyete donii~tiiriilmii~tiir. Walter Pater'a gore
o dirimsellikle yamp tutu~an bir miicevherdir; aym anda
hem organik hem inorganiktir. Kadiri Mutlak'm bir diger
mikro modelidir. Fakat imge, teolojik oldugu kadar siyasal­
dir da. Arzu, feshedilmek:ten ziyade kontrol edilir. Kontrol
edilir ki bitimsiz, sonuc;:suz bir ozlemin "kotii" sonsuzlugunu
artlk temsil etmesin. Boylece modern dinamizm, geleneksel

diizen ile uzla~tmlabilir -ya da, daha bayag1 bir dille ifade
edersek, orta smiflar siyasal istikrara halel gelmeksizin ileri

dogru akm edebilir.
Bu, bir uc;:tan diger uca tiim romantizmi zapt eden bir iil­

kiidiir: Coleridge'm ~elalelere ozel gozleminden -~elalelerin
sabit bir bic;:imi siirekli degi~en bir ic;:erikle birle~tirdikleri
gozleminden- Yeats'in dansc;:ISI pmar, fmldak ve kestane
agacma kadar ... Yeats bu iilkiiyii tutku ile kesinlik, tinsel
ile torensel olamn en az onlan kutsayan dizelerdeki kadar
ahenk ic;:inde oldugu Anglo- Irish Big House'ta da bulacaktlr.
Eliot'm Dort Kuartet'inde bu imge, donen diinyamn duragan
noktasmda -aym zamanda hareketten imtina etmek olan
hareket bic;:iminde-33 ve duraganhgt ic;:inde siirekli hareket
ediyormu~ gibi goriinen <;in vazosunda beklenmedik anda
beliriverir. Hatta Keats' in Sonbahar kasidesindeki tuhaf "ye­

ti~kin kuzular" gondermesinde de kar~1m1za c;:Ikiverebilir.
Bu muhtemelen oksimoron bir tiirdiir; zira kuzular tamm1
geregi yeti~kin olamaz. Yeti~kin kuzu, koyundur. Fakat ku-

33 Aym zamanda hareketten imtina eden hareket soz konusu oldugunda,
Eliot'm akhnda, anla~Jian, Faber and Faber'deki ofisine en yakm istasyon
olan Russell Square Underground istasyonundaki asansorii kullanmak da
vard1.

Romantikler J 149

zular yiiriidiigiinden, yeti~kin de olabilirler. ifade; bir ~eyin

kendine ozde~ arna biiyiirneye kabil, devinirnli arna kendi
kendine yeterli olabilrnesinin gizernini irna eder.

* * *
Siyasal a.y1dan bakarsak, Antik Yunanistan devrirnci bir

.yagda bir istikrar irngesi sunabilirdi. Fakat antikitenin ide­

alle~tirilrnesi, biiyiik ol.yiide, curnhuriyet.yi bir kmlrnayla be­
raber geldi. Nicholas Boyle, devrirnci Fransa savunuculann­
dan bahsederken, "Antik Yunanistan [onlar i.yin] diinyanm

tarn olarak aydmlanrn1~, kozrnopolit ve akdc1 devletinin ilk

onciisiiydii"34 der. David Constantine'e goreyse "Helenizrnin

devrirnci potansiyeli vard1: Antik Yunanistan'dan, ozellikle
de Perikles Atina'smdan, adil bir toplurn rnodeli «yikarrni~ti:'35

Helenizrnin siyasal .yift anlarnhhg1, rornantizrnin olaga­
niistii .yeli~kileri arasmda yer ahr. Isaiah Berlin Romantizmin

Kokleri'nde ger.yek anlarnda irnkansizi ba~ararak tiirn bunla­

n iki ii.y sayfada toparlar. Rornantizrn hem gen.ylikdolu hem
dekadan, hem egzotik hem giindelik, dinarnik arna siikunet­
li, hayat dolu arna oliirn-sever, bireyci ve cernaat.yi, sornuta
a~1k arna tinsel rniiphernliklere gorniilii, ilkel ve zarif, sade
ve sofistike, ge.yrni~ten ilharn alan fakat ozgiinliige hayran,

birlige adanrn1~ arna farkhhktan keyif alan, sanata hem ken­

dinde bir arna.y arna hem de toplurnsal dirili~in bir arac1 ola-

34 Nicholas Boyle, Goethe: 1he Poet and his Age (Oxford, 2000), cilt 2, s. 68.

35 Daid Constantine, Early Greek Travellers and the Hellenic Ideal (Cambrid­
ge, 1984), s. 134. Jennifer Wallace Shelley and Greece: Rethinking Romantic
Hellenism (Basingstoke, 1997) kitabmda Yunanistan kiiltiine dair kavra­
YI~h kimi yorumlar sunar.

150 I Terry Eagleton • Tanr1'n1n Olumi.i ve Kulti.ir

rak bagh olandu.36 Carl Schmitt de benzer a111dan bakarak,

"bir enerji romantizmi vardu, bir de dekadans romantizmi;

bir ya~amm dolays1z ger11ekligi olarak romantizm varwr, bir
de ge11mi~e ve gelenege SI'Yrama olarak romantizm"37 der.
Romantik harekette Frans1z Devrimi'nin en ate~li savunu­
culan da yer ahr, en bagnaz kar~1tlan da.38 Klasikle~mi~ bir

makalesinde A.O. Lovejoy niiktedan bir iislupla, romantizm

hem Frans1z Devrimi'nin hem de Oxford Hareketi'nin ba­
basi olsa gerektir, der.39 Birlikten bu kadar a~ka gelip de bu
kadar az nasibini alan ba~ka bir dii~iince ak1m1 yoktur. in­

san, hem Percy Bysshe Shelley'i hem de Joseph de Maistre'i

-yani akildi~I toplumsal kurumlann akilc1 olanlara k1yasla

daha ge11erli ve kabc1 olduklanna inanan, ele~tirel dii~iince­

nin despotik bir devlet tarafmdan cebren bastmlmas1 gerek­

tigini dii~iinen ve bilim insanlanm, demokratlan, ateistleri,
entelektiielleri ve Yahudileri uygarbgm dii~manlan arasmda

goren bir dii~iiniiriin- bannd1ran bir kiiltiir ak1mma akii su

erdirebilir mi?

Gelgelelim, soz konusu kavrama ili~kin bir nominalizme
boyun egmeye gerek yoktur. Bir kere, bu a~ikar ayn~mala­
ra kronolojik a111dan bakilabilir. Almanya'da yakla~Ik olarak
on sekizinci yiizyii doniimiinden itibaren eskinin bir dizi

36 Isaiah Berlin, 1he Roots of Romanticism, s. 16-18. Berlill'in uzun listesinde
bu antitezler bitmek bilmez.

37 Carl Schmitt, Political Romanticism (Cambridge, Mass. ve Londra, 1986),
s. 4.

38 Burada tiimiiyle kullam~hhg• ve kolayhg1 gozeterek, romantizmden bir
hareket ya da ak1m olarak bahsediyorum. Romantizm, ku~kusuz, karma­
~·k bir dizi sanatsal ve entelektiiel egilimi kaps1yordu.

39 A.O. Lovejoy, aOn the Discrimination ofRomanticisms:· Essays in the His-
toryofldeas (Baltimore, 1948) i.yinde, s. 231. ·

Romantikler I LSL

radikal cumhuriyet.yi Friihromantiker'i (Novalis, Schlegel
karde~ler, Holderlin, Schleiermacher) daha gerici tutumlar
sergilemeye ba~lam1~ttr. Novalis ve Friedrich Schlegel gibi
dii~iiniirler mutlak1yet kar~1thgmm, cinsel ozgiirliigiin ve
liberal reformlann ate~li birer savunucusu olarak yola I):Ik­
mi~; yolculuklan monar~izmin, gizemciligin, aristokratiz­

min, Orta.yagc1hgm ve Roma Katolik Kilisesi'nin kollarmda
son bulmu~tur. Toplumsal diizeni kurtaracak olan ~ey ar­
ttk sanat degil, dindir. Baz1 Nazilerin alk1~ tutacaklan Al­
man romantizmi, i~te bu romantizm damand1r. ingiltere'de
Wordsworth, Coleridge ve Southey'nin siyasi donekligi ya
da (.yogu romantigin tabiriyle) devrimcilik sevdasmm pi~­

manhk verici biiyiisiinden sonra akhselime geri donii~ii de
adresini bulmu~tur.

0 halde romantizm, farkh siyasal donemlerle beraber
degi~mi~ti. Devrimci idealizmin reel politika I~1g1 altmda
goriiniir oldugu andan itibaren, kolayca daha gerici bir ide­
alizme, .yagda~ hastahklara kar~I bir .yare olarak feodalizmi

ya da mutlakiyet.yiligi sevgiyle anan bir idealizme kaymas1

i~ten bile degildi. Fakat bu yiiz seksen derecelik bir donii~
saf1lmazd1. Ornegin Friihromantiker'ler Frans1z Devrimi'ni
goklere .yikarmaktan Oxford Hareketi'nin pek de uzagma
dii~meyen bir siyasete ge.yi~ yapm1~ olabilirdi;40 fakat zaten
hi.ybir zaman, b1rakm ozbeoz bir isyankarhg1, demokrat bile

olmami~lardi. Onlann liberalizmi, zaman i.yinde soldan saga

dogru kayabilecek bir cemaat.yilikle bula~Ikh. Pek .yogu, en

40 Romantizmin Frans1z Devrimi ile ili~kisini sakin sakin, tath tath bir te­
vazuyla anlatan bir ~ah~ma i~in bkz. Howard Mumford Jones, Revolution
and Romanticism (Cambridge, Mass., 1974).

152 I Terry Eagleton • Tan11'mn Olumli ve Kliltlir

radikal donemlerinde dahi bir tiir sec;:kinci yonetimi savun­

du. Hie;: ku~kusuz, kitlelere kaq1 derin bir ~iiphe ta~tyorlardt.
Romantizmin c;:eli~kileri, tutars1zhk semptomlarmdan

daha fazlas1d1r. Eger hareket kendine kar~1 boliindiiyse bu­
nun nedeni, hem orta sm1f toplumunun bir iiriinii, hem de

ona kar~1 bir tepki olmastdu. Alacab bireyciligi, ba~ka ~ey­

lerin yam sua, giri~imciligin idealle~tirilmi~ bir versiyonu­

dur; fakat aym zamanda giri~imcinin canhua~ in~a etmeye
c;:ab~tlgt, erkek ve kadmlann bir c;:arkm di~lilerine ve anah­
tarlarma indirgendigi anonim uygarbga doniik bir sitemdir.
Tinsel bireycilik miikafatlandmlmab; fakat bireyciligin daha

hiikmedici tiirii, varolu~un daha ortakla~a bir formuyla den­

gelenmelidir -ister Doga, Geist, sanat, kiiltiir, diinya tini, si­

yasal a~k, Ortac;:ag loncalan, Antik Yunan, iitopik cemaatler,
isterse de Kantc;:t begeni uzla~ISJ formunda.

Yarat1c1 zihin konusunda da benzer bir miiphemlik soz
konusudur. Erkek ve kadmlar kendi kaderini tayin eden,

kendilerini ve ko~ullanm donii~tiirmeye kabil aktorler ola­

rak goriilmelidir; boylece tarih, Newton ya da Locke'ta hie;:
sahip olmadtgt bir deger kazamr. Sorun, kibir tuzagma dii­
~iilmeden insan oznesinin mekanik materyalizmden nastl
kurtanlacagtdlr. insamn yaratlctbgt, belirlenimcilere kar~1
savunulmahdtr; fakat bu esnada, tiim diinyamn ayagma se­

rildigi bir uygarhk, kafirce bir haddini bilmezlige kar~1 ko­

runmabdtr. Strf onlara meydan okumak ic;:in nesneler icat
etme Fichte'ci fantezisi, buna bir ornektir. Carl Schmitt'in
Siyasal Romantizm'i, romantikleri diinyayt oznel fantezinin

bir vesilesine, kadiri mutlak egonun aracma indirgedikleri

ic;:in yerden yere vurur.

Romantikler 1153

Fakat bu tiir ikilernlerin bir .yaresi vard1. Edilgenligin bi­

reylere sadece duyusal verilerin ahclSl ya da d1~ .yevrenin
fonksiyonu olarak bakan bir "kotii" tiirii vard1; yarat1c1 zih­

nin kar~1 «y1kt1g1 ogreti i~te buydu. Ancak edilgenligin bilgece
bir forrnu, insanlann kendilerini .yevreleyenhayat1 sab1rla ve

sayg1yla kabul ettigi bir Gelassenheit [itidal] hali de rnevcut­

tu. Keats'in negatifkabiliyet dedigi ~ey, rniidahil iradenin bu

~ekilde ask1ya abnrnas1yd1. Etkinlik ve edilgenlik aras1 denge

bu ~ekilde yakalanabilirdi. Bu dengenin bir ornegi de; sana­
tmdaki hiineri kendisinden ba~ka bir giice bag1rnhhgmdan

ileri gelen, ilharn sahibi ~airdi.

Ba~ka rniiphernlikler de yok degildir. Akddan ziyade duy­

guyu savunrnak, tiiccann ve katibin sogukkanb akdc1hgma

rneydan okurnak anlarnma gelir. Fakat bu aym zarnanda

goreneksel ve i.ygiidiisel olana titiz bir hakikat araYl~mdan
daha fazla deger verrnek ve boylece toplurnsal diizeni ak1lc1

ele~tiriden rnuaf tutrnak anlarn1 da ta~1yabilir. Rornantikle­

rin analitik dii~iinceyle y1ldtzlanmn ban~rnarnas1, hareketin

ilerleyen evrelerinde kirni ugursuz sonu.ylara yol a.yacaktlr.

"I~1k kalbirnde" der ve isyan eder Jacobi, "ve onu zihnine ta­

~lrnaya .yab~tlgtrn anda yok oluyor."41 Onu okurnaya zahrnet
eden herkes, ne kastettigini anlayacaktu. Duygulamrnlar

biiyiik ol.yiide yerel oldugundan, akddan duyguya donii~, so­

yut evrenselciligin yerine dikba~h bir cernaat.yiligi koyrnak

anlarnma gelebilir. Rornantiklerin duyurnsal tikel kiiltii, .yok

benzer sonu.ylar verebilir. Burke'iin kii.yiik rniifrezesi, kiire­
sel bir perspektif kar~1smda her zarnan yeg degildir. Duygu

ayaklanrnamn hizrnetine ko~ulabilecegi gibi, kolaybkla ge-

41 Ahnlllayan Berlin, Against the Current, s. 17.

154 I Terry Eagleton • Tann·n,n Olumu ve Kulti.ir

ricilige de el uzatabilir. Duygulann yuvas1 genelde ailedir ve

aile nadiren ytklcl bir gii11tiir.

Organik olan, mekanik akll kar~1smda ho~ bir alternatif
sunabilir. Aym zamanda, bireylerin birbideriyle tiim ya~am­
sal baglanm kaybetmi~ goriindiikleri bir toplumsal diizene

reddiyedir de. Fakat toplumsal ya~am1 bir organizmaya bi­

naen modellemek, ba~m pek tabii ayak tlrnaklarmdan daha

onemli oldugu hiyerar~i dii~iincesiyle kusursuz bir uyum
arz eder. Aym zamanda radikal degi~ime kar~1 a~amah ev­
rimden yanadtr. Edmund Burke gibi bir evrimci i11in bir
kurumun uzun siiredir mevcut olmas1, genelde tek ba~ma

onu me~ru kllmaya yeter. Uzun siirelilik bir tiir me~ruiyettir.

Tarih kendinde muhafazakar bir argiimandu ve kimi soyut

onermelerden 11ok daha ikna edicidir. David Hume biiyiik
ol"iide aym kanaattedir.

Romantizmin kendisiyle 11eli~tigi ba~ka baglamlar da var­

dtr. Doga, sanat ve imgeiem ... hepsi toplumsal yenilenme­

nin degerli kaynaklandtr. Fakat yine hepsi ayn1 zamanda,

siyasal umutlar soniimlenmeye ba~ladtgmda tarihten ka111p
kurtulunacak bir Olimpos sagmaga sunar. Wordsworth'iin
yiiziinii Jakobenlerden daglara 11evirmesi boyledir. Canh bir
kainat fikri, akllcllann eylemsiz maddesine meydan okur ve

Doga'ya kar~1 takmllan galiz ara11sal tavra kar~1 111kar. Fakat

bir gizemlile~tirme i~levi gormesi de e~it derecede miim­
kiindiir. Doga olii madde olmayabilir; fakat tam olarak bir

ozne de degildir. Her haliikarda Doga, sanat ya da insanh­
ga kendinde hirer ama11 olarak bakmak, ara11sal akhn be~eri
meselelerde bir yeri oldugunu unutmaya varabilir. Hi11 ku~­

kusuz, o olmakstzm toplumsal degi~im de olamaz. Bu tiir

Romantikler J

bir aktlsalhk, romantiklerin can dii~mam faydactbgm mal

stogudur; ancak on dokuzuncu yiizyll uzadtk~j:a, bu ogreti
kimi hayranbk verici toplumsal reformlarla sonu~j:lanacak­
tir. Dickens'm Zor Zamanlar'da bu ogretiye doniik kalaba­

hklann gonliinii ok~ayan a~agtlamalan, genelde kiistah~j:a ve
incelikten yoksundur.

Varbk nedeni kendisi olan bir sanat, degi~im degerine

kar~I dokunakb bir saldmd1r; fakat diinyayt nastl kurtara­
cagmt anlamak kolay degildir. Radikal romantiklere gore
sanat, ugruna ya~adtgtmtz degerleri temsil eder, ancak ug­
runa ya~adtgtmtz ~ey sanatm kendisi degildir. Ozerklik, sa­
nat eserinin bagtmstzhgt kendinden fa.zlasmt anlatsm diye

var oian, estetik oldugu kadar si yasal bir degerdir. Shelley ile

Tennyson arasmda bir yerlerde bu gorii kaybolur. imgelem,
adtm adtm, siyasi bir gii~j: olmaktan ~j:tkar. Sanayi kapitaliz­
mi yol aldtk~j:a, sanat eserinin ozerkligi sadece kendinden

bahsetmeye ba~lar. Radikal romantizm,fin-de-siecle [on do­
kuzuncu yiizytl sonu] estetizmi i~j:inde erir. Sanatm kendisi,

bir zamanlar savundugu promesse de bonheur'un [mutluluk
vaadi] yerine ge~j:er.

Romantik dii~iincenin ancak ktsaca deginilebilecek ba~­
ka ~j:eli~kileri de vardtr. Evvela, sonsuzluk dii~iincesi, ger~j:ek
olan hesaplanabilir olandtr diyen akilcthga meydan okuyan

bir kar~I koyu~ simgesi olabilir. Ancak aym zamanda sonlu

olam hor gorme egilimindedir ve bu haliyle de, ironiye ba­
km ki, aktlCihgm diinyayt degersizle~tirme ~eklini yanktla­
maya varabilir. ikincisi, insanhgm miikemmelle~meye dog­

ru gittigini dii~iinmek, insamn giinahkarbgma iman etmi~
kii~j:iik burjuva piiritenlere bir tokat olabilir; fakat aym za-

156 I Terry Eagleton • Tanr1'r11n OIOmO ve KOitOr

manda orta s1mfm w;:suz hucaks1z giiciine duydugu inanca
cuk oturur. Ve nihayet, kendi kaderini tayinin -romantikler
it;:in alahildigine hayati onem ta~1yan hir dii~iincenin- siya­
seten iki ut;:lu oldugunu da helirtelim. Ku~kusuz cumhuri­
yett;:ilik, somiirgecilik kar~1thg1 ve halk demokrasisi anlami­

na gelehilir; fakat aym zamanda sanayinin kaptanlanmn da

amentiisiidiir.

* * *
Romantizm, modern tyaga kahc1 hir damga vurmu~tur.

Sanattan cinsellige, ekolojiden oznellige, modernligin kiil­

tiirel hilint;:altmm onemli holiimiinii ~ekillendirir. Charles

Dickens romanian, romantizmin ortak duyarhhg1 ne kadar

siiratli ve yaygm hit;:imde donii~tiirdiigiiniin tamg1d1r. Mo­
dern dii~iiniirler onlenemez ~ekilde hirer post-Darvinist ve
farkmda olmasalar da hirer post-Freudyen olduklan kadar,

kat;:Imlmaz ~ekilde hirer post-romantiktirler. Onlann ken­

diliginden hir post-Fichteyen olduklanm iddia etmek daha

zordur. Dahas1, rahipten ~aire, kutsal emanetten semhole,
kutsalhktan hiitiinliige, cennetten siyasi iitopyaya, inayetten
ilhama, Tann<lan Doga'ya ve ilk Giinah'tan ads1z hir varolu~
sut;:una get;:en romantizm, dinin get;:ici vekili olarak hir hayli

ha~an sergilemi~tir.

Ancak genel itihariyle hareketin kaderi, egemen giit;:lerin

ayagm1 kayd1rmaktan ziyade onlara katk1 koyrnak olmu~tur.
Blake'ten Lawrence'a ak1mm haz1 sanatt;:Ilan ve dii~iiniirleri,
Raymond Williams'm Culture and Society 1780-1950 ki ta­

hiyla helleklere kaz1dig1 iizere, sanayi kapitalizmine mu-

Romantikler I 157

azzarn bir reddiye sunrnu~tur.42 Daha sonra ele alacagirniz
Kulturkriterler gibi onlannki de, biiyiik oh;:iide radikal sag­

dan tiireyen bir ele~tiridir. Blake dikkat t;:ekici bir istisnadu.
Bir ba~ka tabirle, bu hareket, yirrninci yiizy1l ba~lanmn en
set;:kin kirni edebiyat eserlerini besleyen bir diinya gorii~iin­

den dogrnu~tur. Fakat sanayi kapitalizrninin beraberinde ge­

tirdigi rnanevi t;:okiintiiye kar~I sesini yiikselttiyse de, bunu

biiyiik olt;:iide serrnayenin haklanm kutsalla~hrarak yap­
rni~hr. Bunun ku~kusuz saygm istisnalan da vardu. Fin-de­

siecle ingiltere'sinde William Morris bu gelenegi -Frankfurt

Okulu'nun sahne ah~ma kadar sosyalizrn tarihinde rakipsiz

kalan bir kiiltiir ele~tirisi iiretrnek iizere- bir siyasi ak1rnm,

i~t;:i s1mfi hareketinin hizrnetine ko~acaktlr.
Modernlik oncesi get;:rni~e -ilkel, arkaik, atasal, barbar

ya da rnitolojik olana- doniik rornantik Sila, modern za­

rnanlarda agulu rneyveler verecekti. Bu, kirni modernist
ak1rnlarca devrahnan bir rnirash. Fakat rnodernizrnin aym

zarnanda rnaddecilige, para rab1tasma, rniilkiyett;:i bireyci­

lige, Doga yagrnacihgma, popiiler kiiltiir tag~i~ine ve insan
rnelekelerinin hiikrnedici kullamrnma kar~I bir ba~ belas1
olabilrnesini saglayan ~ey; tarn da onun feodalizrne, hiye­
rar~iye, Gelenek'e, Lancelot Andrewgillere, klasik <;:ine, an­

tik Meksika'ya, pagan verirnlilik kiiltlerine ya da on yedinci

yiiz}'ll ingiltere'sinin hayali organik toplurnuna doniik dii~­

kiinliigiiydii. Bu baglarnda onun siyasal ikircikleri, rornantik
rniijdecilerinden t;:ok da farkh degildi.

42 Williams'm t;:ah~masmm, bu gelenegin siyaseten naho~ buldugu boyut­
lanm d1~anda b1rakmasJ bir talihsizliktir. Ozellikle Coleridge, Carlyle ve
Lawrence boliimleri bu fazlas1yla set;:meci bak1~m bir ornegidir. Sonut;:; ne
kadarparlakve t;:•g•r at;:•c• olsa da, ciddi olt;:iidetek yonlii bir aktanmd1r.

158 I Terry Eagleton • Tanu'nm Olumli ve Kliltlir

Holderlin tyagmdan Hofmannsthal tyagma dogru ilerler­

ken romantizm, bir oltyiide, kaftamm miras almaya tyah~hgi
dinin kaderini payla~h. inantysiz on dokuzuncu yiizyil ilerle­
diktye, romantizm kiliseler gibi giderek ku~atmaya kar~I sa­
vunma konumuna tyekilmeye ba~lad1. Fruhromantikerler ve

radikal ingiliz romantiklerinden sembolistlere, on Raffaello­

culara ve fin-de-siecle estetlerine getyilirken, diinyaYJ degi~­

tirme diirtiisii ad1m ad1m onu inkar diirtiisiine yenik dii~tii.
Vaktiyle kamusal alanda silah ku~anan romantizm, zaman­

la ozel alana tyekildi. Bu, ku~kusuz, tiim siirety boyunca goz
oniinde olan bir tyeli~kiydi. Romantik dii~iincede, diinyay1

hitye sayma diirtiisiiyle onu donii~tiirme arzusu arasmda bir

gerilim ba~tan beri vard1. Dinde oldugu gibi...

Sanat ve din toplumun anadamarlanndan e~zamanh ola­
rak d1~ar1 itildiyse, birbirlerinin kollarmda olmek onlar ityin
manhkh bir setyenek gibi goriiniiyordu. Sonraki boliimde

gorecegimiz gibi, Matthew Arnold'm, ~iiri dinin hizmetine

ko~ma araYJ~I buna bir ornekti. Gelgelelim gertyek ~uydu ki;

ikisi de siit kuzulan gibi birbirinin yard1mma ko~amayacak
kadar tyelimsizdi.

DORDUNCU BOLUM

KiiLTUR KRizi

Modernligin sahici bir ateizrne ula~rnasmm bunca zarnan

alrn1~ olrnas1 dikkat 11ekicidir. Ve ula~tlgmda bile bu hi11bir

~ekilde dinsel inancm 11iiriitiilrnesi ya da defedilrnesi saye­
sinde olrnarn1~tlr. Tann'ya inanrnarnak, genelde samldigm­
dan daha zahrnetli bir i~tir. Tanr1, tarn selarnetle ugurland1

denilirken ~u ya da bu k1hkta tekrar sahne alrnaya her dairn

rneyillidir. Bruce Robbins'in belirttigi gibi, sekiilerle~rnenin

tarihine "Tann-terirnleri [yani Tann-vekilleri] her zarnan

daha fazla ku~kuya ve daha fazla sekiilerle~rneye davetiye
111karsa da, ger11ek ve onernli"1 bir siire11 olarak bakrnak ge­
rekir. Robbins'e gore sekiiler kavrarnlar "oylesine 11ok dinsel

bagaj i11erirler ki;' dinsel inanc1 kara cahil bir ge11rni~e erna­

net edip gitrnek kolay degildir.

Eger Aydmlanrna dini kap1 d1~an etrneyi ba~ararnad1ysa,
nedenlerinden biri de bunu yaprnamn kendi siyasi arna'rla­

nna tarn olarak uyrnarnas1yd1. Uysayd1 bile, onun akllc1hk

Bruce Robbins, "Enchantment? No, Thank You!:' George Levine (der.),
The Joy of Secularism (Princeton ve Oxford, 2011) i~nde, s. 91.

160 [Terry Eagleton • Tann'nm Olumli ve Kultlir

tiirii, kans1z cans1z bir Yiice Varhk'tansa Bakire Dogum'la

co~mas1 daha muhtemelen halk kitlelerinin kalbini ve zih­
nini kazanmak icyin fazla ele~tirel ve fazla beyinseldi. Bu
Akil tiiriine bir giindelik deneyim duygusu -tek kelimey­
le, estetik- katma giri~imi, dar bir ziimreye hitap etmenin

otesine asla gecyemezdi. T1pk1 idealistlerin ve romantiklerin

mitolojiyle kitlelere ula~ma projesinin hicybir zaman steril
bir entelektiializmden kurtulamam1~ olmas1 gibi ... Kitlelerin
dii~ ve arzulanmn -belli bir direncyle kar~1la~sa bile- topluca
iktidarm himayesine ahnmas1, ancak yirminci yiizydda kiil­
tiir endiistrisiyle birlikte miimkiin oldu. Daha onceki baz1

filozoflarm hayalini kurdugu kitle mitolojisine bir anlamda
sinema, televizyon, reklam ve kitlesel basm aracihgiyla eri­
~ilebildi.

0 halde, kiiltiir dii~iincesine ne oldu? Dinin kapladigi
alanm mirascyisi olmaya en yakm aday kiiltiir idiyse, bu­

nun nedeni temel degerleri, a~km hakikatleri, hakim gele­
nekleri, torensel pratikleri, duyusal sembolizmi, tinsel icye

doniikliigii, ahlaki geli~imi, ortak kimligi ve bir toplumsal
misyonu icyeriyor olmasiydi. Din hem vizyon hem kurum,
hem duyumsanan deneyim hem evrensel projeydi ve kultiir,
ozgiiveni zirveye ula~hgmda tiim bu niteliklere sahip olma

iddiasmi iiretti. Soru, azmhgm degerleri ile madan insanla­

nn ya~am1 arasmdaki -kimi Aydmlanma alimlerinin, idea­
list bilginlerin ve romantik sanatcydann cyok huzursuz edici
buldugu- ucyurumu kapamakta kiliselere rakip olup olama­
yacagiydi. Azmhk degerleri anlammda kiiltiir ile ya~am tar­
ZI anlammda kiiltiir arasmda bir bag kurulabilecek miydi?
Kilise, din adamlan He dindar ahaliyi tek bir kurum icyinde

Klilttir Krizi I 161

kucaklayarak aradaki gedigi kendi iislubunca kapatlyordu;

ve s1radan rniirninler, kardinal ve teologlar e~it olrnasalar da,
bu durum ortak bir inanc1 payla~1yor olrnalanna k1yasla ta­
liydi. Bu toplurnsal diizende hiyerar~i ve cernaattyilik tarn bir

uyurn ityindeydi. Suabiyah bir koylii, ilk Giinah'1 Tiibingenli

bir teologla tarn olarak aym ~ekilde kavrayamazdi; fakat iki

kavray1~ arasmda akrabahk vard1.
T.S. Eliot "Hristiyan Bir Toplurn Fikri" ve Kultiir Ozerine

Dii$iinceler'de dinin setykinler ityin teoloji, kitleler ityin rnito­
loji anlarnma gelirken, bu ikisi arasmda nas1l olup da hity­

bir tyatl~ma tyikrnadigmi sorgular. Burada, entelijansiyamn

dile getirdigi hakikatler madan insanlarca kendiliginden

ah~kanhk ve dii~iiniirnsel-olrnayan gorenek ~eklinde hayata
getyirildiginden, bilinty ile bilintydi~I aras1 aynrn i~ ba~mda­
du. Ayru degerler iki grup tarafmdan ortakla~a. ancak farkh
farkmdahk diizeylerinde payla~1hr. Boylece tinsel hiyerar­

~i, suadan kiiltiir ile uzla~tmlabilrnektedir. Sosyalist e~itlik

anlay1~1 reddedilir, hakeza liberal bireycilik de. Benzer bir

teori, Eliot'rn oyunlannda da perde arkasmdan goriiniive­
rir; oyunlarda hem karakterler hem izleyiciler farkh kavray1~
katrnanlarma boliiniir. Katedralde Cinayet'inkahrarnam tra­

jik konurnunun tiirniiyel bilincindeyken, Canterbury Kadm­
lan -Eliot tiyatrosunun tyogu izleyicisi gibi- neler olup bitti­

gi konusunda biiyiik oltyiide sadece bulamk bir fikre sahiptir.

Aile Bulu$masr ve Kokteyfde kafas1 kan~1k karakterler var­
du; tyok rniihirn ~eylerin vuku buldugunu anca kenarmdan
ko~esinden fark eden ve kendilerinden daha keskin bir gorii

beklenerneyecek olan, balkonu ve sahne oniinii doldurrnu~

rnanen vasat kadm ve erkekler gibi... insan tiirii, en azm-

162 I Terry Eagleton • Tann'nm OIOmO ve KOitOr

dan bayagt mensuplan, haddinden fazla ger.yegi kaldzramaz.

Kiiltiir, oz farkmdahgm hem en karma~tk ama hem de en az

dii~iiniimsel formudur. Hem Eliot hem Burke i.yin kiiltiir, bir
tiir toplumsal bilin.ydt~lm simgeler. Hesaplanabilir olan ile
teorik olamn karanhk alt yiiziidiir; kendini somut inans;ta,

izahtan vareste davram~lara ktyasla daha az sergiler.2

Kiiltiir, din-sonrast bir s;agm halkt ve entelijansiyayt rna­
nevi bir ortak noktada birle~tiren kutsal soylemine donii~­
meyi ba~arabilir miydi? Dinsel inancm yaptlgt gibi, hakikat­
lerin en esrarengizini giindelik hayatla ili~kilendirebilir miy­

di? Eger bunlan yapabilseydi, bir normatif dii~iince olarak
kiiltiir ile betimleyici bir kategori olarak kiiltiir tek ve aym

~ey olurdu. Kiiltiir dii~iincesinin her iki anlamt -kabaca,

estetik ve antropolojik anlamt- sanatm yaratlct hamlesinin
giindelik ya~ama bah~edilecegi bir organik toplum du~une
bula~mt~tl. Kiiltiiriin bu iki kavramsalla~ttrmast ~imdi sana­

yi kapitalizminin kalbinde bir kez daha birle~ecekve boylece

kiiltiir toplumsal diizen ve ahlaki davram~m garantorii ola­

rak dinin yerini alabilecek miydi?
Yamt, tek kelimeyle haytrdt. Tarihte hi.ybir sembolik

form, dinin en ha~metli hakikatleri saytstz insanm giinde­

lik varolu~uyla baglanttlandtrma yetisiyle boy ol.yii~emedi.

Avrupa'mn hakim gii.ylerinin, dinin yok olacagt beklentisini

boylesine kaygtyla kar~tlamalan ~a~trtlct degildir. Eger Ay­
dmlanma dinsel inanct defetmeyi, idealistler ve romantikler
ise onu sekiilerle~tirmeyi ba~aramadtysa, kiiltiir methumu­
nun da ona vekalet etmek i.yin fazla yiiklii ve ele avuca gel-

2 Bkz. Terry Eagleton, ~Eliot and a Common Culture," Graham Martin
(der.), Eliot in Perspective (Londra, 1970).

KOitOr Krizi 1163

mez oldugu goriildii. Kurtulu~un tek ba~ma estetik kiiltiirle
miimkiin olmadigi a'j:Iktl. Bu gorev i~in fazlasiyla azmbga
hitap eden bir me~galeydi. Fakat biitiinsel bir ya~am formu
olarak kiiltiir dii~iincesine de biiyiik kurtulu~ umutlan bag­
lamak da miimkiin degildi. Zira biitiinsel ya~am formlan

diye bir ~ey yoktur. insan toplumlan ~ok boyutlu ve ~eli~ki­

lerle doludur. Killtiir, toplumsal ayn~malan uzla~tumaktan
ziyade yans1tmaya meyillidir. Bu ~eli~kiler kiiltiir methumu­
nun kendisine sirayet etmeye ba~ladigl -deger, dil, sembol,
kan bag1, miras, kimlik ve cemaat kavramlan siyasi bagajlar
yiiklendigi- anda, kiiltiir ~oziimiin bir par~as1 olmaktan ~~­
kip sorunun bir par~asma donii~iir. Artik kendini, tek tarafh

~1karlann ortak alternatifi olarak sunamaz. Bunun yerine,
yapmac1k bir a~kmhktan militan bir sekterlige dogru kayar.
Ashnda, postmodernizm ko~ullannda kiiltiiriin kaderi bu
olagelmi~tir.

* * *
Edmund Burke "kiiltiir" terimine ba~vurmam1~tl; fakat

kiiltiiriin kendisinin devrime kar~1 gii~lii bir panzehir ol­
dugunun farkmdayd1. Aslma baklhrsa, kiiltiirel ile siyasal
bir anlamda birbirinin tam zidd1dir. Ya da en azmdan, es­

tetik gibi kiiltiir de siyasal-d1~1 bir klhga biiriinmii~ siya­
settir. Kiiltiir mefhumunun modern ~agda pek ~ok kaynag1
vard1r (ornegin milliyet~ilik, yerelcilik, kitlesel go~ler, em­
peryalist antropoloji, anti-kapitalist ele~tiri, dinsel inancm
gerileyi~i. kimlik siyaseti vb.); fakat Frans1z Devrimi'ni

onun ba~hca atalanndan saymak yanb~ olmaz. Kiiltiir nos­

yonu, devrim tufamna kaq1 tepki sonucu acil bir ihtiya~

164 I Terry Eagleton • Tanr1'mn Ollimli ve Kliltlir

haline gelmi~tir. Burke i.yin kiiltiir; organik karma~a • .yok
eski gorenekler, yerle~iklik kazanmt~ duygu ah~kanhkla­
n, kendiliginden baghhklar, sarstlmaz biatlar, saygmhgmt
zamana kar~1 ayakta kalmaya bor.ylu kurumlar, i.ygiidiisel
sevgi ve nefretler, gelenegin alttan alta zorlaytct giicii, bir

dilin hazinesi, atalara hiirmet, iilke, doga ve akraba sevgisi
demektir. 3 Dogast geregi kiiltiir, yava~ akan bir tiir jeolo­
jik zamanda -Kanal boyunca vuku bulan ani donii~iimle­
re canhua~ direnecek olan bir zamanda- ikamet eder. Bu
yakla~tmda kiiltiirel devrim dii~iincesi oksimorondur. Kiil­
tiiriin bah~edebilecegi zarafetle incelik kazanmt~ bir halk,

serke~ tutkulan ve yaygaract tarafgirligi ahenk ve uygarhk
adma elinin tersiyle iten bir halktu. Statiikoya kar~t gale­
yana getirmek siyasalken, onu bu tiir gorgiisiiz davram~­
lara kar~t savunmak degildir. Kultur thmh, dengeli bir ses
tonuyla konu~urken; siyasetin sesi yiiksek ve bettir. Kadm
haklan i.yin ortahgt ate~e vermek Matthew Arnold'm yak­

la~tmmda kiiltiirden saytlmazken; efendice bir ataerkillik
savunusu bekleneni pekala verebilir. t:;ok yonliiliik, ilgin.y
~ekilde, tek yonliiliige donii~iir.

Bu mirasa sadakatle, Arnold'm en iinlii eseri Kiiltiir ve

Anar# (1869) ashnda Kiiltiir veya Anaqi, Edebiyat ve Dog­

ma ise ashnda Edebiyat veya Dogma demeye getirir. Burada

soz konusu olan anar~i. tam da on sekizinci yiizytl hiima­
nistlerince kiiltiir havarileri olarak yuceltilen tiiccar stmfla­
nn anar~isidir. Fakat Arnold'm doneminde bireysel gorgii
anlammda kiiltiir, siyaseten arttk yeterince esnek degildir.
Mesele, toplumun iist tabakalanm kiiltiir insanlanyla do-

3 Burke -bkz. s. 112.

Kl.iltiir Krizi 1165

natmak degil, kiiltiirii toplumsal huzursuzluklara kar~I siper
etmektir. Kiiltiir ve Anar~i bu yolla, Viktoryen ingiltere'de Sl­

mf miicadelelerinin keskinle~tigi bir momentte kiiltiiriin es­
tetik versiyonu ile sosyolojik versiyonu arasmda bag kurma­
ya 11ah~u. Eserin tarihsel arka plamnda, i~'ri s1mfm1 siyasal
olarak parlamenter demokrasiye eklemlemeyi uman ikinci

Reform Yasas1 yer ahr. Arnold'm metninin derdi, i~11ileri

aym zamanda manen asimile etmektir.
Fakat metin boyunca kiiltiiriin iki anlam1 siirekli bir­

biriyle iti~erek 11at1~Ir. Kiiltiir hem ge11ici hem ebedi, hem
sosyal politika hem ki~isel terbiye, hem miikemmelle~me

siireci hem bizzat miikemmelle~menin ko~ulu olur. Once­
likle pratik bir ya~am tarz1 olarak degil, "i11e doniik bir i~­
lem" ya da zihnin tefekkiir hali olarak anla~Ilmabdir. "Be~eri
miikemmelle~meyi bir dahili ko~ul i11ine yerle~tirir:'4. Eseri
alayc1 parodilerin hedefi haline getiren bir dizi yat1~tmc1
formiilde kiiltiir bir "ho~luk ve 1~1k" meselesi, "ideal kendili­

gimiz:' "miikemmelle~me 11ah~masi;· "akh ve Tann iradesini
hakim k1lma" giicii, "nesneyi ger11ekte nasilsa oyle gorme"
ve "diinyada dii~iiniilmii~ ve soylenmi~ ~eylerin en iyisi" de­
mektir. Bu yankilayici soyutlamalarm hi11biri -belki de ya­
zarm kastiyla- pek de sarih bir anlama sa hip olmad1gmdan,

-Arnold'm sonraki eseri Edebiyat ve Dogma'daki ~a~Ilas1 dii­
zeyde tekrara dayah iislubunun habercisi dongiisel bir hare­
ketle- her biri digerini desteklemek i11in kullamlabilir. insan
bu magrur anlam bo~luklanna bakmca, Arnold'm kendini
filozof olmamakla su11Iarken (ki bu ashnda gizliden gizliye
bir ovgiidiir) nesneyi ger11ekte oldugu gibi gordiigiinden

4 Matthew Arnold, Culture and Anarchy (Londra, 1924), s. 10-11.

166 I Terry Eagleton • Tar~r~'r11n Olumli ve Kliltlir

~iiphe etmez. Arnold'm bir felsefesi olmayabilir, fakat kesin­

likle bir ideolojisi vardu.
Bu kiiltiir methumunun anlamsal bo~lugu, pespaye bir

dii~iinii~ tarzmm sonucu olmaktan fazlastdu. Aksine, bu

miiphemligin ardmda belli bir gereklilik yatar. Kiiltiir net

olarak tammlanamaz; tyiinkii onun ozii, spesifik olam a~­

masmda yatar. Dolaytstyla kiiltiiriin anlam bo~lugu, otori­

tesiyle dogru oranhhdtr. Bir yere sabitlenemediginden, ele~­
tirilemez de. Frederic Harrison, Arnold'm argiimamna do­
niik haylaz parodisinde bu bo~lugu yakalamakta gecikmez.

Arnold'da kiiltiir "ebediyen siiren hareket ve hitybir ~eye raz1

gelmemek; tiim sorularm birbiri ardma serili~i ve hitybirinin

yamtlanmay1~1; her ~eyin sonsuz olanakbbgt; her ~eyin olu~
ityinde olu~u, hitybir ~eyin olmay1~1"5 anlamma gelir. Augus­
te Comte'un tilmizi ve epeyce ilerici bir Oxford kolejinin

(Wadham) iiyesi Harrison ityin kiiltiir her ~eyden once bir

zihin durumu degil, toplumsal reform denilen daha elle tu­

tulur bir i~tir. Karakterlerinden bir digerine biiriindiigiinde,
ayn1s1 Arnold ityin de getyerlidir.

Arnold'm yakla~1mmda kiiltiir kendi ba~ma bir eylem
meselesi degildir. Daha ziyade, sonuty abet eylemin filizle­
nebilecegi kaynakhr. Schiller'in estetik durumunda oldugu

gibi, kiiltiir tiim spesifik eylemlerin ya da toplumsal tytkar­

larm onun kar~1smda bir gerileme -Arnold'm magrur ve
kiityiimseyici tabiriyle, "salt mekanik bir diizenek"- gibi go­
riinmeye mahkum oldugu, fayda gozetmez o yiice biitiinliik
ya da tyok yonliiliiktiir. Boyle olunca da, tam da diizeltmeye

5 Frederic Harrison, aCulture: A Dialogue:· Fortnightly Review (Kaslm
1897).

Kliltlir Krizi 1167

11ah~hg1 durumun kendisini alttan alta degersizle~tirir. Ar­

nold ele~tirilere kar~l, oniine ge"mek istedigi tek ~eyin "kaba
saba ve bayag1 eylem" (stfatlarm klasma dikkat) oldugunda
1srar eder durur; fakat insan, onun eylemi bir duygu ve dii­

~iince i'r evreninin ko~ulu olmaktan ziyade, bu i'r evrende

halihaztrda karara baglanm1~ bir ~eyin dt~avurumundan

ibaret gordiigiinii dii~iinmekten kendini ahkoyamaz. Eylem

zihnin hallerini dt~avurabilir, ancak onlarm yap1ta~1 olamaz.
Schiller'de oldugu gibi biitiine dair yans1z bir bak1~, ~ey­

lerin biiyiik dizgesinde bir ki~inin davram~mm goreliligi

duyusuyla hareket etmek anlamma gelir. Dolaytstyla kiiltiir,

bir ironiyle ya~ama formiiliidiir. insan aym zamanda hem

angaje hem de tarafstz olmahdu. Arnold, bu ozelligini itiraf
etmekten 11ekinmeyen bir filisten veya bir orta stmf mensu­
budur; fakat aym zamanda rii~vet11i, dar kafah meslekta~lan
arasmda ba~ma buyruk biri oldugundan, dt~andan da olsa
bir par11as1 oldugu ya~am tarZI hakkmda yargtda bulunabil­

mektedir. Kendi kanaatine kar~1 oyunbaz bir yanstzhk, kiil­
tiir insam olmamn emaresidir; fakat a ym zamanda bir tiir
siyasettir, zira "kiiltiir, Jakobenizmin alameti farikas1 olan

iki ~eyin ezeli dii~mamdu: azgmhk ve soyut bir sisteme
bagtmhhk:'6 Kiiltiir, siyasetin tiz sesini dengelilik 11agns1yla

yumu~ahr; zihni tarafh veya sekter her ~eye kar~1 siikunet­

le korur. Bu, klasik bir Oxford tavndu. Beyinsel, dolduru~a

gelmeye a111k Franstzlann aksine ingilizler sogukkanhhkla­
n ve sistematik dii~iinceye yatkm olmayt~lanyla one 'rlkar­
lar. Kendi gorii~lerinin kolesi degildirler. Arnold'm diizyaz1

iislubu -kibar, uzla~mac1 karakteri ve zaman zaman elinin

6 Arnold, Culture and Anarchy, s. 33.

168 j Terry Eagleton • Tann'n1n OIOmO ve KOitOr

arkasmdan yapmac1k bir nezaketle giiliimseyen yazarhgiy­

la- bizzat bu tiir bir hararet yah~hrma giri~imidir. Ayru za­
manda siyasi durumun bu kendi halinde bilgeyi yumu~ak
ba~h, nazik ve kendinden memnun yaz1 iislubunun ima etti­

ginden daha s;ok tela~landirdigi gers;egini gizlemeye hizmet
eder. Thomas Carlyle'm hiddetli, apokaliptik iislubu, aydm­

lahci bir tezat te~kil eder.

Asil bir ruhla hit;:bir ~eyi fazla ciddiye almayan Arnold'm
kendine doniik gams1z ironisinin z1dd1, hem orta s1mf ah­
lakt;:Ismm hem de avam tribiinlerin nemrut fanatizmidir.

Her ikisi de inatt;:I darkafahhg1yla, Helenik bir zihin esnekli­

ginden oliimiine yoksundur. Her ikisi ibranilere has bir iis­

lupla mutlak yargdarda bulunurken; kiiltiir adam1 bak1~1m
biitiine sabitleyerek bu tiir hiikiimleri rniyop bulur. Kiiltiir
sanayi kapitalizminin bir ele~tirisi ~eklini alabilir; fakat aym
zamanda ona meydan okuyan giityleri kiit;:iimser, onlara te­

nezziil etmez. Radikal siyaset kar giidiisiinii ya da soylulu­

gun imtiyazlanm feshedebilir; fakat kiiltiir, onlann roliinii

insan varolu~unun biitiinselligi it;:inde kavrar. K1sacaSI kiil­
tiir, her ~eyin yerli yerinde oldugu kanaatiyle zihni berrak,
magrur bir kaderciliktir. Bu haliyle,aym zamanda bir teodisi

bit;:imidir.

Arnold, tarihsel anayola ait her ~eye (ornegin ingiliz ki­

lisesine) biiyiik deger verirken, marjinal ya da sapkm olan
~eylere (ornegin Metodizme) metelik vermez. Bu, hit;: ku~­
kusuz, Arnold'm Anglikanizmin Metodizmden daha s;ok
hakikat ityerdigini dii~iindiigii anlamma gelmez. Ona gore
ikisi de pek bir hakikat it;:ermez. Mesele, basits;e, ana akm­

hyla aym yonde yiizmektir. Biitiinliige eklemlenmek, adeta

KOitOr Krizi I 169

kendinde bir erderndir. Olay tiirniiyle ~ekilseldir. Bir dii~ii­
niiriin kendisini bir orta Simf heretigi, barbarhk okyanu­

sunda rnahsur kalrn1~ yapayalmz bir uygarbk sirngesi olarak
gorrnesi tuhaftir. Eger ana ak1rna dahil olrnak kendinde bir
erdernse, tek yonliiliik ipso facto bir kusurdur. Bir ~eye bagh

olrnak, kiiltiirsiiz olrnak anlarnma gelir. Kiiltiir bir sirnetri

rneselesidir. Bu onyarg1yla donanan Arnold, -rakturnadan
bir hayli net siyasal tav1rlar takmabilir. Ona kalsa ~u ya da
bu davaya esastan degil, tiirniiyle bi-rirnsel nedenlerle kar~I

-r1k1yordur. Onu bir gorii~ii reddetrneye sevk eden ~ey, go­
rii~iin sirnetriye, ol-riiye, itidale ve -rok yonliiliige saldmyor

olu~udur -Arnold'm bu gorii~ii her dururnda tepeden hr­

naga sakmcah buldugu, rnakul diizeyde yanSIZ okurlar i-rin
yeterince a-r1k oldugunda bile.

Ancak kiiltiir bu tiir bir yans1zhga asia raz1 gelrnez. Sm1f
rniicadeleleri, turnanan sekiilarizrn, pi yasa anar~isi, ahlaki

bozukluk ve rnanevi liderlige kabil olrnayan se-rkinler -ragm­

da kiiltiiriin salt bir i-r terbiye olarak hi-rbir gelecegi yoktur.

Pratik, ortak ve donii~tiiriicii bir hale gelrnelidir. Arnold'm
hedefledigi gibi dini ikarne edecekse, ruhani tepelerden
diizliiklere inerek rnilitan bir toplurnsal rnisyon edinrnelidir.

"Korn~ulanrniZa doniik sevgiyi, eylern, yard1rn ve hayuse­
verlik diirtiilerini, insanm hatalanm yok etrne, insamn kafa

kan~Ikhgmi ternizlerne ve insamn Ishrabmi dindirrne arzu­

sunu, diinyafl buldugurnuzdan daha iyi ve daha rnutlu terk
etrne soylu ozlernini"7 kucaklarnak zorundadu. Peki arna
bunun, Olirnpos Dag1'ndan goriilen rnanzara gibi, kiiltiiriin

iflasm1 kamtlarnas1 nasii onlenecek? Oxford esteti Arnold,

7 A.g.e., s. 7.

170 I Terry Eagleton • Tanr1'n1n OIOmO ve KOitOr

devlet okullanmn gayretke~ miifetti~i Arnold ile nasd uzla~­

tmlacak? Simetri ve biitiinliik, kendilerini gerc;:ekle~tirmek
ic;:in arad1klan oze oliimciil bir golge nasd dii~iirmeyecek?
Maddi bir varolu~ edinmeyi ba~aramad1g1 takdirde kiiltiir

....:Arnold'm Shelley hakkmdaki sozlerini odiinc;: ahrsak- 1~1k

dolu bir bo~lukta kanat c;:upan giizel, etkisiz bir melekten

fazlas1 olabilir mi ki.8 Kiiltiir ne kadar angaje bir hal alma, o

kadar az uzla~hnc1 olur; fakat uzla~tumaya ne kadar c;:aba­
larsa, o kadar az etkili olmas1 muhtemeldir.

imtiyazhlarm kiiltiirii daha geni~ kesimlere nasd yayda­

bilir? Bu azmhk degerleri yayilmad1klan takdirde, ku~atma

altmda kalmalan muhtemeldir. Ancak yaydarak korunabi­

lirler. Fakat kitleler arasmda bu degerleri yaymak, onlann

oliimii anlamma gelebilir. Kiiltiirel degerleri degi~ime ug­
ramadan yeni toplumsal kesimlere yaymak zordur; fakat

Arnold kendi inanc;:lanm payla~maya davet ettiklerinin bu

inanc;:lan yeniden ~ekillendirebilecegini ongormez. Kiiltiir

-eger hayatta kalacaksa- bir ziimreyle Simrh olamaz; fakat

kokten bir degi~ime ac;:1k da olamaz. Pratik, kolektif, ucu ac;:1k

bir siirec;: olabilir; fakat aym zamanda sabit bir iilkii ta~Ir. Her
tiir faydaya s1rt c;:evirir; fakat arhk baz1 acil toplumsal ihti­

yac;:larm hizmetine ko~ulmas1 gerekmektedir. Kiiltiir galebe

c;:almazsa, siyasal anar~i c;:Ikabilir. Dinin giicii soniimlenmek­

te oldugundan, orta s1mfm ac;:gozliiliigiinii ve i~c;:i s1mfmm
garezini Ihmhla~hrabilecek yegane arac;: kiiltiir gibi goriiniir.
Arnold'm anar~i nosyonunun hem orta s1mf bireyciligini,

hem de -donemin i~c;:i s1mfi militanhg1 filistenlerin laissez-

8 Bkz. F.W. Bateson (der.), Matthew Arnold: Essays in English Literature
(Londra, 1965), s. 206.

KOitOr Krizi 1171

faire ogretisine kar~l yonelmi~ olsa da- proleter devrimi
kapsad1gm1 kaydetmek gerekir. Bu, daha az degil, daha fazla
toplumsal denetim talebidir.

0 halde kiiltiir, bu sevgisiz toplumsal tabakay1 toplum­

sal biitiinliik ityinde massetmek zorundadu. Eger bunu
yapmazsa -Arnold'm tabiriyle, Londra'mn dogu ucunu

kendisiyle beraber geli~tirmezse- kendini bir enkaz ityinde

bulabilir. Strateji, yiice goniillii olmaktan ziyade oz tylkan­
mn pe~indedir. Kiiltiirii kitlelere yayrnak ahlaki bir yiikiirn­

liiliiktiir;fakat aym zamanda kendi tylkanna da hizmet eder
-Dickens'm Kasvetli Ev'inde Londra'mn dogu ucundaki

hastalara bakmak, aym zamanda oliimciil enfeksiyonlann

onlan iyile~tirenlerin banliyolerine yayllmasm1 engelleme
arac1d1r. "Kiiltiir bilir ki;' der Arnold, "azmbgm ho~lugu ve
1~1g1, kaba saba insan kitleleri bu ho~luk ve 1~1ktan etkilene­
ne degin eksik kalmak zorundadu:'9 Ashnda, onun iddiasl­

na gore, kiiltiir "tiim s1mflan yok etme aray1~mdadu" ve bu

baglamda e~itligin asll havarileri kiiltiir adamlandu. Fakat

Arnold'm yok etme arap~mda oldugu ~ey s1mflar degil, Sl­
mf miicadelesidir. Ate~li pek tyok liberal gibi o da miicadele
ve tyah~map miitecaviz bulur. Kiiltiir ona gore nefretin ve

uyu~mazbgm dii~mamd1r. Kiiltiirii hakim kllma siirecine bir

miktar tyeki~menin dahil olabileceginin farkmda degil gibi

goriinmek tedir.

~ah~madan ho~lanmamasma ragmen Arnold, devlet
zorunun i~tyi s1mfmdan gostericilerin iizerine sabnd1gm1

gormek ityin can a tar. Dev let "kolektif ve bii tiinle~ik karak­
teri ityinde millet" oldugundan, bu tiir bir bask1 hitybir dar

172 I Terry Eaglet on • Tann'n1n Oli.imu ve Kultur

.y1kar gozetmez. i~.yileri si yasi gorii~lerini dillendirdikleri
gerek.yesiyle hapse tikmak, incelikle i~lenmi~ bir biitiinliik
adma sekter «;:Ikarlan bastuma giri~imidir. Arnold'a gore
"Londra kabadayilanm, gelecekte hem onlann hem de he­
pimizin ideal kendiligi adma bastumam1z"10 gerekir. Dev­

lette cisimle~en bu soziim ona ideal kendilik, "karga~a ve
diizensizligi, kalababk ~ehirlerimizin caddelerinde hmca­
hm.y kafileler tehdidini beraberinde getiren her ~eyi" 11 ceb­
ren bastlrmabdu. Daha yiice benliklerimiz, tabiri caizse,

daha ilkel olanlan gozaltma almahd1r. Ho~luk ve 1~1k ile
kelep.ye ve pranga asia birbiriyle .yeli~mez. Pek .yok ban~ ve

ahenk .yagnsmda oldugu gibi burada da sadece belli baz1
~iddet bi.yimleri kmamr.

Dolaytsiyla kiiltiiriin bir siyasal direni~ zerresiyle kar~Ila~­
tigmda ne kadar kati bir hal alabildigini gormek ~a~Irticidir.
Kiiltiir kendi ba~ma, dii~iincenin serbest ve onyargisiz hare­

ketinden otesi degildir; fakat yine de Arnold'm "~eylerin kav­

ranabilir yasasi" dedigi ~eye 1~1k tutrnay1 ba~anr ve ki11 kuk
yaran muglakhgma ragmen insanlara "herhangi bir hakka
degil, sadece odevlere"12 sahip olduklanm bildirme giiciinii
kendinde bulur. Kiiltiiriin kaba partizan gorii~leri olmasa
da, bize feodal imtiyazlarm tutkuyla ya da bir anda degil,
"a~ama a~ama ve nazik.ye" feshedilmesi gerektigini kabul et­

tirmeyi ba~anr. Kati bir i.yerigi olmamasma ve "salt mekanik
diizenegi'' hor gormesine ragmen, Arnold'1 MiraS«yiSI Olma­
yan Gayrimenkul Yasas1'na kar~I «yikmaya ikna eder.

10 A.g.e., s. 199.

11 A.g.e., s. 70.

12 A.g.e., s. 165.

KOitOr Krizi 1173

Hiikiirnetin giic;:lii olrnas1 gerektigini savunan bir liberal
olarak Arnold, laissez-faire kapitalizrninin daha korporatist

bir versiyonuna donii~rnekte oldugu donerni imler. On a gore
orta s1mf ekonornisinin anar~isi, i~c;:i s1mfmm "itaat ve sayg1

gibi giic;:lii feodal ah~kanhklanm"13 yok etrni~, orta s1mfm yt­

kici ozgiirliik kiiltii onlara da bula~rnl~tlr; dolayisiyla kiiltiir

olarak bilinen yeni, devlet rnerkezli bir ideoloji, soniirnlenen

bu degerleri onarrnahd1r. Orta s1mflar kural tamrnaz piyasa

giic;:leriyle, tarn da kendi ya~arn bic;:irnlerini rne~rula~tuan ta­
bakala~rn~~ siyasal diizeni istikrars1zla~turna tehlikesi altm­

dadu. Bu nedenle, siyasi gayeler ic;:in daha giic;:lii bir devlete,

ahlaki gayeler ic;:inse daha korporatist bir ideolojiye ihtiyac;:­

lan vard1r. Bu iki ihtiyac;:, kiiltiir devleti fikrinde rniinasip

~ekilde e~le~tirilebilir.

Daha giic;:lii bir devlet c;:agns1, serbest zihin oyunlanmn

bir smm oldugunu itiraf etrnektir. Siyasi diizenin kendisini

sorgulatacak denli ac;:1k uc;:lu olunrnarnahdu. Helenizrn, bu

diizeni daha cazip ve incelikli, kitleler ac;:1smdan daha rnak­

bul kdrnak ic;:in elzerndir; fakat bu dii~iince dolarnbac1, aym
zarnanda onun altlm oyrna tehlikesi ta~u. Ruhun liberaliz­

rni, si yasal ya da ekonornik liberalizrne kar~1 bir tehdit arz
etrnernelidir. Zihin, ancak belli toplurnsal ko~ullar altmda

serbestc;:e oynayabilir ve bu ko~ullarm zarar gorrnernesi ic;:in

ho~goriisiiz onlernlere ihtiyac;: duyulabilir. Tek ciirnleyle ifa­
de etrnek gerekirse, ho~goriiniin kokeninde ~iddet ve onyar­

gi yatar.

0 halde kiiltiir hem sorun, hem de c;:oziirndiir. Hem anar­

~inin c;:aresidir, arna hem de uc;: noktaya ta~md1gmda bizzat

13 A.g.e., s. 45.

174 I Terry Eagleton • Tanr1'n1n C>iOmO ve KOitOr

bu egilimin kendisini ele verir. Helenizm, ibranizmin alh­

m oyrnaya varacak ol11iide 11ok yonlii olmamahdu. Arnold
ibranizmden, hepsi de "kabada}'lhk" dedigi ~eyin kar~Isma
koyulabilecek olan itaati, sagduyuyu, oz disiplini ve Tann

korkusunu anlar. Bilmenin, eylemeye oldiiriicii darbeyi vur­

masma izin verilmemelidir. Giicii pervas1zca yayrnak, onu

fanatik11e daraltmanm dii~mam degildir. Ya estetik kiiltiiriin
ironik yansizhgi, ahlaki ve siyasal anlamda kiiltiirle 11eli~ki

i11indeyse?
Dolayisiyla Helenizm, siyasal tehlike donemlerinde tii­

miiyle ge11erli olabilmek i11in siiper-egosal erdemler a111sm­

dan fazla giidiiktiir. Aslmda Arnold'm tiim imkanlan birle~­
tirme dogrultusundaki Helenikarzusu, Helenizmi ibranizm

ile birle~tirme ara}'l~I ~eklindeki hayli tuhaf bir stratejiyle
sonu11lamr. ilki aristokrat, ikincisi ise burjuva oldugundan,

ikisinin birligi bir tiir toplumsal s1mflar kayna~masm1 yan­
sitlr; ki aslmda Viktoryen ingiltere'de vuku bulmakta olan

budur. Ost s1mflar kahla~ma, orta s1mflar yumu~ama ihti­

yacmdadu. DolaYJSiyla, gams1z bir aristokrat liderlik i'r hu­
zurunu kaybetmeksizin ibrani ihtiras ile kol kola girdigin­

den, makul bir kiiltiir ve sagduyu 11iftle~mesi uygundur. Bu

esnada sanayinin aguba~h kaptanlan, dinamizmlerine halel
gelmeksizin, Homeros ve Goethe'ye maruz birakdmabdir.

Arnold'm siyasi dii~iincelerinde 11ogu zaman goriildiigii gibi,
11oziim tiimiiyle beyinseldir.

KultUr ve Anar~i'nin ya}'lnlanmasmdan sadece birka11 fll
sonra, isyankar i~'ri s1mfm1 dert edinen bir ba~ka eser boy

gosterir. Nietzsche'nin Tragedyanm Dogu~u (1872) kita­

bi, Diyonizyak ve Apollonik hakkmdaki tefekkiiriiyle, Ar-

Kliltlir Krizi [175

nold'mkine benzer bir siyasi risale gibi goriinrnez. Fakat

eger Nietzsche rnitin ve trajik bilgeligin yeniden dogu~u ic;:in
feryat ediyorsa, bunun hie;: de tali olrnayan nedenlerinden
biri, toplurndaki "kole smlfm" can S1k1c1 k1pudanrnalan

olarak gordiigii, a~agllayarak "Aleksanderyen" ya da bilirn­

sel-rasyonalist kiiltiir olarak adland1rdig1 ~eyin rneyvesidir.

Nietzsche'ye gore "kendi varolu~lanna bir adaletsizlik olarak
bakrnay1 ogrenrni~ ve arhk sadece kendilerinin degil, tiirn
nesillerin intikarn1m almaya haz1rlanan barbar koleler sim­
fmdan daha korkunc;: hic;:bir ~ey yoktur."14 Bu satlrlarda beli­

ren ~eyin "teorikkiiltiiriin rahrninde uyuyan bir felaket"ten 15

a~ag1 kahr yam yoktur. Eli kulagmdaki bu futmalar kar~Ism­
da, kim "soluk ve tiikenrni(dinlerirnize goniil rahathg1yla

ba~vurrnaya ciiret edebilir? Asll ihtiyac;:, kitlelerin akhrn c;:e­
len ilerlerne ve iyirnserligin sekiiler ruhuna rahrnet okutacak

rnitin yeniden dogu~udur. Nietzsche trajik bak1~m tazelen­

rnesi c;:agnsmda bulunuyorsa, bunun estetik gerekc;:elerden

c;:ok daha acil nedenleri vard1r.

* * *
Arnold Edebiyat ve Dogma'da tiim iddialanm dinsel kav­

rarnlarla yeniden ifade eder. Kitaba, takdire ~ayan bir ac;:1k

sozlUliikle, c;:agm en biiyiik siyasi sorununun "dii~kiin kitle­
ler" oldugunu ilan ederek ba~lar. Bu kitabm e~likc;:isi bir di­
ger eseri Tann ve incil'de "madan insanlann pek c;:ogu eski,
geleneksel, rniiesses ve tekin ne varsa hepsine dii~rnan, artlk

14 Walter Kaufmann (der.), Basic Writings of Nietzsche (New York, 1968), s.
111.

15 A.g.e., s. 112.

176 I Terry Eagleton • Tanro'nm Oli.imi.i ve Ki.ilti.ir

stmflarm ba~ aktor oldugu yeni bir a~amadan ve temiz bir
sayfadan yana bir devrimci deizmi benimsedi" 16 der. Dini iti­
barstzla~tuan ~ey, tek kelimeyle, emek hareketidir. Edebiyat
ve Dogma'da "Zanaatkar s1mfm en ba~anh, enerjik ve hiinerli
mensuplanmn .yogu, arhk kendini incil'i biitiiniiyle redde­
derken ve incil'in yerle bir edilmi~ bir batll inam~ oldugunu
soyleyen rehberleri takip ederken bulur"17 der. Kendisinin de
incil hakkmda aym gorii~te oldugunu belirtmeyi ihmal eder.

Burada soz konusu olan ~ey, aslmda Aydmlanma'nm .yif­
te hakikat ogretisinin bir versiyonudur. Voltaire ya da Ar­
nold gibi uygar soylularm isa'nm ilahiligi hakkmda ~iiphe

duymasmdan zarar gelmez; fakat s1ra sendika militanlanna
geldiginde durum degi~ir. "Her zaman insanlann din hak­
kmdaki yamlsamalanna saldumak gerekmez:' diye uyanr
Arnold, ".yiinkii, ad1 iistiinde, bunlar yanllsamad1r:' 18 <;ogu
Aufkliirer buna camgoniilden katllacaktlr. Eger i~.yileri ozel

miilkiyete el atmaktan ahkoyacaksa, ufac1k bir yamlsama­

dan zarar gelmez. Fakat Aydmlanma'dan sonra degi~en ~ey,
din hakkmdaki ~iiphenin artlk kitlelere yaplm1~ olmas1
ve hi.ybir zaman sosyalizmin .yok uzagma dii~memesidir.
Voltaire'den farkh olarak Arnold'm durumunda en huzur
bozucu ~ey, halkm batll inam~lan degil ~iipheciligidir. ileri­

ci kafirler arhk orta s1mf filozoflar degil, emek.yiler safmda
yerini alm1~t1r. Vaktiyle Aydmlanma akllcthgt halk dininden
.yok uzakken; arhk din, giderek bilinmezcilige savrulan kit­
lelerin uzagma dii~mii~tiir. Bu durumu diizeltme arayt~m-

16 Matthew Arnold, God and the Bible (Londra, 1924), s. 6.

17 Matthew Arnold, Literature and Dogma (Londra, 1924), s. vi.

18 Arnold, God and the Bible, s. xi.

KOitOr Krizi I 177

daki Arnold kendini Geni~ Kilise'nin atalanmn takip.y:isi
olarak goriir. 19 Geni~ Kilise'ye -ya da herhangi bir kiliseye­
inanmtyor olu~u. onun goziinde bu diinyevi gayeye ula~ma
oniinde en ufak bir engel te~kil etmez.

Sorunun .y:oziimii, halkt heniiz taze olan ~iipheciliginden

kopararak yeniden ~ekillendirmek degil, incil'i yeniden in~a
etmektir. Mevcut haliyle Hristiyanhktan i~ .y:tkmaz, fakat on­
suz da yaptlamaz. Arnold'a gore eger incil "halka ula~acak­
sa", burada kiiltiiriin hayati onemi vardtr. Bundan kash; or­
todoks din toplumun alt tabakalanm etkilemeyi ba~aramt­

yorsa, bu gorevi onun yerine geregince ~iirselle~tirilmi~ bir

Hristiyanhgm iistlenebilme ihtimalidir.2° Kitleler "incil'in
dilinin kahpla~m1~, kah ve bilimsel degil, aktct, degi~ken ve
edebi oldugunu"21 -yani bir ahlaki mutlak.y:thk ya da meta­
fizik ogretiden ziyade, bir ~iir ve kiiltiir soylemi oldugunu­

takdir eder hale gelmelidir. Arnold gibi edebiyat ele~tirmen­

leri boylece kendilerini yeni bir ya~amsal i~levle donahlmt~

bulur. Mutlak hakikat olarak baktldtgmda aktlct bir .y:agda
inandmcthgmt kaybedebilecek ve inkan siyasi otoritenin
temellerini sarsabilecek olan ~eyin sembolik dogasmda tsrar
etmek, esnek ve dogmadan uzak ruhlanyla aydmlara dii~er.

Arnold'a gore ihtiya.y:, dini "yeni bir kahba dokmek"tir;

dogaiistiiciiliigiinden ve mitolojiden anndmlmt~ bir Kutsal

Metin, bu sayede madan insanlardan baghhk talep edebi-

19 Bkz. Park Honan, Matthew Arnold: A Life (New York. 1970), s. 126-7.

20 Halka yakm bir din soz konusu oldugunda, Arnold Assisili Aziz Francis'e
ozel bir yakmhk duyar. Onu OKilise'de ~imdiye kadar var olmu~ en popii­
ler vaizler grubu"nu kuran aziz olarakgoriir (R.H. Super (der.), Matthew
Arnold: Lectures and Essays in Criticism, Ann Arbor, !962, s. 223).

21 Arnold, Literature and Dogma, s. xiii.

178 I Terry Eagleton· Tanr1'n1n Olumli ve Kliltur

lir ve onlar iizerinde smulayici bir ahlaki etki yaratrnaya
devarn edebilir. Asbna bakilusa, ele aldigirniz dii~iince ta­
rihinin biiyuk boliirniiniin arnac1 da bir anlarnda budur.
Aydmlanrna'mn teizrni ya da bilinernezciliginden rornantik­

lerin rnitolojikle~tirrne ve Viktoryenlerin rnitolojiden arm­

dirrna giri~irnlerine kadar, Siradan insanlann inanty sahibi
olrnas1 gerektigi kayg1s1 baskmd1 -bu ister siyasi ternkinlilik
adma barbarca batii inam~lara terk edilrneleri, daha akilc1
bir dinle tam~tmlrnalan, sekiiler rnitolojilere tabi kilmrna­
lan, sozde bir kiiltiir devletine eklernlenrneleri ya da isterse
Arnold'daki gibi kitlesel tiiketirne daha uygun kilrnak iize­

re ~iirselle~tirilen soylula~tmlrni~ bir Hristiyanbk forrnuna
ernanet edilrneleri anlarnmda olsun.

0 halde kiiltiir dinin, din ise siyasetin hizrnetindedir. Ya
da Arnold'm tabiriyle "Eger ahlaki davram~. rnevcut du­
rurnda, s1k1 sikiya incil'e ve onun dogru yorurnuna bagbysa,

kiiltiiriin onernini anlatrnakta kelirneler kifayetsiz kabr:'22

Kiiltiiriin odevi, dini bir ideolojik otorite haline getirrnek
ityin ahlaki oziinii dogrnatik kabugundan soyup tyikarrnak­
hr. Dinin inandmc1hktan uzak ityerigini ternkinli bir ~ekilde
bo~altuken; gizernli halesini, dokunakb retorigini ve ahlaki
tonunu korurnak gerekir. Dogma, Arnold'a gore "tyogu in­

sanm pek istidadmm olrnadigi" akii yiiriitrne rnelekesini
ityerir. Halktan dinsel rneseleler hakkmda akilc1 tartl~rnalara
girrnesi beklenernez;23 fakat halk bir hiirrnet ve itaat diirtiisii

22 A.g.e., s. xxvii.

23 Ashnda durum bu degildir. 1960'lann Katolik 1rlanda'Smda, dogum kont­
rolii taru~masmm doruk noktasmda, eczacdarm dogal yasanm tefsirine
ba~vurduklan goriilebiliyordu.

KOitOr Krizi 1179

hisseder, ki asll onemlisi budur. Arnold, metafizik yontemin

"halk1 fethetme giiciinden yoksun olu~u"ndan24 dem vurur.
Din eger metafizigi kaybetmezse, kitleleri kaybetmesi muh­
temeldir.

Arnold'm hayalindeki lsa, bir Ox bridge Yemek Masas1'nda

pek tuhaf ka«;maz. lsa'mn "kavgaci olmayan, tath dilli ve i«;e

doniik «;ah~ma iislubu;'25 kiiltiirii simgeleyen "Ihmhhgi ve
yumu~ak ba~h makulliigii" ornekler. Belirtmek gerekir ki bu
sozler, diinyaya ban~ degil klli«; getirmek i«;in geldigini ilan
eden, aileleri par«;alamak ve yeryiiziine at~ salmaktan bah­

seden, dolandmc1lar ve fahi~eler e~liginde doneminin dinsel

otoritelerine kafa tutan, tiiccarlan ve sarraflan Tapmak'tan

kap1 d1~an eden, a~m dindar Ferisilere diinyamn en korkun«;
lanetlerini okuyan ve yolda~lanm eger soziine sawk kahr­
larsa onlarm da devlet tarafmdan katledilecegi konusunda
uyaran bir Yahudi peygamberi i«;in soylenmektedir. Asll sar­

sici olan, bize hi«; tammadigimiz insanlar ugruna cammiZI

feda etmemizi sahk veren bir metnin kekre mantiksizhgidrr,

bir ho~luk ya da 1~1k yaymas1 degil. Kierkegaard gibi bir te­
ologun da farkmda oldugu gibi, onun taleplerinin ~ok edici

a~mhgmda 1hmh ya da orta yolcu hi«;bir ~ey yoktur. Dahas1,
Hristiyanhk, i~kence gormii~ bir bedenin etrafmda donen

bu inan«;, mantiks1z oldugu kadar bir anlamda anti-estetik­

tir de. Tiim dii~iinsel esneklik iddialarma ragmen Arnold,
kitleler i«;in dinin anlammm siyasi istikrar ihtiyacmda degil,

Yahudi kutsal kitabmm Yehova'p yoksul ve gii«;siizlerin sa-
. vunucusu, dinsel kiiltii hi«;e sayan bir ilah-olmayan olarak

24 A.g.e., s. llO.

25 A.g.e., s. xiv.

180 I Terry Eagleton • Tann'n1n OIOmO ve KOitOr

sunmasmda, feti~izme ve putperestlige kar~1 .y:1kmasmda, bir
unvam ve irnaj1 reddetmesinde ve halkm1 kolelikten azat et­
mesinde yahyor olabilecegini goremez.

Arnold'm Eski Ahit dinini Miijde'nin manevi i.y:e doniik­

liigiiniin aksine bi.y:imci bir me~gale, bir yasa meselesi veto­
rensel gozetim olarak gormesi, bir Hristiyan anti-semitizmi

kli~esidir. Arnold'a gore Yeni Ahit dini "temelde ki~isel bir
olay"drr -Aziz Pavlus'un duysa ~a~kma donecegi bir modern
donem liberal kli~esi. 26 Hi.y: ku~kusuz, Engizisyon kurbanlan
bunu duysalar .y:ok sevinirlerdi. Yahudi Ahit'i gibi Hristiyan
kutsal metinleri de tiim bir halkm kaderiyle ilgilidir. Bunlar

herhangi bir bag1ms1z bireysel ozne mefhumundan uzak­
tlrlar. Buna ragmen iki metni yan yana getirince kiiltiir ile
ahlaki davram~, varolu~ ile eyleyi~. Helenizm ile ibranizm
arasmda yeni ve bir ba~ka makul dengeye ula~1labilir. Eski
Ahit ahlaki davram~la ilgilenirken, Hristiyan muadili bize
"davram~m kaynag1 olan duygulara ve temayiillere dikkat
etmemizi"27 sabk verir. Bu iddiamn tek sorunu, bariz ~ekilde
yanb~ olmas1d1r; t1pk1 isa'mn "yeni bir dinsel iilkii" geli~tir­
digi iddiasmm -Arnold'm zannettiginin aksine- dogru ol­
mamasl gibi. isa bir Yahudiair, Hristiyan degil.

Yani dinin, i.y:ine biraz a~kmhk kat1lm1~ bir ahlak tar­
Zl ya da "duyguyla yiikseltilmi~. aydmlatllm1~, yakllm1~ bir

etik"28 olarak yeniden in~a edilmesi gerekir. Arnold'a gore
incil, diinyamn en onemli metnidir; fakat goriinii~e gore

26 Pavlus'un siyasi duru~una dair sua d1~1 enginlikte bir fi:ab~ma ifi:in bkz.
Bruno Blumenfeld, 1he Political Paul: Justice, Democracy and Kingship in
a Hellenistic Framework (Londra, 2001).

27 A.g.e.,s.81.

28 A.g.e., s.l8.

KOitOr Krizi 1181

ancak tiirniiyle sterilize edildigi takdirde. Kurtulu~tan a~­
lan doyurrna}'l ve hastalan ziyaret etrneyi anlayan bir me­
tin, bu baglarnda, bir duygu rneselesine indirgenir. ~iiphesiz
herhangi bir duyguya degil.. Arnold Tanrz ve incifde bize

dinsel duygulann "sevgi, saygt, ~iikran, urnut, rnerharnet ve

hu~u"29 oldugunu soyler -siyasi a~tdan pek de rnasurn ol­

rnayan duygular ... Hristiyan erdernlerinin ternelde bir "i~e
bakt~. tbrnbbk ve oz feragat" rneselesi olduguna inantr. Bu
erdernlerin, halk tepkisiyle kar~1 kar~tya kalan bir yonetici

smtfa hitap ettigini anlarnak zor degildir. incil, barmdtrdtgt

edebi bi~irnlerin istisnai diizeyde yetkin olduguna inantlan
bir iislup rneselesine indirgenir. Bundan dola)'l, der Arnold,
"Hepirniz diiriist ya~arnak istiyoruz, arna becererniyoruz"
ciirnlesi ahlaki iken, "Yoksullann kalbi kutsanrnt~ttr, ~iin­
kii Tanrt'}'l gorecekler" ciirnlesi dinseldir. Din ternelde bir

yanktlarna rneselesidir. Din bir iislup, bir rnetafor, ahlaken

yiiceltici bir duygu ve bir retorik etki rneselesi oldugundan;

edebiyat ele~tirrnenini, filozofu ve teologu din ~ab~rnalan
alanmdan kapt dt~an etrnelidir.

~unu bilelirn ki Arnold -kendisi Tann'ya hi~ inanrnasa
da- digerkarn bir ruhla ba~kalarmm inanrnast gerektigini

hararetle savunur. Ancak bu onlan -soz konusu olan ~ayet

Arnold'm ilaht ise- pek de ~etin bir gorevle kar~t kar~tya
btrakrnarnt~ olsa gerektir; zira bu ilah, onun kiiltiir nosyo­

nu gibi, i~i bo~ bir a~ktnbktan otesi degildir. "Dogrulugun
kaynagt, bizler degil, [Tann denilen] gii~tiir" ya da Tann

''her ~eyin kendi varolu~ yasasmt ifa etrnesine vesile olan

29 Arnold, G11d and the Bible, s. x.

182 I Terry Eagleton • Tann'nm Oli.imi.i ve Ki.ilti.ir

egilim cereyam"du.30 Bu Tann, Yahudilere tiitsii kokulan­
mz burnumun diregini kmyor diyen Yehova'dan 11ok fark­
hdu. Arnold'm Tann nosyonu, t1pk1 kiiltiir nosyonu gibi,

Tann'mn bir dubloriidiir. Dinse} inancm, aklldan ziyade

deneyim meselesi oldugunda 1srar eder; fakat onun yavan

formiilasyonlan, en skolastik dogma kadar soyuttur. Marx,
Arnold Ruge'a bir mektubunda dinin "i11eriksiz" oldugunu
soylerken, kaba bir Marksist olma SU'rll i~ler. Fakat Matthew
Arnold'm din hakkmdaki dii~iincesini betimlemeye ma gel­
diginde, bu yorum tiimiiyle dogrudur.

Tann'p Arnold gibi tela~la "biz ohnayan" ~eklinde yeni­

den tammlamak, oz 111kann gemi az1ya ald1g1 bir toplumda
belli belirsiz bir otekilik duygusunu restore etme arap~1d1r.
Erkekler ve kadmlar gozlerini kendi incir 11ekirdegini dol­
durmayacak meselelerinin otesine, bir biitiin olarak toplu­

ma 11evirmedigi siirece, toplumsal diizenin istikran a111k'ra

tehlike altmdadu. Omriiniin ilerleyen pllannda George Eli­
ot, yakm miittefiki oldugu pozitivistlerle aym hakikati vaaz
eder. Comte11ulardan yeni Hegelcilere, digerkamhk fazla­
Siyla ragbet goriir. Tiirn yurtta~lar, kendi bencil giidiilerini

ortak iyi sunagma kurban ederek ~ehit dii~melidir. Bayan
Humphry Ward'm Robert Elsmere (1888) romamnda soyle­

digi gibi, toplumun yeni bir toplumsal baga ihtiyac1 vard1r ve

bunu da digerkamhga yonelen bir kiiltiir fikrinde bulacaktrr.
Bu ~ekilde "zenginler kendini yoksullara adar ve yoksullar
zenginlere sabu gosterir:'31 Bu gayet hakkaniyetli bir ah~ve-

30 A.g.e., s. 37.

31 Ahntdayan Charles Taylor, A Secular Age (Cambridge, Mass. ve Londra,
2007), s. 385.

Kliltlir Krizi 1183

ri~ gibi goriiniir. Liberal kapitalizm doktriner bir bireycili­
gin otesinde, potansiyel fitneci i~ryi stmfmm toplumla daha
derin bir entegrasyonunu iryeren daha kayna~m1~ bir sisteme
dogru evrilmektedir. Bu evrimin izlerini, Dickens'm ilk ve

son romanian arasmdaki mesafede gozlemlemek miimkiin­

diir. Fakat bu yiikselen korporatizm heniiz tam bir ideolojik

ifadeye kavu~mamt~tlr ve Arnold'm eseri aynt zamanda bu
odevi gerryekle~tirmeye doniik bir giri~imdir.

Siyasal kriz derinle~tikrye, Arnold iryin ahlaki davram~
kiiltiire nazaran oncelik kazamr, ibranizm Helenizme ga­

lebe ryalar. Antik israil -"siyasetten, bilimden, albeniden

yoksun bu kiiryiik, ba~anstz, sevimsiz halk" 32
- Edebiyat ve

Dogma'nm yazannda terbiyeli bir nefret iirpertisi uyandmr.
0, kuliibiiniizde ogle yemegine davet edeceginiz tiirden bir

millet degildir. Fakat onun kiiltiir ktthgt, dogru bir ahlaki

davram~ paradigmast sunmasmdan daha az onemlidir. Ar­
nold Tann ve incil'de modern liberalizmin (bununla insan

haklan ogretisini kasteder) eski dinsel inam~lann ikamesi

olmadtgt dogrultusundaki, giderek giirylenen bir duygudan
bahseder. Liberalizm siyasi karga~ayt alt etmek iryin yeterin­
ce enerjik olmayan bir akidedir ve daha mudakryt birtaktm

inanry tiirleriyle desteklenmesi gerekir. Bu baglamda, "dev­

rimci formiillerin ryorakhgt ve yetersizligi" Kutsal Metin'in

etkileyici ahlaki ~iiriyle kar~I kar~tya koyulabilir. "Tiim in­
sanlar dogu~tan ozgiir ve e~ittir" ilkesinin, "Tann korkusu,
bilgeligin ba~langtctdtr" ogretisi kadar hiirmet gormesi pek
muhtemel degildir33 -Arnold Tann'ya inanmasa ve ondan

32 Arnold, Literature and Dogma, s. 51.

33 Arnold, God and the Bible, s. xii.

184 I Terry Eagleton • Tann'n1n Oll.iml.i ve Kl.iltlir

zerre korkmasa bile. Kiiltiir ve din hakkmdaki yaz1lanmn
niyetinden bagimSIZ entelektiiel takiyeciligi ve buradaki ide­
olojik oyunu kor goziim parmagma ele vermesi, bu yazilann
en ilginc;: ozelligidir.

Arnold'da Makyavelvari bir ~eyler vard1r. Makyavel de,

kendisinin tiimiiyle kayitSIZ oldugu dine kar~I sayg1 duyul­

masi konusunda uyarmi~hr. Bu tiir kimi kiiltler, ona gore,
uygar diizenin idamesinde hayati onem ta~Ir -soziim ona
methettigi o odlek erdemlere doniik on-Nietzscheci bir tik­
sinti beslese de. "Din;' der Quentin Skinner, Makyavel'den

aktararak "suadan insanlara, onlan tiim diger nimetlere

kar~I cemaatin tannsm1 yeglemeye sevk edecek ~ekilde il­
ham vermek -ve gerektiginde deh~ete dii~iirmek- ic;:in
kullamlabilir."34 Bu, en az Antik Roma kadar eski bir siyasi

stratejidir.

ironiye bakm ki, Arnold'1 ofkelendiren ~ey, kendisinin ar­

ttk inanmad1g1 bir Tann'ya ba~kalanmn ~iipheyle yakla~ma­

Sidu. Oldukc;:a yiiz kizarhci bir kotii inane;: tavnyla, donemin
gerc;:ek bir mitoloji yikiciSI olan ve liberal-akilci Kutsal Kitap
yorumu nedeniyle dinsel ortodoksi gardiyanlanyla ba~1 be­

laya giren Piskopos John William Colenso'yu desteklemeyi

reddetmi~tir. Arnold'm kendisi de incil konusunda Colenso

ile biiyiik olc;:iide aym gorii~ii payla~1yor olmasma ragmen,
eserinin yol ac;:abilecegi ideoloji hasarlar nedeniyle pisko­
posu paylamaktan geri kalmami~hr. "insan ukmm biiyiik
c;:ogunlugu, topraklarmda bilginin canh kokler salabilme­

sinden once, kalpleri ve hayal giic;:leri vasitasiyla yumu~a­

hlmah ve insanile~tirilmelidir ... ancak [dii~iinceler] onlara

34 Quentin Skinner, Machiavelli (Oxford, 2000), s. 71.

Kliltlir Krizi 1185

bu ~ekilde ula~usa, amellerini sarsmadan kendilerini ona
uyarlayabilirler"35 der. Arnold adeta, pek .yok Aydmlanma
filozofunun yok saydtgt ve Schiller'in hahrlatttgt bir derse

kulak vermektedir. Sorun ~u ki, soyut aklm halka ilham kay­

nagt olamayacagt tsran, cesur bir liberal dostunu duyarstzca

kaderine terk etmeye vanr.

Lionel Trilling'in gozlemine gore Arnold ~u kanaatteydi:
"Bu eser, Colenso'nun akhndaki fabrika i~.yilerini ahlaken
yiikseltemezdi -yani ruhlanm terbiye edemez, ahlaki du­

yulanm geli~tiremez, dinsel inan.ylanm gii.ylendiremezdi:'36

Bu baglamda, tarafstz ara~tumaya inanan, nesneyi ger.yekte

oldugu gibi gormek i.yin .yabalayan bir dii~iiniir, ilkelerine
aykm bir ~ekilde, akbn argiimanlanm ideolojinin davast­
na kurban ediyordu. Halka, ~iiphe, otoriteyi ytkan bir zi­
hin durumu bula~tmlmamabydt. Arnold bu dava ugruna
Colenso'yu susturmaya haz1r oldugu kadar, aym hararet­

le kendini sansiirlemeye de hazud1. Empedokles Etnaiia

adh naZlm tiyatro oyununun ~iir derlemesine eklenmesini,
eserin okuru ahlaken yiikseltmekten zi yade i.yini kararth­
gt gerek.yesiyle reddetti.37 Kasvet, ideolojik a.ytdan fel.y edi­

ciydi. Ele~tirmenlerin ofkeli feryadtyla kar~lla~an Thomas

Hardy'nin de bu hakikati ke~fetmesi uzun siirmeyecekti. Sa­

natm gayesi, sizleri ne~elendirmektir.

* * *
35 Matthew Arnold, "lhe Bishop and the Philosopher; Macmillan's Magazi­

ne (Ocak, 1863).

36 Lionel Trilling, Matthew Arnold (New York, 1949), s. 211.

37 Bkz. R.H. Super (der.), Matthew Arnold: On the Classical Tradition (Ann
Arbor, 1960), s. 4.

186 I Terry Eaglet on • Tanr1'n1n Olumu ve KOitOr

Kiiltiir, Tann'ya vekalet etme i~levini yeterince goreme­

yecekse, yerine insanhgt denemek her zaman miimkiindiir.

Ludwig Feuerbach'm Gelecegin Felsefesinin Temelleri met­

nine gore modern -ragm gorevi, Tann'yt tahtmdan indirip

yerine insan'1 oturtarak, teolojiyi antropolojiye donii~tiir­

mektir. Arnold'da oldugu gibi burada da mesele dinsel duy­

gulan yok etmek degil, yeniden in~a etmektir. Kendimize

tapmmak gibi daha tatminkar bir goreve baglanabilecek­

ken, goriinmez bir Tann'ya tapmmak zaman kaybtdtr. Fri­

edrich Schlegel "Tann'ya donii~mek, insan olmak, kendini

yeti~tirmek, hepsi aym anlama gelir"38 der. Ozellikle tabia­

tm yagmalanmast soz konusu oldugunda hiimanizmin kib­

rine kar~1 gayet uyamk olan Marx bile, "din, insanm ken­

di etrafmda donmedik-re onun etrafmda dondiigii hayali

bir giine~ten ibarettir"39 gozleminde bulunur. Son ibare,

Feuerbach'm insanhk Dini'nin kolektif narsizmini yanst­

tlr.40 Herbert Spencer, George Eliot ve G.H. Lawrence gibi

on dokuzuncu yiizytl aktlctlan da hu~u, hiirmet ve minnet

duygulanmlZl ilahilikten insanhga dogru yoneltme konu­

sunda benzer bir tela~ i-rindedir. Bu dii~iiniirler i-rin bilim,

dipsiz bir gizem hissi uyanduan, dine benzer bir arayt~tlr.

Dinse} inanc1 sabote eden ~ey, bu anlamda, aym zamanda

onu peki~tirebilir -ya da en azmdan ikna edici bir alterna­

tif sunabilir.

38 Friedrich Schlegel, 'Lucinda' and the Fragments, s. 200.

39 Marx and Engels on Religion (Moskova, 1955), s. 42.

40 Feuerbach yaz1lanndan olu~an faydah bir se,.ki i"rin bkz. Ludwig Feuer­
bach, The Fiery Brook: Selected Writings (Londra, 2012).

Kultur Krizi 1187

insan'1 ilahla~tmnak, insan kendinden rnakul diizeyde
rnernnunsa daha kolaydu. fnsanhk Dini, Avrupa burju­
vazisinin kabullenilebilir diizeyde bir kendini begenrni~­

lik takmrnas1 i.yin hakh nedenler varrn1~ gibi goriindiigii

kayglSlz ydlanna aittir. Aslmda bu din, orta s1mflarm sa.y­

rnahk derecesinde ~i~irilrni~ oz irngelerine tamkhk eder.
Feuerbach'rn goziinde insan, sonsuz bir gii.yle ve tarn bir

giinahs1zhkla darngahdu. Onun sonsuzlugu, smu tam­
rnaz. Charles Taylor'm i~aret ettigi gibi, "modern hiirna­

nizrn, oliirne yer tamrnayan bir biiyiirne nosyonu geli~tir­

rne egilirnindedir:'41 i~kence gorrnii~ bir bedenin etrafmda

donen Hristiyanhksa, aksine, oliirnle yiizle~rneyen hi.ybir
biiyiirnenin rniirnkiin olrnadigi inanc1yla, onu rnerceginin
odagma yerle~tirir.

Vaktiyle rnutlak rnonark olan Tann'mn tacm1, Feuerbach­

cdar i.yin artlk onun yerine insan takar. Teolojik bir dille ifa­

de edersek bu, ilahi otoritenin dogasm1 yanh~ anlarnakt1r.

Teolojik ortodoksiye gore Tann'mn egernenligi, rnii~fik de
olsa despot.ya bir egernenlik degildir; diinyamn kendisi gibi

olrnasma izin veren bir gii.ytiir. Dolayisiyla insan egernenli­

ginin prototipi degil, ele~tirisidir. Tann'mn diinyaya a~km
oldugunu iddia etrnek, onun diinyaya ihtiyac1 olrnadigmi ve

dolayisiyla ona doniik hi.ybir nevrotik sahiplenicilik goster­

rnedigini soylernektir. Diinya, onun gibi kendi ba~ma duran,
kendi varhgm1 bagirnsiz ~ekilde siirdiiren bir ~ey olrnas1
anlarnmda Tann'mndu. Bilirnin rniirnkiin olrnasm1 sagla­

yan ~eylerden biri de budur. Yarat1c1hk sahipligin z1tt1, ilahi

kudret tahakkiirniin antitezidir. Fakat fnsanhk ideologlan-

41 Taylor, A Secular Age, s. 320.

188 [Terry Eagleton • Tanr1'mn Olumu ve Kulti.ir

m oyalayan sorular bunlar degildir. Her zaman oldugu gibi,
muhalefetin gers;ek halindense bir karikatiiriiyle dovii~mek
daha kolay gelir.

insanhk Dini giin 1~1gmi ilk kez azizleri, ~ehitleri ve

bayram giinleriyle, Ak1l Festivali ve Anayurt tapmmas1yla

Frans1z Devrimi'nin e~iginde gordii. Tann'ya tapmmay1 ilga
eden 1793 tarihli bir fermam, ertesi yii Yiice Varhk'a tapm­
mayi onaylayan bir ba~ka ferman izledi. Ateizmin hiikiim­
ranhgl k1sa siirdii. ikinci ferman, insanlann bu ulu varhg1

ve ruhun oliimsiizliigiinii kabul ettigini ilan ediyordu.

Bu baglamda, Auguste Comte'un · pozitivist insanhk

Dini'ni biiyiik ol.yiide Jakoben akllc1hgma bir yamt olarak
kurgulamas1 ironikti. Saint-Simon'm sapkm miiridi Comte,
dini ogretiden ziyade duygu, dogaiistiiciiliikten ziyade top­

lumsal ahenk meselesi olarak goriiyordu. Her iki a.y1dan da

Matthew Arnold'm Frans1z kuzeniydi -onun daha akilc1 ve

.inatla sistematize edici bir versiyonu olsa da Onun kilisesi
tiim toplumu kucaklayacak, halkm ahlaki gonencini sekii­
ler bir ruhban s1mfmm ellerine emanet edecekti. Miidaha­
leci bir devlet, hala biiyiik ol~j.iide ozel miilkiyet elinde olan

ekonomiye hiikmedecekti. En tarh~maya a.y1k kurumlardan

bankalar, Ortas;ag lonca ve:bixliklerinin i~levini iistlenecekti
KitleJer, Hristiyanhktan faydalanan ama otesine goz diken
yeni bir karde~lik dinine baglanacakh. Sanats;Ilar, kitlelere
yeni 'bilimsel bak1~la uyumlu hareket etme ilham1 vererek,
toplumsal yeniden yapilanmara hizmet edecekti.

Son nokta, ozel bir onem arz eder. Saint-Simon taraftarla­

nna gore bilimsel akilcihgm Comte iizerindeki etkisi, onun
kamuoyunu ~ekillendirmesiru engelleyecek kadar derindi.

Kultur Krizi I 189

"Sanatc;:dar, bilimin buz gibi soguk ispatlanndan nasd he­
yecan duyabilirler ki?"42 diyerek alay ediyorlard1. ~eylerin
pozitivist ~emasmda, "bilim insanlan sanatc;:tlara, kitlelere
kabul ettirilmek iizere soguk ve uyduruk bir toplumsal ge­

lecek plam iletiyor"lardt.43 Oysa ki onlara gore bilimsel akh

duyusal kavramlara terciime etmek imkanstzdt. Bu noktada,
Schiller' in ve romantik mitoloji yanhlannm miras1 yanh~ bir
varsaytma dayamyordu. Teoriden ideolojiye bu tiir bir gec;:i~
yoktu. Saint-Simon'm Comte'a kaq1 savundugu iizere, sos­

yal bilim ancak dinsel bir bak1~ temeline dayandtgt takdirde

halkm duygulannda kendine bir yer bulabilirdi.

Saint-Simonculuk oziinde modern akilcthk ile Kato­
lik-restorasyoncu Franstz gericiliginin bir bile~imiydi.44

"Diizen~ "din': "birlik" ve "adanma" sozciikleri, diyordu
Saint-Simoncular, '"diizensizlik', 'ateim1', 'bireycilik' ve 'ego­

izm' dizisine [yani kaqttlanna] tekabiil eden bir hipotezler

dizisi"ydi.45 Bu, aym zamanda kendi diinyevi tapmaklanm

kuran, rahipleri ve ayinleri tayin eden ve giinde iic;: kez belir­
siz bir muhataba ibadet eden pozitivistlerin de amentiisiiy­
dii. Kuruculan Comte, insanhgm Ulu Rahibi, insan tiiriiniin

gerc;:ek Papa'st olarak atand1. Yeni, anar~ik bir sanayi diizeni

eski dinsel inam~l sokiip atml~, fakat yerine hic;:bir ~ey koy-

42 Georg G. Iggers (der.11he Doctrine of Saint-Simon (New York, 1972), s.
222. Eser, Saint-Simon taraftarlaruunkonferanslarmdan olu~n bir se<;:kidir.

43 A.g.e., s. 241.

44 Hareketi konu alan harika bir <;:ah~ma i<;:in bkz. Frank E. Manuel, 1he New
World of Henri Saint-Simon (Cambridge, Mass., 1956). Aynca bkz. George
G. Iggers, 1he Cult of Authority: 1he Political Philosophy of the Saint-Simo­
nians (lhe Hague, 1970).

45 Iggers (der.), 1he Doctrine of Saint-Simon, s. 247.

190 I Terry Eagleton • Tann'nm OIOmu ve Kulrur

mami~h ve eger bu bo~lugu sosyalizm doldurmayacaksa,
onun yerine 1nsanhk Dini doldurmahyd1. Din vaktiyle sta­
tiikoyu me~rula~tumaya hizmet ettiyse; din-sonrasi din de

sopafl eline almaya hazud1. Katolikligin sembolik formlan,

Arnoldvari bir tarzla dogaiistii i.yeriginden anndmhp kul­

lamlacakh. Bu, bir ele~tirmenin tabiriyle, bir tiir Hristiyan

olmayan Katoliklik'ti -Roma Katolik Kilisesi tarihinde ah­
~Ilmadik olmayan bir olgu.

Arnold gibi Comte da ortodoks dini kohne buluyordu; fa­

kat onu itibarsizla~hrmaya yard1m eden aydmlanm1~ insan

Haklan soylevleri, yeni bir toplumsal diizen in~a etmek i.yin

fazla ele~tirel ve olumsuz bir zemindi. Daha once gordiigii­
miiz iizere, kendine has bir "organik" ideoloji dogurmak­
tan ve piyasa manhgmi duygulara terciime etmekten aciz

endiistriyel kapitalist sistem, d1~andan bir organ nakliyle

desteklenmek zorundayd1. Andrew Wernick'in dedigi gibi,

Comte "ruhun kurtancihgi boliinmii~ ve par-;:alanmi~ bir
toplumun ogeleri birle~tirilecekse, sadece ba~m degil kalbin
de kazamlmas1 gerektigini gordii."46 Ruhbanc1hk ile bilimsel
akikihgm tuhaf bir senteziyle, kap1dan kovulan metafizik
bamba~ka bir k1hkla bacadan tekrar i.yeri ahnd1.

Dini temelde toplumsal varolu~un sembolik .yimentosu

olarak goren bir diger isim, Emile Durkheim'du. Dini Ha­

yatm ilkel Bifimleri'ne gore din, insan varolu~unun -bireyci
bir kiiltiirde acilen onanlmas1 gereken- toplumsal boyutu­
nu temsil eder. Kendisinden onceki Comte ve Arnold gibi

46 Andrew Wernick, Auguste Comte and the Religion of Humanity (Camb­
ridge, 2001), s. 100. Wernick'in ~ah~mas1, konusu i~in fazla entelektiiel ve
teorik a~1dan fazla inceltilmi~ bir ~ah~mad1r.

Kliltlir Krizi I 191

Durkheim da tarihin, giderek miadm1 dolduran bir diizen­
den heniiz dogacak giicii olma yan bir diinyaya ge~Yi~ siirecin­
de oldugunu dii~iiniir. Dinsel inancm zayrllamas1, berabe­

rinde a~kmhgm yitirili~ini getirir; fakat "birey toplumun bir

par'ras1 oldugundan, dii~iiniir ve eylerken dogal olarak ken­

dini a~ar:'47 Dolaytsiyla toplum, Jacques Lacan'm Oteki'sine
benzer bir yoldan, ilahiligin b1rakhgi bo~lugu doldurabilir
ve otekiligin sekiilerle~mi~ formunu simgeleyebilir. Top­

lumsal dayam~mamn kutsal ayinlerinin anahtanm elinde

tutan ki~i, arhk rahip, ~air ya da filozof degil sosyologdur.

Sosyolog, Schelling ve arkada~larmm aksine, akh mitolojik

kavramlara terciime etmek yerine miti akdcl soylemle ikame
etmelidir.

Dine toplumsal uyumun kaynag1 olarak bakmak, Hristi­
yan Kutsal Metni'nden smuh bir destek ahr. isa'nm bu me­

tinde sunulan ogretisi uzla~tmc1 olmaktan ziyade, biiyiik

O}!Yiide yiklCldlr. 0, misyonu adma, i~i babay1 ogu}dan ko­

parmaya kadar vardmr. Etnik, toplumsal ya da ailevi baglar
adalet talepleri kar~1smda ikinci plandadu. inan'r dayam~­
masi, yonetenlerin oncelikleri kar~1smda egreti durur. Bu
cemaate dahil olmak, otoritelerce oldiiriilmek iizere hedef

tahtasmayerle~mektir. Mevcut tiim kurumlar tiikenmi~, me­

calini kaybetmi~ ve ~imdiden ayak sesleri duyulan bir ada­
let ve yolda~hk istikbalinin hiikmiine tabi olmu~tur. isa'mn

47 Emile Durkheim, The Elementary Forms of Religious Life (Oxford, 2001), s.
18. Durkheim'm siyasi as:1dan Comte ile aym kefeye koyulmasi gerektigini
iddia etmiyorum. Durkheim dii~iincesini konu alan s:ab~malar is:in bkz.
Jeffrey C. Alexander, 1he Antinomies of Classical 1hought, vol. 2: Marx
and Durkheim (Berkeleyve Los Angeles, 1982); Steven Lukes, Emile Durk­
heim: His Life and Work (Stanford, 1985); W:S.F. Pickering, Durkheim's
Sociology of Religion (Londra, 1994).

192 [Terry Eagleton • Tanr1'r11n OIOmO ve KultOr

miiritlerine sundugu ya~am formu topluma eklemlenmek
degil, ruhani ve siyasi diizene kara c;:almaktu. Evsiz, miilk­
siiz, gezgin, bekar, toplumsal olarak marjinal, akrabalanna

tepeden bakar, maddi nimetlere kar~1 isteksiz, dt~lanmt~la­

nn ve paryalarm dostu, diizene batan bir diken, zenginlerin

ve muktedirlerin belahs1 olma meselesidir. Aslmda, Pierre
Bayle dinsel inancm siyasal bir ihtiyac;: oldugu argiimamna
kar~1 bu noktaya i~aret eder. Ona gore Hristiyanhk medeni
bir diizenin temeli degildir; zira isa, toplumu karga~ya sii­

riiklemek ic;:in geldigini ilan eder.48

Durkheim din ve bilimin birbiriyle uyumlu oldugu ka­

naatinde degildir. ikincinin ilkinden dogdugunu, yani ak­

lm koklerinin dinsel inanc;:ta yatt1gm1 dii~iindiigii dogrudur.
Aydmlanma'mn batll inanca kar~1 sava~1, bu baglamda, akll­
ct oglun dindar ceddini inkar etmeye .;:alr~tlgt bir tiir Odipal

c;:atl~ma olarakbelirir. Odipal c;:ocugun kendi kendine dogdu­

guna inanarak itibars1z soyunu inkar edi~i gibi, Aufklarer'in
Akh da dogumuna kadar uzanan tarihi baskllayarak kendi
rahminden c;:tktlgmt hayal etmeyi sever. Fakat akll ve dinsel
inane;:, c;:agda~ birer fenomen olarak, farkh alanlan i~gal eder.

Durkheim'a gore din, aktlct bir olay degildir. Bu cephede o,

sekiiler bir inanctdu. Din, insan ihtiyac;: ve arzulanyla ilgili

bir meseledir ve insanlan birbirine baglayan tapmma pra­
tikleri, laboratuvann soylemindense Nietzscheci mitolojiye
daha yakmdu.

Dinin rolii, Viktoryenlerin sanata atfettigi role benzer

~ekilde, insanlan ahlaken iyile~tirmek, kusurlu ko~ullan a~­

malanm saglamak ve daha parlak ba~anlara kabil kllmakhr.

48 Bkz. Israel, Enlightenment Contested, s. 678.

Kultur Krizi 1193

Bu baglarnda dinsel inane;:, suc;:luluk duygusu ya da adalet ac;:­
hgma nazaran Arnerikan Riiyas1 ile daha fazla ortak noktaya
sahiptir. Durkheirn'm gozlernlerine gore din "stcakhk, hayat,

co~ku, tiirn zihinsel faaliyetlerin yiicelrnesi, bireyin kendi

varhgmm otesine ta~mrnast'(hr.49 Rornantik duygular onun

sayesinde ortak gayelere baglamr. Kirni Aydmlanrna ve Vik­
torya donerni dii~iiniirlerinin hayali -bilirnin sonunda dini

fulatlp atacag1 dii~iincesi- bo~a c;:tkrnt~tlr. Ashnda bu hayal,
Durkheirn'm goziinde bir tiir kategori hatastdu. Din, oziin­

de, diinya hakkmda ortaya ahlan ve dolaytsiyla bilirnsel ba­

kt~ ile rekabet halinde olan bir teorik iddialar dizisi degildir.

0, bir toplurnsal pratikler dizisi olarak, Aklm kendi ba~ma
aciz kaldtgt yollarla bizi harekete gec;:iren bir giic;:tiir. Dinsel

ogretiler bilirnsel bakl~ ac;:tsmdan pekal;i yanh~ olabilir; fakat
asu rnesele bu degildir. Bu, Cordelia'mn oliirniiniin bizi goz

ya~lanna bogarnayacagmt, c;:iinkii oyle bir kadmm olrnadl­

gml soylerneye benzer. Ludwig Wittgenstein da dinsel inane;:

hakkmda benzer bir gorii~e sahiptir. Aksi iddia -dinin bir
dizi yanh~ onerrne ya da bir diizrnece bilirn oldugu iddia­
st- c;:agtrntzda, dinsel inancm ne oldugunu kavrarnadan onu

kiic;:iirnseyen Richard Dawkins gibi rnodas1 gec;:rni~ on doku­

zuncu yiizyd akdcdan tarafmdan savunulrnaktadu.50

Hayatmm ilk ydlanm dindar bir Katolik olarak gec;:iren
Marksist fllozof Louis Althusser de bu bak1~1 farkh bir ~ekil­

de rniras ahr.51 Ona gore ideoloji, toplurnsal pratikler dizge-

49 Durkheim, 1he Elementary Forms of Religious L(fe, s. 320.

50 Bkz. Richard Dawkins, 1he God Delusion (Londra, 2006).

51 Bkz. Louis Althusser, For Marx (Londra, 1969) ve «Ideology and Ideolo­
gical State Apparatuses," Louis Althusser, Lenin and Philosophy (Londra,
1971) i.yinde.

194 I Terry Eagleton • Tann'nm Olumu ve KOitOr

sine ili~tirilmi~ bir oznellik formudur; bir onermeler dizgesi

degil. insanlann siyasi toplumla ili~kilerini hayata ge.yirme

tarz1 olarak ideoloji, Althusser'e gore oznesiz bir pratik olan

teorik bilgiye rakip te~kil etmez. Teori, toplumun ve insan

oznesinin birlikten yoksun oldugunun farkmdayken; ideo­

loji ikisine, insanlann bu diinyada bir amaca yonelik eylem­

de bulunmasma yetecek derecede bir i.y biitiinliik atfeder.

Ktsacast daha onceki baZI dii~iiniirlerde mitin oynadtgt rolii,

Althusser'de ideoloji iistlenir. 0 sembolik bir icra, ger.yek­

lige bir yonelim, bir varolu~sal vaslta, giindelik deneyimi­

mizi diizenlemenin bir bi.yimidir. Bu h'aliyle, yanh~lanmaya

ya da dogrulanmaya bir kutlama ya da lanetlemeden daha

a.ytk degildir. Georges Sorel $iddet Ozerine Du~uncelerae

mite, olduk.ya benzer bir pragmatik iislupla yakla~u. Mit de,

ideoloji de ke~fe yarayan hirer kurmacadrr. Olmazsa olmaz

Apollonik yamlsamalar gibi onlar da ger.yekligin Diyonizyak

kaosundan, bizi bir gaye ve kimlikle donatmaya yetecek bir

anlam .ylkanr.

Dolaytstyla Althusser'in teori ve ideoloji hakkmdaki dii­

~iinceleri, ~imdiye kadar ele aldtgtmtz sorunun gecikmi~

bir versiyonunu sunar. Aktl, canh deneyime nastl tercii­

me edilecektir? Felsefe, hangi vasttalarla insanlann arzu

ve duygulannda kendine bir yer a.yacaktu? Aktl kitlelere

hitap edecekse mit ve hayal dunyasma tenezziil etmeli­

dir; fakat bunun akh yok etmesinden nastl ka.ytmlacakttr?

Althusser'in bu soruya yamtl, tarihsel materyalizm bilimi­

nin siyasi eyleme tahvil edilebilecegi mecra olarak goriilen

ideolojidir. Kavramm pejoratif olmayan anlamtyla ideolo-

Kultur Krizi J 195

ji, teori ile pratik arasmdaki ya~amsal rab1tad1r. Daha eski

kimi filozoflar i~Yin benzer bir dolaytm mitte ya da estetikte
bul unabilir.

Althusser'e gore, dogas1 geregi amfibik yaratlklar ola­

rak, bilim ve ideoloji denen iki ayn diinyada e~ zamanh

ya~ayabilmeliyiz. Monar~i iizerine materyalist bir bilimsel

inceleme kaleme almak bilimin meselesiyken, ba~tmtzl bil­
gisayardan kaldmp bir egemenin televizyondaki goriintii­
siinden iirpermek ideoloji sorunudur. 0 halde, iki alan ara­

smdaki fark, Aydmlanma'mn ~Yifte hakikat ogretisinin bir

tekran sayllmaz. Laf1, orta sm1f filozoflan teorinin temiz

havasm1 solurken, kitleler ideoloji ~Yamurunda debelensin
demeye vardumaz. Bir kere, Althusser'in liigatinde ideoloji
asla kendinde pejoratif bir terim degildir. Irk~Ythk kar~Ih

bir yiiriiyii~, toplumsal bir eylem ve canh bir deneyimdir;

dolaytstyla Althusserci kavramlara gore, en az gamah ha~Y

ta~1mak kadar ideolojiktir. ikincisi, entelijansiyadan halk

kitlelerine kadar herkes, siirekli bu alanlann birinden di­
gerine ge~Yi~ yapar.

Dahas1, bir musluk~Yunun teorisyen ve bir filozofun ide­

olog olmas1 oniinde hi~Ybir engel yoktur. Soz konusu aynm

sosyolojik olmaktan ziyade epistemolojiktir. Akll ya date­

orinin belli bir ziimreyle smtrh kalmas1 gerekmez ve mit
ya da ideoloji asla kitlelerin tekelinde degildir. Althusser'in
sol-akllcthgmm gozden ka~Yudtgt ~ey, teorinin kendisinin
de canh deneyimden tiiredigi, en azmdan bu anlamda iki

diinyamn tiimiiyle ayn~m1~ olmadtgtdu. Akhn kokleri,

insan bedenindedir. Teorinin giindelik varolu~a ne ~ekil­

de 1~1k tutabilecegini anlamak, giindelik varolu~un zaten

196 I Terry Eagleton • Tann'n1n Olumli ve Kliltlir

onun dogum yeri oldugu fark edildiginde kolayla~u. Her
haliikarda, ozel olarak dii~iincelerin pratikte nas1l hayata
gec;:irilecegini sorunsalla~tuan bir felsefe yoktur. Bu, her
giin vuku bulur. Eger bir sorun varsa, bu Althusser'in ta en

ba~tan teoriyi eylem ve deneyim ile c;:eli~en bir ~ey olarak
tammlamas1 nedeniyle bizzat yarathgi bir sorundur. Bire­
bir aynisi, kimi Aydmlanma filozoflan ic;:in de gec;:erlidir.

BE~tNCi BOLUM

Kimi Aydmlanma dii~iiniirleri i.yin din bir yamlgtdu -

zaman zaman i~e yara yan bir yamlg1 olsa da. Romantizm
i.yin diode mistik kabugu soyularak .ytkartdmast gereken
muazzam hakikatler vardu. Marx, Nietzsche ve Freud i.yin

din, dikkatle yorumlanmas1 gereken bir sendromdur. Belki

de belirleyici kmlma am, Nietzsche ile gelir. Nietzsche, ilk

ger.yek ateist oldugunu iddia eder. Ku~kusuz ondan once
de bolca inantySlZ insan vardu; fakat Tann'mn oliimiiniin
deh~et uyandmc1 ve ilham verici sonu.ylanyla yiizle~en,

herkesten once Nietzsche'dir. Akd, sanat, kiiltiir, Geist,

imgelem, millet, insanhk, devlet, Halk, toplum, ahlak ya

da bir ba~ka sahte vekil Tann'mn bo~lugunu doldurdugu

miiddet.ye, Yiice Varhk tam olarak olmii~ saytlamaz. Oliim
do~eginde olabilir; fakat i~lerini ~u ya da bu el.yiye devret­

mi~tir. El.yilerin gorevi, insanlan tela~a mahal olmadtgma,

miilk sahibi ortalarda olmasa da i~lerin eskisi gibi yiirii­

tiilecegine, miidiir vekilinin tiim meselelerin iistesinden

gelmeye ehil olduguna ikna etmektir. ilahilige hizmet eden

198 I Terry Eagleton • Tarw'r11n OIOmO ve KOitOr

insanhk meselesine geldigimizde, insan'm tuhafkonumuy­
la kar~lla~mz - Tann'y1 oldiirmii~ olmaktan dolap panige

kapilmi~, ortaya t;Ikan bo~lugu elinin altmdaki en yakm

~eyle, yani kendi tiiriiyle kapamaya tyah~n insan. insan, ta

kendisi olan iirkiitiicii utyurumu dolduran bir feti~tir. inkar
ettigi Tann'mn hakiki bir imgesidir; oyle ki, ancak bizzat

kendisi yeryiiziinden yok olursa Kadiri Mutlak topraga ve­
rilebilir. Ancak o zaman iirkek, puta tapan insan kendisinin

otesine get;erek, gelecegin simgesine -yani Obermensch'e­

donii~ebilir. Hakiki insanhk, ancak insan'm ote yamnda bir

yerlerde dogabilir.
Nietzsche, ilk ateist olma onurunu Arthur

Schopenhauer'e bah~eder. Fakat filozoflann bu en karam­
sanm cezbeden yegane din formunun ateist bir din (Bu­

dizm) oldugu dogruysa da, onun me~um istent;'i bir an­

lamda Kadiri Mutlak'm tiiyler iirpeten bir parodisidir ve

bu baglamda gizliden gizliye teolojikligini korur. Tann gibi
bu ugursuz giity de tiim fenomenlerin oziidiir; yine Tann
gibi o da insanlara kendilerinden daha yakmd1r. Bu son
baglamda, Freudyen bilint;di~Imn onciisii ve Augustine
ile Aquinas'm Yiice Varhk'mm kotiiciil bir versiyonudur.

istenf ve Tasanm Olarak Dunya'nm Schopenhauer'inin

geleneksel Tann yakla~Imma katt1g1 habis sapma ~udur:
Varolu~umun tam da oziinii te~kil eden, bildigim diger
tiim ~eylerden kiyas kabul etmez olt;iide daha biiyiik bir

dolaysizhkla bedenimin ta it;inde hissedebildigim bu giity,

dalgalan kabartan kuvvet kadar hissiz ve anonimdir. in­

sanhgm kalbinde gertyekten de bir tiir a~kmhk vardu; fakat
bu, ona acimasizca yabanc1 bir a~kmhktu. Oznellik, bizim

Tanr1'n1n OliimO I 199

diyebilecegimiz son ~eylerden biridir. Bilin'Y diyen, yanh~
bilin.yten bahseder. Sanki siirekli canavarlara gebeymi~iz
gibi, varolu~umuz .yekirdeginde agu bir manastzhk yiikii

ta~mz. Schopenhauer'in deh~et uyanduan diinya gorii~ii,

adeta, bir yandan Tann dii~iincesiyle dalga ge.yerken aym

zamanda onsuz da yola devam edebilecegini sanan metafi­
zik-sonrast ilericileri alaya ahr.

Schopenhauer'in insan varolu~unda ke~fettigi manastz­
hk, kendini tam da romantiklerin ve duyguculann en .yok

deger verdigi yerlerde -i.ygiidiilerimiz ve duygulanmtzda,

arzu ktptrhlan ve ruhun hareketlerinde- dt~avurur. Arzu

arhk olumlu bir gii.y degildir. Ludwig Wittgenstein'm yam
ma Schopenhauer'den de fazlastyla etkilenmi~ olan Freud' a
gore arzu, arhk kayttstz ~artstz insan ozgiirle~mesi safla­

nnda goriilemez. idealist dii~iince i.yin insanm ozlemi ken­

dini ger.yekle~tirmeyi Mutlak'ta ba~anrken, romantiklerin

-bu hedef konusunda daha karamsar olsalar da- Mutlak'a
varma .yabasmm kendisine deger verdiklerini gormii~tiik.
Schopenhauer'e goreyse arzu, aksine, patolojiktir. Devrim
ertesinin hayat dolu giinlerinde kaleme alman metinlerin

ne~eyle t~tldayan gozleri, insanhgt dev bir pazar yeri ola­

rak goren feri sonmii~ bir bakt~a donii~iirken, bir biitiin

olarak oznellik kategorisi onulmaz yaralar ahr. Bu ate~li

karamsar i.yin, "eziyet gormii~, kederli varhklann bu mu­
harebe meydamnda, bu arahkstz miicadelede, her ~eyin
a vet ve her ~eyin av oldugu bu bellum omnium'da [herkesin

herkesle sava~1] ... ancak birbirini yiyip bitirerek -o da bir

miiddet- dayanan, varolu~unu kaygt ve arzu i.yinde ge'Yi­

ren ve nihayet oliimiin kollanna dii~tiigii ana kadar stk stk

200 I Terry Eag lewn • Tanr1'non Olumu ve Kultur

korkunc;: Ishraplar c;:eken, her daim muhtac;: yarahklann bu

diinyasmda"1 hic;:bir biiyiik telos yoktur.
Schopenhauer'in istenc;:'i, bic;:imsel ac;:1dan Hegel'in ideasi­

mn ya da romantiklerin ya~am giiciiniinkine benzer bir rol

oynar. Fakat onlar gibi bir deger yiikii ta~Imaz ve selim bir

gayeye evrilmez. Aslma bak1hrsa hic;:bir ~eye evrilmez. Me­
tafizik bir konuma yiikseltilmi~ ortalama burjuvamn gorgii­
siiz ac;:gozliiliigiinden biraz fazlas1du. Eger bir Tann varsa,

~eytani bir Tann'du ve insan havsalasmm alacag1 son ~ey, bu

sebepsizce kindar varhga yakarmakhr. Onun yarathgi Alem,

tiimiiyle manas1zdu. Ortak sagduyu, insan denen bu mag­
rur egoistler milleti hie;: var olmayayd1 daha iyiydi der. Be~eri

giri~imlerinin ba~ansmm c;:ilesine agu basacagm1 sanmak,
Schopenhauer'a gore kahks1z bir c;:Ilgmhkhr. Kendi yiice

degerine bagnazca ikna olmu~ bu kendini bilmez zavalhlar,

zamanlanm tad1 goz ac;:1p kapaymcaya kadar kac;:an degersiz

bir miikafat ugruna birbirleriyle iti~ip kak1~arak harcarlar.
Samuel Beckett'm sifin tiiketmi~ figiirlerinde oldugu gibi bir

trajedinin vakarma eri~mekten bile acizdirler.
Schopenhauer safkan bir metafizikc;:i, delicesine imren­

digi Hegel'in kabuslu bir versiyonu ve bir tiir dinsel sapkm

olarak kahr. Onun kasvetli evreni manadan yoksun olabilir;

fakat istenc;: fikri bu manas1zhga bir anlamda belli bir yapi­

salhk bah~eder. Bakdan her yerde bir amac;: ve deger yok­
lugu goriiliir. Kati manas1zhgm bic;:imsel olarak boylesine

tutarh goriiniir k1hnmasi dikkat c;:ekicidir. Aynca istenc;:, ne

1 Arthur Schopenhauer, 1he World as Will and Representation (New York,
1969), cilt 2, s. 581 & 349. Dii~iiniir hakkmda bir Alman kotiimserinin stra
d1~1 ~ekilde olumlu degerlendirmesi i'rin bkz. Max Horkheimer, Critique
of Instrumental Reason (New York, 1974), Boliim 4.

Tanr1'n1n OIOmO I 201

bir amaca ne de manaya sahip olmasma ragmen, en az Yiice
Varhk kadar ikna edici bir kozmik ac;:udama sunmap ba~a­
nr. idealist dii~iincenin totalle~tirici formlan korun ur; fakat
ic;:erigi cihzla~tmlmi~ ve degersizle~tirilmi~tir. Bu iimitsiz

durumu a~abilecek ~ey arhk siyasi eylem, dinsel inane;: ya
da yarahc1 imgelem degildir. Nesnelerin kalbine bakabil­
memizin ve egonun buyurgan hevesleri ile istenc;:'in zalim
bask1smdan kurtulup bir an ic;:in soluk alabilmemizin yegane
yolu, kader ortaklanm1zla kahks1z, digerkam bir empati bi­

c;:imi alan estetik tefekkiirdiir. Tann'mn oliimiiniin ardmdan
bizi ancak arzunun oliimii kurtanr. Sanatm odevi, arzuyu

terbiye etmekten ziyade feshetmektir. Bir zamanlar bir or­
tak kurtulu~ vaadi sunan sanat, arhk bir manevi oz-tiikeni~
formudur. Kendilik gerc;:ekle~tirilmeyecek, yok edilecektir ve
estetik -Keats'in biilbiil kar~lSlnda yapt1g1 gibi- onun esriye­

rek dagdabilmesine elveren tek yerdir.
Nietzsche, Tann'dan ancak ic;:kin bir manadan vazgec;:i­

lerek kurtulabilecegimizi dii~iiniir. Kadiri Mutlak, trajedi
kar~1smda hayatta kalabilir, ama sac;:mahk kar~1smda kala­
maz. $eylere ic;:kin bir mana varm1~ gibi goriindiigii miid­
detc;:e, bu manamn kaynagmm pe~ine dii~iilecektir. Verili

manalan feshetmek, derinlik dii~iincesini yok etmeye va­
nr; bu ise, derinlik dii~iincesinde barman Tann gibi varhk­
lann kokiinii kaz1mak anlamma gelir. Sonradan Wilde'm
da yapacag1 gibi Nietzsche, ic;:i bo~ bir derinligi yiizeyin
derinligiyle ikame etme pe~ine dii~er. Max Weber'in "Bir
Meslek Olarak Bilim" ba~hkh makalesine gore, her teolo­

ji diinyanm bir manaya sahip oldugunu ve bunun tersini
ancak yiirekli bir azmhgm kabullenebilecegini varsayar.

202 I Terry Eagleton· Tann'mn Olumu ve Kultur

Weber'e gore hakiki Obermensch, evrenin manasizhgiyla
yiizle~ebilen ve dinsel teselli olmakslZln ya~ayabilen sos­

yal bilimcidir. Bu tehlikeli hakikate eri~emeyenler is:in,

der Weber, "eski kiliselerin kapdan ardma kadar as:1k ve

merhametlidir:'2 Bu, s:ifte hakikat tezinin modern bir versi­

yonudur: Entelijansiya goziinii kupmadan bo~lugun is:ine
bakarken, ortalama yurtta~m saghg1 is:in yararh bir yaml­

sama is:inde ya~amasma goz yumulabilir. Buna, Weber'de

ya~amm manas1zhgmm, Hristiyanhga gore en mana yiiklii

oldugu yerde, oliimde sembolle~tigi eklenebilir. Ameri­

kan yeni muhafazakarhgmm babas1, siyaset felsefecisi Leo

Strauss, Weber'in yakla~Immi ahr, Makyavelci bir uca ta~u.

Siyasi yoneticiler, suadan insanlardan tutunduklan ahlaki

degerlerin s:iiriitiilemez his:bir temele sahip olmadigi yikici

hakikatini sakmarak, onlan kendi iyilikleri is:in aldatmak

zorundadu.3 Bu temel yoksunlugunu kitlelerin safdil baki­

~mdan saklamalan, agza ahnmaz bir miistehcenligi orter

gibi iizerine bir perde s:ekmeleri ~arthr.
Nietzsche uygarhgm bir yandan dinsel degerlere sadaka­

tini korurken, aym zamanda ilahiligi terk etme siirecinde

oldugunu ve bu korkuns: "kotii inans:"m kabullenilmemesi

gerektigini dii~iiniir. Temelleri bir tekmeyle yere devrilen

binanm ayakta kalmasm1 bekleyemezsiniz. $en Bilim'de

Tann'mn oliimiiniin insanhk tarihindeki en onemli olay
oldugunu, fakat insanlann bu sanki onemsiz bir yeniden

2 Max Weber, "Science as a Vocation," H.H. Gerth ve C. Wright Mills (der.),
From Max Weber: Essays in Sociology (New York, 1946), s. 155.

3 Strauss fikriyatl i"rin bkz. Natural Right and History (Chicago, 1953) ve
What is Political Philosophy? and Other Studies (Glencoe, Ill., 1959).

Tanr1'n1n Olumu I 203

diizenlemeymi~ gibi davrand1gm1 savunur. 0 halde, 1nsan'I
bitirmeksizin Tann'mn defedilebilecegi avutucu fantezi­

sinden vazgetyme zamam gelmi~tir. Gilles Deleuze'iin Park
ve Tekrar'da belirttigi gibi, "Kendilik esirgendigi siirece,

Tann muhafaza edilir:'4 Nietzsche'ye gore bu tiir tiim ozler,

bir uhrevi tasanm ya da metafizik alt katman it;erir. Bun­
lann kokii kazmmad1g1 takdirde, insanlar Kadiri Mutlak'm
golgesinde giit;siizle~meye devam edecektir.

Tann'mn bagh ya~ad1g1 tye~itli solunum cihazlannm en

etkililerinden biri de ahlakhr. Feuerbach endi~eyle 1srar

eder, "Tann'mn varolu~unun bir vehim olmasmdan, iyilik,
adalet ve bilgeligin de vehim oldugu sonucu t;Ikmaz:•s Bel­
ki oyledir; fakat Nietzsche'ye gore buradan, ilahi otoriteden
vazgetyip ahlak i~lerini eskisi gibi yiiriitmeye devam edebi­

lecegimiz sonucu t;Ikmaz. Hakikat, erdem, kimlik ve ozerk­

lik mefhumlanmiz, bir bit;im ve ahenge sahip bir ~ey olarak

tarih duyumuz ... hepsinin derin teolojik kaynaklan vardu.
Bunlann bu kaynaklarmdan kopanhp da zarar gormeden
kalabilecegini sanmak bo~unad1r. Bu nedenle ahlakm oniin­
de iki yol vardu: ya en temelden ba~layarak kendi iizerine

yeniden dii~iinmek ya da diizmece oldugunu bildigi kay­

naklara ba~vurarak kronik bir kotii inanca bagh ya~amak.
Tann'mn oliimiiniin ardmdan ahlakm odev, vicdan ve yii­

kiimliiliikle ilgili oldugunu dii~iinmeye devam edenler var­
du; fakat arhk kendilerini bu inant;lann kaynag1 konusunda

kafas1 kan~m1~ halde bulurlar. Bu Hristiyanhk it;in bir sorun

4 Gilles Deleuze, D((Jerence and Repetition (Londra ve New York, 1994), s.
58.

5 Ludwig Feuerbach, 1he Essence of Christianity (New York, !989), s. 21.

204 I Terry Eagleton • Tanr1'nm Oiumli ve Kliltlir

te~kil etmez -sadece bu tiir bir kaynaga inand1g1 it;in degil;
zaten ahlakm temelde odev, vicdan ya da yiikiimliiliikle ilgili

olduguna inanmad1g1 it;in.
Nietzsche, kiit;iimser bir tavula, Voltaire'den Comte'a

FranSlZ dii~iiniirlerinin Hristiyanhgt odlek bir digerkamhk
ve insanseverlik kiiltiiyle -~efkat, merhamet, digerkamhk
ve benzeri insanc1l zuvahklar gibi onun ho~una gitme­
yen erdemlerle- "Hristiyan-dt~tla~tumaya" tyah~hkla­

nndan bahseder.6 Bu tiir degerlerde, kurnazca giit;liiliik

kthgma biiriinmii~ bir zaytfhktan otesini gormez. Bunlar

da Tann'mn yok olu~unu inkar etmenin yollandu. Tann
ashnda olmii~tiir ve onu oldiirenler de bizizdir; fakat asll
sutyumuz Tann katlinden ziyade riyakarhktu. Tiim Odipal
ayaklanmalann en gorkemlisiyle Yarahdyt oldiiren bizler

cesedi saklam1~, bu travmatik olaym tiim hahralanm bas­

hrml~, cinayet mahalline tyeki diizen vermi~ ve Saptk'ta­
ki Norman Bates gibi masum rolii oynam1~1zdtr. Aynca
Tann'yt oldiirii~iimiizii, adeta bilint;dt~l sutyumuzun kefa­
retini odeyerek, tye~itli utangaty sahte-din formlanyla hasu

alh etmi~izdir. Bir ba~ka tabirle, sekiiler toplumlar Tann'yt

etkili ~ekilde ba~tan savm1~sa da, boyle yapmam1~ gibi dav­
ranmayt ahlaken ve siyaseten uygun -hatta zorunlu- bulur.

Ashnda Tann'ya inanmaz, fakat hala inandtgmt dii~iinmek
onun it;in bir gerekliliktir. Tann, sekiiler toplumun bizzat
kendi diinyevi faaliyetleri onu giderek daha az inandmc1

kllsa da, gider yaztlmak it;in fazla ya~amsal bir ideoloji un­

surudur. Sekiiler uygarhklann yaphklan ile yaphklanm id­

dia ettikleri arasmda edimsel bir t;eli~ki vardtr. Gosterme-

6 Bkz. Friedrich Nietzsche, Daybreak (Cambridge, 1982), s. 83.

Tanr1'n1n Olumu I 205

lik iddialanna degil de davram~lannda cisimle~en inan-;:la­
ra bakthnca, Tann'ya hi.ybir iman beslemedikleri anla~thr;
fakat sanki bu durum heniiz dikkatlerine sunulmamt~tlr.
Nietzsche'nin kendine yiikledigi gorevlerden biri, tam da

bunu yapmaktu.
Basktct ahlaka tepki nedeniyle Tann bir kenara itildiyse

de, orta stmf ateistleri bir anlamda ilahilige ve bir Tann'ya
inanmayt siirdiiriir. Bu anlamda, .yifte hakikatin yeniden

uyarlanmast gerekir. "Kendi adtma inanmtyorum, fakat ih­

tiyat geregi kitlelerin inanmast gerekiyor" ciimlesinin yerini

"inancm manhkstz oldugunu kabul ediyorum; fakat yine

de kendiliginden bir ~ekilde inanmayt siirdiiriiyorum" ahr.
lnsan, huzursuz bir hayalet gibi, oldiigiinii bilmedigi i.yin
ya~mayt siirdiirebilir; dinin durumu budur. Ya da, Slavoj

Zizek'in tabiriyle, Tann'nm oldiigiinii biz biliyoruz, peki

ya kendisW Fakat eger Tann ger.yekten de miadm1 doldur­

duysa, bu hit;: de mutlak iyi bir haber degildir. 0 oldiiyse,

Dostoyevski'ye yamt olarak Lacan'm iddia ettigi gibi, hi.ybir
~eye izin yoktur; .yiinkii, bir kere, izin verecek kimse yok­
tur. Davram~lanmtza dair imzah ve onayh bir ruhsata sa­
hip olmak su.yu hafifletici bir sebep iken, arhk sorumlulugu

sutlanacak kendimizden ba~ka kimsemiz kalmaz. 0 halde,

Tann'mn vefatl ertesinde kaygt ve mauvaise foi (kotii inan.y)
insanhgt stmstkt kavrarken, ahlaki huzursuzlugumuzun yo­
gunla~acagmt bekleyebiliriz.

Nietzsche'nin miicadelesi, Andrew Wernick'in tabiriyle,

sadece <;armtha Gerilen ile Dionysus arast bir miicadele

degil, Hristiyanhgm "aydmlanmt~ ahiret"ine -bu .yah~mada

7 Bkz. Slavoj 2izek ve Boris Gunjeviaac, God in Pain (Londra, 2012), Giri~.

206 I Terry Eagletol"l • Tar~n'r11n Olomo ve KOitOr

izini siiregeldigirniz bir rnasala- kar~1 rniicadeledir. 8 Bruce
Robbins'in belirttigi gibi, "Tann ashnda gizlice bir yere sak­

lanrni~ bekli yordu ve arhk sakland1g1 yerden cy1kartdarak ah­

lak ve Doga'dan tarihe, insanhga ve hatta gram ere varana ka­

dar c;:e~itli sekiiler fenornenlerde if~a edilrnek zorundayru:'9

Nietzsche'ye gore bu sahte din forrnlan, Tann'p katlirnizi
gizlernenin yollanndan ba~ka bir ~ey degildir ve cesetle bir­
likte siipiiriiliip atdrnalan gerekir. Cesur yiireklerin bu tiir

afyonlara ihtiyac1 yoktur. Ostiin insan ya da insan-sonras1

hayvan; kendini Doga, Akll, insan ya da ahlak denilen bu

diizrnece din forrnlanndan ozgiirle~tirrni~ oland1r. Ancak bu
goziipek hayvan Gerc;:ek'in uc;:ururnuna bakabilir ve Tann'mn
oliirniinde yeni bir insanhk tiiriiniin dogurnunu ke~fedebilir.
Hristiyan inancma gelince; i~e her ~eyden once ilahiligin ka­

mnm ellerirnize bula~hgm1 itiraf ederek ba~larnak gerekir.

insan da, Tann'mn tevhid ve sonsuzlugu uyannca yeniden

~ekillenene degin c;:oziilrnelidir. 0 derecede Yarahc1sma ba­
girnhhk iizerinden tamrnlanrn1~hr ki, ikisi birden devrilrnek
zorundadu. insanhk icyin bir cenaze toreni diizenlenrneden,

Kadiri Mutlak ic;:in de diizenlenernez. Tann'mn oliirnii -od­

lek, suc;:luluk hissiyle dolu, bag1rnh yarahgm bugiinkii adiy­

la- insan'm oliirniinii rnu~tularnahdu. Onun yerini, Ostiin
insan alacaktu. Fakat Doga'ya hakirniyeti ve arnirane bagirn­
sizhgiyla Ostiin insan, ilahilikten uzak degildir; ki bu, ironik
~ekilde, Tann'mn hie;: de olrnedigi anlarnma gelir. Onu ikarne
edecek olan ~y. onun bir irngesi olrnap siirdiiriir.

8 Wernick, s. 83.

9 Bruce Robbins, "Enchantment? No lhank You!~ George Levine (der.), The
Joy of Secularism (Princeton ve Oxford, 20II), s. 91.

Tann'n1n Olumu I 207

Tann'nm olumunun insan'm olumunu gerektirdigi, yeni
bir insanhk formunun dogumu teziyle beraber, ortodoks
Hristiyan bir ogretidir. Nietzsche bunun farkmda degilmi~
gibi goruniir. Enkarnasyon [Tann'mn isa'da vucut bulmas1},

hem Tann hem de insan'm -isa'mn kendinden vazgec;:i~in­
de simgelenen- bir tur feragat ya da kendini kuc;:umseyi~­
ten gec;:tigi yerdir. Yeni bir insanbk umudu, ancak bu trajik
fedayla mumkundur. <:;arm1ha gerili~, d1~lananlar ve mag­
durlarla dayam~mas1 itibariyle, tum o kibirli humanizmin
bir ele~tirisidir. Gucun anlam1, tam da yitiri~in ve yenilginin
itiraf1yla yucelerek bir yeniden dirili~ mucizesine donu~ebi­
lirdi. Tann'mn olumu, ofkeli despot Yehova'ya putperestc;:e
tapmmafl yerle bir eden ve onu etten ve kandan, savunma­
SIZ biri olarak gosteren putkmc1 isa'nm ya~am1yd1.

Tann'mn bo~lugu, insan feti~i ile kapatdabilir; fakat Iskar­
taya c;:Ikanlmi~ olan Tann, zaten pek de bir feti~ten fazlas1 gibi
gorunmez.10 William Blake'in Urizen ya da Nobodaddy'si
gibi o da dayakla cezalandmlmaya hevesli bir insanhg1,
Hristiyanhgm Tann'smm bir yarg1c;:, patriark ve super ego
degil, suc;:lanan bir hemcins, arkada~ ve sevgili oldugu ~ek­
lindeki katlamlamaz hakikatten korumamn munasip yolla­
nndan biriydi. 0 bir savc1 degil, savunma vekilidir. Dahas1,

onun a~ikar yoklugu, aym zamanda manasmm bir boyutu­
dur. Batd inanc;:blar bir i~aret gorecektir; fakat Baba'mn asd
onem ta~Iyan i~areti, c;:armiha gerilmi~ bedendir. Hristiyan

10 On dokuzuncu yiizyd edebiyatmda Tann'nm oliimii temasma dair klasik
bir fi:ah~ma ifi:in bkz. J. Hillis Miller, The Disappearance of God (Cambrid­
ge, Mass., 1963). Miller'mCenevre fenomenoloji okulundan hayli etkilen­
mi~ fi:ah~masJ, donemin edebi yazdanna dair elimizdeki en ozgiin eserler­
den biridir.

208 I Terry Eagleton • Tanr1'n1n Ollimli ve Kultlir

inanc1 ifYin Tann'mn oliimii, bir yok olu~ meselesi degildir.
Aksine, oliimii onun tam tekmil mevcut oldugu yerlerden

biridir. isa, Tann'ya vekalet eden insan degildir. 0, Tann'mn

insamn zayifhg1 ve manas1zhgmda viicut buldugunu goste­

rir bir i~arettir. Trajik olanm otesine uzanan bir yol, ancak
bu gerfYekligi tam manas1yla ya~ayarak, oliimii son una kadar
deneyimleyerek miimkiin olabilir. Bu iddia, insanhk Dini ile
pek de uyumlu degildir.

Marx da, Tann'mn oliimiinii bir anlamda insan'm sonunu

getiren bir ~ey olarak ele ahr. Tann, kendine yabancila~mi~

bir insanhgm iiriiniidiir ve ancak bu ko~ul onanld1g1 zaman
yitip gidecektir. "insan" burjuva hiimanizminin sahtelik­

le yekviicut kilmm1~ oznesini imledigi siirece, bu ~i~irilmi~
yaratlgm eli kulagmdaki oliimii Nietzsche gibi Marx tara­

fmdan da memnuniyetle kar~damr. Fakat bir ba~ka afYidan

Marx, bildikanlamda bir romantikhiimanist olarak kahr; ki

bu onun ateizminin yanm kald1g1 anlamma gelir. Arhk tiim
varhgm kaynag1 insanhktlr, onun ilahi miman degil. Bir
yerde, insan'm tarihsel gerfYekligin kokiinde -Nietzsche'nin

kaz1p fYikarmaya ve fYOpe atmaya niyetli oldugu bir kokte­

yathgmdan bahseder. Oretici giifYlerin, GiifY istenci ya da

Obermensch'e kiyasla, ilahilik i~Yin daha az makul bir vekil
oldugu dogrudur. Yine de Marx'm dii~iincesinin -ozellikle
ilk haliyle- Yahudi-Hristiyan dii~iincesinden derin izler ta­
~Idigmi gormii~tiik. 0 halde, sahici bir ateizm bulacagimiz

yer buras1 degildir.
Nietzsche'ninkinden farkh olarak Marx'm gelecek vizyo­

nu, antropolojik bir vizyon olarak kalmay1 siirdiiriir. Mev­
zu insan denilen hayvana geldiginde Marx biiyiik olfYiide

Tanr1'n1n OlumO I 209

bir ozcudur; Nietzsche'de ise durum farkhd1r. Onu insan
turunun kendini gen;:ekle~tirmesinden bahsederken tahay­
yul etmek zordur. Daha once gordugumuz uzere, Marx'm

zaman zaman Feuerbachc1 fantezilerin kurbam oldugu

da dogrudur. 0 halde, tum bu a~j:Ilardan, Nietzsche daha

safkan bir inan~j:siz gibi gorunecektir. Fakat onun ateizmi
de eksik kahr. Ona gore tum i~j:kin manalann yerini insan
urunu manalann almas1 gerektiginden, bu gorevi ifa eden
Obermensch'in bir mini-Yarahdya donu~mekten nas1l kur­

tulacagmi anlamak gu~j:tur. Geri donup teolojiye bakmak­

sizm ozerklikten ya da kendini uretmekten bahsedilemez.

insanm Tann'y1 kap1 d1~an etmesi, ancak kendini yarathgi
ve boylece bagimhhgmi ve olumsalhgm1 fesh ettigi takdir­
de mumkundur; fakat kendini yaratmak, ilahiligi ba~ka bir

formda tekrar etmektir. Bu, dini feshetmeye kalk1~1rken

onun kar~Ismda diz ~j:okmektir. Hristiyan teolojisinin bak­

hgmda naif bir kar~1thk gorecegi ~eyde, insan ozerkligi ve
Tann'ya bag1mhhk ancak zit ~eyler olarak gorulebilir. Dog­
ru, Obermensch denen bu olaganustu uygar canavar bir

tarihin ya da kokenbilimin urunudur; fakat onu diinyaya

kendini yaratan biri olarak getiren bir tarihin urunu. Ge­

lecegin insam'm oraya neyin koydugunu gormek i~j:in ardi­

na bakamazsm1z -bu, en az Tann orneginde oldugu kadar
imkans1zdu. Nietzsche'nin ateizme en sad1k oldugu nokta,
kendiligi bir kurmaca olarak gormesidir. Oysa ozerk, kendi
kaderini tayin eden Ostun insan ise, aksine, duzmece teo­

lojinin bir diger parlj:aSidir. Aynca, Nietzsche'nin baki~m­

da insan her ~eyin etrafmda dondugu ilke -ve dolayisiyla
bir tur vekil ilah formu- degilse de, ashnda bu tur bir ilke

210 I Terry Eagleton • Tanr,·n,n Olumu ve Kultllr

mevcuttur: Giic;: 1stenci. Sonuc;: olarak, belirleyici kopu~ am
Nietzsche ile gelmez.

Marx'a gore kendini ~ekillendiren ozne, alhm kazabile­

cegimiz bir temel degil; aksine Doga, emek, iktidar, tarih,

kiiltiir, kan bag1 vesairenin iiriiniidiir. Marx'm materyalizmi

ateist bir materyalizmse, bunun nedeni madde adma ruhu
inkar etmesi degil, insanlan konumlanduan ve ozgiirliik­

ler alanmda da varhgm1 devam ettiren maddi onko~ullan
kabul etmesidir. Boylece, Nietzsche'ye gore kusursuz hali­

ne Obermensch'te ula~an 1nsan egemenligi, sert ~ekilde si­

mrlamr. Marx ic;:in insanhk, en azmdan bu anlamda, kendi

kaderini tayin eden bir mutlak degildir ve dolaps1yla Ya­

rahdsmdan bo~alan tahta c;:1kamaz. Marx kimi ac;:dardan

Nietzsche'den daha dinsel olsa da, ba~ka ac;:dardan bu tam

tersidir.

* * *
Nietzsche rahathkla ateizm vaaz edebiliyorsa, bunun

nedenlerinden biri de kiiltiiriin ortak anlamma dair hic;:bir

kayg1s1mn olmamas1 ve dolaYJsiyla ona dogaiistii gerekc;:eler

bulma meselesine kaYJtSIZ olmas1du. l~in ash, onun ate~­

li bireyciligine bir hakaret olan her tiirlii toplumsal uyum

formuna doniik ilgisi smuhdu. Kierkegaard'm bundan c;:ok
farkh olan bireycilik anlaYJ~l, biiyiik olc;:iide aym tiksintiyi

ic;:erir. Kiiltiir ve Protestanhk, gec;:imsiz bir c;:ifttir. lki bireyin

aym olc;:ekle olc;:iilebilecegi dii~iincesi, Nietzsche'nin asilzade

gururuna ve Kierkegaard'm radikal-Protestan duyarhhgma

bir saldmdu. Tin alanmda hic;:bir degi~im degeri olamaz.
"Ortak standartlar" ibaresi, Nietzsche ic;:in ahmakc;:a bir ok-

Tanr1'nm OIOmO I 211

simorondur. Topiumsai bag; mediokrasi, siiriiye benzer bir
tektiplik, soyiu ruhun yikimi ve kitlelerin yiikseli~i aniamma
gelir. Putlann Alacakaranl1g1'nda geleneksei erdemieri top­

Iumsai taklitt;:iligin bir ad1m otesi oiarak goriir ve kiit;:iim­

ser; iyi ve Kotiinun Otesinde'de ortak iyi mefhumuyia aiay

eder. Dinsel inancm topiumsai at;:Idan faydac1 gerekt;:eierle
muhafaza edilmesi konusunda kayitsiz kaimakia yetinmez;
bu tiir bir projenin kendi kendisiyie t;:eli~tigini dii~iiniir. Oz­

geci degerler, kendi t;:Ikanm gozeten topiumsai gayelere nasd

hizmet edebilir? Topium diizeni, polise ve siyasett;:ilere bi­

rakdabilir. En azmdan bu noktada, akh kan~m1~ orta s1mf
topiumunda asia soniimienmeyecek oian bir ikileme keskin
t;:oziim getiren bir dii~iiniirle kar~da~mz: Siyasi diizen, bi­
reyciligi, onun tarafmdan ait1 oyuimakslZln nasd giivence
altma aiabilir?

0 haide, Nietzsche yeni bir mitoioji ihtiyacma dort elle

saJ:Ihyorsa, bunun oncelikli nedeni topiumsai istikrar degil,
daha ziyade Tragedyamn Dogu~u'nda soyiedigi gibi "mit oi­
makslZln, her kiiltiir[iin] kendi saghkh dogai yaratlc1hk gii­

ciinii kaybed[ecek]" oimasidir. 11 Mit; yasa, ahiak ve deviet

gibi soiuk soytitlamaian somut imgelemie kar~I kar~1ya geti­
rir ve boy Ieee sana tm bir kez daha filizienmesini sagiar. Daha

onceki kimi dii~iiniirierin mitoioji ve estetige Akhn -onu
madan deneyimin kaibine ta~1yan- protezieri oiarak bakh­
gmi gormii~tiik. Oysa Tragedyanm Dogu~u'nun Nietzsche'si
it;:in Akd (ya da hakikat) ve estetik birbirinin antitezidir. Bu,

sanat ile hakikati aynimaz bir biitiin oiarak goren dii~iince

11 Walter Kaufmann (der.), Basic Writings of Nietzsche (New York, 1968), s.
135.

212 I Terry Eagleton • Tann'nm Olumu ve Kultur

tarihinden muazzam bir kopu~tur. Estetik ya da Apollonik
olan, bizi insan varolu~unun Diyonizyak deh~etinden koru­

yan muhte~em bir yamlsamadtr. Odevi, hakikati biinyesin­

de banndumaktan ziyade perdelemektir. Giizel ile deh~et­

li stkJ fJ.k1 oldugundan, trajik sanat hem kiiltiirdiir hem de
kiiltiiriin olumsuzlanmastdtr. insan sonrasJ hayvan, kendini
ve etrafmdaki diinyayt tahayyiiliiniin biiriindiigii her tiirlii

albenili forma vura vura ~jakarak, manastzhgm deh~etinde

Yarahdyt kap1 dt~an etmenin ve kendi varolu~unu cesaretle

eline almamn bir olanagmt goren ve onu kucaklayan ki~idir.

Bu -trajik sanatta a~ina olundugu iizere- manastzhktan du­
yuyu, deh~tten giizelligi ve gereklilikten ozgiirliigii sokiip
almakhr.

Nietzsche, bir anlamda, Tann'nm oliimiiniin yam sua

kiiltiiriin sonunu mu~tular. Kendilik bir kurmaca, nesneler

sadece Gii!f istenci'nin birer yan iiriinii, uzla~J al!fak, diinya

~ekilsiz ve niifuz edilemez, uygarhk tarihi giiliin!f derecede
tuhaf tesadiiflerin tekerriirii, ahlak sadist!fe bir oz-~iddet,
ger!feklik bir ktsmi yorumlar dizisi ve hakikat can veren

bir yamlsama ise, kiiltiir nastl var olabilir? Fakat bir ba~ka

baglamda kiiltiir, Nietzsche'nin yaztlannda yiice bir onem

ta~u. Ger!fekten de bu sozciigii, ozellikle Guf lstenci'nde Us­
tun insan'm tinsel derinlige sahip ya~am tarzt i!fin kullamr.
Bireysel kendini ger!fekle~tirim olarak kiiltiiriin her zaman­

kinden daha ozgiirce serpilip geli~ebilmesi i!fin, ortakla~a
ya~m formu olarak kiiltiir bir kenara itilir. Payla~tlan bir

ya~am formu olarak kiiltiir, her bireyin yasalan i!fselle~tir­

mesini, yani vaktiyle merkezi onem ta~tyan fakat arhk yeni
bir hayvan tiiriine -yasayt kendine bah~edi~iyle bir estetik

Tanro'non OlumO I 213

eser gibi davranan bir tiirii- yol vermesi gereken bir projeyi
i.yerir. Bu yeni mahluk, kendisi i.yin iiretmedigi hi.ybir oto­
riteye tenezziil etmeyi~iyle Kant ya da Rousseau'nun yurt­

ta~ml ammsatu; sadece kendi biricik varolu~unun yasasma

baghhk and1 i.ymesiyle ise ondan aynhr. Ahlak diye bildigi­

miz kolektif kendine i~kence vakayinamesini mazur goste­
ren bir neden varsa, insan sonrasmm bu muhte~em ornegini
dogurmas1du.

Ostiin insan ele~tirilerinden biri, yoksullan ayagmm alh­

na alan bir on-Nazi canavar olmas1 degil, ozellikle Nietzsche

gibi ~a~llas1 derecede avangard bir dii~iiniir i.yin klasik kiiltiir
kahramanlanndan pek bir fark1 olmamas1du. Bir .yag1m1z
Cengiz Han'mdan ziyade saygl11, incelikli, oz disiplinli, du­

ru~u itibariyle yiice goniillii ve asil ruhlu bir yarahk gibidir.

San~m bir Toton vah~isine pek benzetilemeyecek olan Goet­

he, Putlarm Alacakaranl1g1'nda bir tiir Obermensch mertebe­

sine yiikseltilir. Yekpare bir ozne konusundaki tiim ~iipheci­
ligine ragmen Nietzsche, kendini ger.yekle~tirme etigini asla
reddetmez. Aksine, onu ortak kiiltiir dii~iincesinin nere­

deyse imkans1zla~hg1 bir noktaya ta~1r. Toplumsal normlar

ve kolektif ahlak kurallan kendinde bask1c1d1r -dogrudan
post-yap1salc1hga naklolacak, vahim bir kavram hatas1. Bir
sanat eseri olarak kendilik, tiim ortakla~a varolu~ ile kavga­
hdu. Arhk, kiiltiiriin iki ana anlam1 birbirine z1thr.

Nietzsche'nin en parlak ba~anlanndan biri, kiiltiirel idea­
lizmin biiyiisiinii bozmas1d1r. Ahlakm Soykutilgu'nde "Tiim

'iyi ~eyler'in dibinde ne de .yok kan ve vah~et yatar!" derY

Bu, modern .yagm diger iki biiyuk gizem flklclSl Marx ve

12 A.g.e., s. 498.

214 I Terry Eagleton • Tanr1'n1n Olumu ve Kultlir

Freud ile ortak bir ternas1d1r. Kiiltiir ve ahlak; barbarca bir

zirnrnet, i~kence, intikarn, yiikiirnliiliik ve sorniirii tarihinin,
k1sacas1 insan denen hayvam uygar toplurna uygun hale

getirrnek ic;:in iirnidinin ve takatinin kmldtgl tiirn o deh~et

verici siirecin bir rneyvesidir. idealistlerin teskin edici ev­
rirnciliginin aksine, Nietzsche'ye gore tiirn degerli dii~iince­
leri doguran ~ey, soykiitiik dedigi zahrnet ve rniicadeledir.
Onlarm tarih dedikleri ~ey, Nietzsche ic;:in "tiiyler iirpertici

bir rnanastzhk ve rastlanh egernenligi''nden13 otesi degildir.

Bu, insan'm anndmlrnas1 gereken bir ~eydir; ona daha co­

rnert bir gelecege piiriizsiiz gec;:i~ giivencesi sunan bir ~ey de­
gil. Uygarhktaki her ilerlernenin bedeli, tabiyetle ve kendine
i~kenceyle odenrni~tir. Ahlak; ~iddet ve oz-baskldan dogar.
Yuvas1; kirnilerinin oznellik olarak adlandurnay1 sevdigi

suc;:luluk, hastahk ve vicdan azabmm ic;: rnekamdu. Ruhun

hadtrn edili~ini yansltlr; g6zii ondan otesini gorerneyenler
(Kant, ingilizler, dindarlar) hakir hirer harernagas1d1r.

t;ogu avangart gibi Nietzsche de tutkulu bir arnneziyak­

tlr. Gelecek, ancak gec;:rni~in ytk1rnma kasti bir kayttstzhkla
ba~layabilir. Burada Kant ya da Schillervari hic;:bir Bildung

vizyonu, insanhgm ortak giic;:lerini hayata gec;:irebilecegi bir

dikey harekete hic;:bir inane;: yoktur. Bir hayli farkh anlarn­
da olsa da Marx'takine benzer ~ekilde, ko~ullanrntzl ancak
kokten bir kopu~ ve yeniden in~a ile onarabiliriz. Marx ile
ba~ka benzerlikler de rnevcuttur. Metafizikten hazzetrnerne­

sine ragmen Nietzsche, insan davram~mm -ona gore her

biri insanhgm rniistakbel geli~irninde rol oynayan- daha az
rnuteber boyutlanna Sira geldiginde, kat1ks1z bir teodisi yan-

13 Beyond Good and Evil, a.g.e., s. 307.

Tann'n1n Olumli I 215

llSldtr. A~kmhk, bireyler i.yin degilse de tiiriin biitiinii i.yin
sefilligin vaftizini gerektirir. Ahlak yasas1.yag1 bir felakettiy­

se de, aym zamanda Obermensch'in sahne ah~1 i.yin vazge.yil­

mez bir preliiddiir.14 Marx'm da, benzer ~ekilde, tiim sefilligi

ve vah~iligiyle kapitalizmi sosyalizmin sahne ah~1 i.yin zaruri
gordiigii iddia edilebilir. 15

Nietzsche, Marx'm aksine bir tarihsel materyalist degil­

dir; fakat o da kendince bir materyalisttir. Soyluluk ya da
ebedilik taslayan pek .yok ~eyin sevimsiz kaynagm1 if~a eder.

En yiice dii~iincelerin kaynag1 ihtiya'r kaygt, ktskan.yhk, ga­

rez, rekabet ve benzerlerinde yatar. Aynca, insanhk tarihini

bir zooloji tiirii olarak goren ve bayag1 bir fizyolojik indirge­
mecilikten keyif alan Schopenhauer'den bir tiir "kaba" ma­

teryalizm devrahr. Schopenhauer'in soylemi, ba~ka ~eylerin

yam sua, bir yutak ve gutlak, kramplar, katllmalar, epilep­

si, humma ve kuduzluk soylemidir. Marx i.yin oldugu gibi
Nietzsche i.yin de kiiltiir, maddi bedende temellenir. $en
Bilim'de kendine, felsefe "bedenin yorumlanmas1 ve yanl1~
anla~1lmasmdan ibaret"16 degil midir diye sorar ve Putlarm
Alacakaranl1g1'nda ah~Ilageldik karnavalesk iislubuyla alayc1

bir ciddiyete biiriinerek, heniiz hi.ybir filozofun insan bur­

nundan hiirmet ve ~iikranla soz etmedigini soyler.

* * *
14 Postmodern okumalarda hliyiik olfi:iide goz ard1 edilen bu Nietzscheyen

teleoloji ifi:in bkz. Terry Eagleton, 1he Ideology of the Aesthetic (Oxford,
2000), Boliim 9.

15 Bkz. Terry Eagleton, Why Marx Was Right (New Haven ve Londra, 2011),
Boliim3.

16 Friedrich Nietzsche, 1he Gay Science (New York, 1974), s. 35.

216 I Terry Eagleton • Tann'n1n OIOmO ve KOitOr

Bilimin soylemi, ister burundan ister daha esash mevzu­
lardan bahsediyor olsun, kiiltiire kendi meydan okumasm1

savurur. Darwin ic;:in be~eri kiiltiirler, kendi ba~ma her tiir

manadan yoksun siirec;:lerin tesadiifi yiizey ~ekilleridir. Ni­

etzsche ve Freud'da oldugu gibi onda da mananm kaynagm­

da manas1zhk yatar. Schelling doga bilimlerini kendi tinsel
yakla~1m1yla birle~tirmeye c;:ah~m1~ken, Comte ve Spencer
bunun tam tersini yapmay1 amac;:lar. Be~eri manalar ve de­

gerler, yumu~akc;:alarm evrimine ya da gezegenlerin hareke­

tine de hiikmeden yasalann egemenligi altma sokulmahdu.

Dogalcthk ya da pozitivizm ic;:in insan ruhu arhk indirgene­
mez degildir. insanhgm bir hermenetigi oldugu gibi bir bili­
mi de olabilir. Daha sonralan, tiim ya~am formlanm evren­

sel bir zihnin baglay1e1 yasalanmn varyasyonlanndan iba­

ret goren yaptsalClltk, kiiltiiriin merkeziligini sorgulamakta

kendine dii~en rolii oynayacaktlr. Psikanalizi insan oznesini

kon u alan bir bilim olarak gorenler de mevcuttur.
On dokuzuncu yiizyd ilerledikc;:e, kiiltiir kavram1 masu­

miyetini kaybetmeye ba~lar. Jean-Jacques Rousseau'nun ya­

zdannda zaten ktmddanmakta olan bir ~iiphe -uygarhk ic;:in

odedigimiz bedelin c;:ok agu oldugu, azmhk ic;:in inceligin

c;:ogunluk ic;:in tstlrap anlamma geldigi ~iiphesi- yogunla~­

rnaya ba~lar. Rousseau'ya gore sanat ve bilim biiyiik olc;:iide
ahlaki yozla~mamn hirer aktorii olagelmi~tir. Kibir, konfor,
miskinlik ve yozluk olmaks1zm uygarhk da olamaz. Diger

baz1 rornantiklerle beraber Friedrich Schlegel de kiiltiirii

bizi Doga'dan yabancda~tumakla suc;:lar. Kiiltiiriin ic;:imi­

ze ektigi arzular, ta kokiinden lekelenmi~tir. insan arzulan
asla tart1~mas1z iyi degildir. Daha liberter bir romantizmle,

Tanr1'n1n Olumu I 217

arzunun sadece kimi d1~ giit;lerce kosteklendiginde marazi­
le~tigini varsaymak artlk imkanstzdu. Yetilerimizin sadece
baskl, yabancda~ma.veya tek yonliiliik durumunda irin top­

ladtgt dogru degildir. Aksine, onlara daha en ba~mdan itiba­
ren belli bir marazilik bula~ml~tlr. Arzu, kendini yaralayan
bir hazla miistakbel oliimiine ozlem duyan, sapkm ve yan
patolojik bir giit;tiir. Dolaytstyla modern c;:agm daha get; do­
nemleri, bak1~1m romantik liberterler ve akdc1 filozoflann
omzu iizerinden daha gerilere, modernlik oncesi ilk Giinah
dii~iincesine -Marx'ta olmayan, fakat Freud'un kendine has

Augustus-sonras1 iislubuyla yeniden ke~fedecegi bir nosyo­
na- yoneltir.

Doga'dan kiiltiire dii~ii~. talihli bir dii~ii~tiir; fakat iizeri­
mize azgm bir ~iddet dalgasmm sahnmasma yol ac;:ar. Va­
rolu~umuzun c;:ekirdeginde, o olmakstzm yaratlcthgm da
olamayacag1 bir kusur ya da amnezi vardu. Nietzsche'den
Adorno'ya, kimse uygarhgm faydalanm inkar etmez; ancak
dikkat t;ekmek ic;:in sesi giderek daha giir cytkan ~ey, "kiiltiir
ta~l altmdaki bir ytgm deh~et"tir.17 Vaktiyle insan inceligi­
nin en karma~1k formunu imleyen sozciik - kiiltiir- Ausc­
hwitz c;:agmda aym zamanda en tarifsiz alt;almayla it; ic;:e
gec;:er. "[Tarihsel materyalistin] sanat ve bilimde inceledigi

her ~ey" der Walter Benjamin me~hur bir pasajda, "hie;: is­
tisnastz, deh~et duygusuna kapdmadan dii~iiniilemeyecek
bir kokene sahiptir. Varhklanm sadece onlan yaratan bii­
yiik dehalann c;:abalanna degil, aym zamanda, az ya da c;:ok,

o c;:agda ya~am1~ ad1 sam bilinmeyen insanlann katland1g1
kiilfetlere de bort;ludurlar. Hit;bir kiiltiir iiriinii yoktur ki

17 tfade Adorno'ya ait; Prisms (Londra, 1967), s. 260.

218 I Terry Eagleton • Tarm'r-.1n Olumli ve Kliltlir

aym zamanda bir barbarhk belgesi olmasm ... [kiiltiir tarihi]
insanhgm sutma yiiklenen ganimetleri pekala t;ogalta bilir.

Fakat insanogluna onlan elde etmek it;in silkeleyip sutmdan

atrna giiciinii vermez:'18 Bu kiiltiirel ganimette bir tiir kiilfet

ke~fedenlerden biri de Georg Simmel'dir. Kiiltiir, ona gore
nesnele~mi~ TinClir; fakat modern t;aglarda be~eri gayelere
buz gibi bit kaytts1zhkla kendi ozerk mant1g1m ilan ederek,
oznel varolu~u ezmeye ba~lam1~tlr. ~imdi insanlar, onun ek­

sikligi nedeniyle takatsiz dii~mek yerine, bask1c1 bir kiiltiir

art1g1 altmda sendelemektedir. 19

Benjamin'in kiiltiire ili~kin olurnlu ve olumsuz degerlen­
dirmeler arasmda sahnan kararstzhgt, genel olarak Marksiz­
min karars1zhg1d1r. Marksizm bir yandan her tiirlii ilkelci­

ligi hor gorerek uygarhga methiyeler diizerken; ote yandan

a~m bir iyimserlik kar~1smda, aym uygarhgm insanhk it;in

korkunt; bedellere mal oldugunda 1srar eder. Kiiltiirii yok

sayrnak yerine, konumunu degi~tirir. Kiiltiir, postmodern
kiiltiiralistler it;in oldugu gibi, her tiirlii musibetin kaynag1

degildir. Aksine, tek ba~ma kiiltiirel olmayan maddi giit;ler­
den dogar -t1pk1 dilin tek ba~ma anlamh olmayan i~aretlerin

iiriinii olmas1 ya da Freud it;in bilincin koklerinin it;kin bir

rnanaya sahip olmayan giit;lerde yatmastgibi. Aynca Schiller
ve Arnold it;in bir yekparelik ilkesi olan kiiltiir, Marx it;in
boliinmii~liigii perdelemenin bir yoludur. K1sacas1 kiiltiir
ideoloji ve kiilfet ile o kadar dip dibedir ki, mutlak olarak

18 Walter Benjamin, "Eduard Fuchs, Historian and Collector." One-Way Stre­
et and Other Writings (Londra, 1979), s. 359-61.

19 Bkz. Georg Simmel, "lhe Concept and Tragedy of Culture," David Frisby
ve Mike Featherstone (der.), Simmel on Culture: Selected Writings (Londra,
1997) i-rinde.

Tann'n1n Olumu I 219

onaylanamaz. Killtiiriin iktidann z1t kutbu oldugu iddialan

ya hilekar ya naiftir.
Bu konuda Marx ve Nietzsche arasmdaki fark, "soylu ola­

mn kaynag1 bayag1 olanda mtdn" meselesi degildir. Her ikisi
de bu cephede kat1ks1z hirer materyalisttir. Fark, bu olgu­
dan ne sonu<y ~1kanlacag1 meselesinde yatar. Marksist a<ytdan
bakdd1gmda, uygarhgm meyvelerinin -onlarm olu~umuna

ortak olan- barbarhg1 me~rula~tmp me~rula~tumayacag1,
a~1k u~lu bir sorudur. Bunu ~ok az1 yapsa da, bir Marksist

pekala gelecekteki kiiltiir hazinesinin zenginliginin stmflar
tarihi boyunca .yogunlugun kaderi olmu~ kiilfete degmeye­
cegini iddia edebilir. Miistakbel bir sosyalist diizenin, ya~a­
yanlann zihnine kabus gibi <yoken bir ge~mi~i telafi etmek
i~in ne kadar uzun siire sa bretmesi gerekecek ve ne kadar
azimle serpilip geli~meye ihtiya~ duyacaktlr? Eger tiinelin

ucunda bir 1~1k varsa, yol boyunca telef olmu~ ve kenarda
ko~ede kaybolup gitmi~ ~eylere, bir tiir siyasi kurtulu~a ta~l­
mp korunmayacak olan ama tam da adlan tarih kayttlann­
dan silinenlere ne olacaktu?

Nietzsche'ye kalsa uygarhk, hera berinde getirdigi acima­
stzhklann her bir zerresine deger. Tragedyanm Dogu~u'ndan
~1kanlan bir pasa jda, An tik Yunan sana tmm dogumunda ko­
leligin roliinii sogukkanhhkla me~rula~tmr ve modern <yag­
lar i<yin pi~kince, "gii~ bela ya~ayan kitlelerin sefaleti, bir dizi
Olimpik insamn sanatm diinyasm1 yaratmasm1 saglayacak
~ekilde daha da yogunla~tmlmahdu" onerisinde bulunur.Z0

Bu Olimpik smtfm en azmdan bir iiyesinin ismi malum­
dur. Kiiltiir, somiiriiniin ztddtdu; fakat aym zamanda ona

20 Ahntllayan Bowie, Aesthetics and Subjectivity, s. 224.

220 I Terry Eaglet on • Tann'nm OIOmO ve KOitOr

me~rula~tlran ~eydir. Kitlelerin sefaletini me~rula~tumas1
itibariyle, Marksist anlamda ideolojiktir; fakat Nietzsche

orneginde, bunu gizlemeye ya da inkar etmeye s:ah~mamasl

anlammda ideolojik degildir. En biiyiik liberal dii~iiniirler­

den John Stuart Mill antik diinyadaki siyasi ve entelektiiel
kiiltiiriin, onu yaratan koleligi me~rula~ttrd1g1 konusunda
Nietzsche ile hemfikirdir.

Bu tiir bir teodisi, gers:ekten de tragedya ile uyumsuz­
dur. Nietzsche'nin gozlerinde tstlrap, kiiltiiriin filizlendigi

toprak olmas1 itibariyle olumlamr; fakat tezahiirat yapma­
smm bir nedeni de, insan geli~iminin aynlmaz bir pars:as1
olmastdu. Varolu~ bizzat me~akkatli, zalim, nedensizce yt­
ktctdtr ve Obermensch de, tutkulanm gemleyerek kendine
zulmetmekten keyif alan, aym zamanda hem mas:o hem

mazo~ist, o ba~tan s:tkanct olc;:iide ne idiigii belirsiz varhkhr.

Bu sava~s:1 etigini trajik bir ne~e haykm~tyla benimsemeyi

ba~aramarnak, ancak o tiirlii tiirlii ruhsal hadtmlara mah­
sustur. Nietzsche i~in ozellikle Hristiyanlar, deh~et uyandt­
ran bir keyifle acllanndan haz almalan itibariyle, bu kampa

dahildirler.

Ashnda Hristiyanhgm, ozellikle act s:ekmeyi kabul edi­

lemez bulmas1 itibariyle Nietzsche'nin ogretisinden daha
trajik bir akide oldugu iddia edilebilir. Hristiyanhk, tstl­
rap ve iimitsizligi telafi etmek is:in onlarla yiizle~me tra­
jik eylemine yonelir; fakat bu ancak tstlraplann ne iseler o
olarak goriildiikleri takdirde miimkiindiir, ahlaki adeleleri

gev~etmenin gtpta edilesi hirer olanag1 olarak degil. Yeni

Ahit'in Mesih'i bir kez olsun hastalara acllanyla ban~ma­
lan nasihatinde bulunmam1~t1r. Aksine, goriinii~e gore

Tanr1'n1n Ollimli l 221

hastahklann kaynagmm ~eytani oldugu kanaatindedir.
Getsemani' de, yakla~an oliim kaqtsmda panige kapdmt~
bir halde, kaderinden kurtanlmak it;in dua eder. Onu bek­

leyen kader trajik olabilir, fakat act t;ekmenin soylula~tlrdl­
gmm dii~iiniildiigii durumlardaki gibi kahramanca degil­
dir. Tam tersine, bu tiir siyasi infazlar sadece acmm kendi

ba~ma hit;bir manhkh nedeni olmad1gmdan degil, bunlar
t;ogu zaman son derece kat;tmlmaz olduklan it;in trajiktir.
insanm aklma, Brecht'in trajik kat;mdmazhgt kiit;iimse­
yici bir ~ekilde yeniden ele ah~1 gelir: "Bu adamm aclla­
n beni deh~ete dii~iiriiyor, t;iinkii gereksiz." isa'mn olme­
si ya da diger siyasi mahkumlarm telef olmas1 gerekmez.
Bunu inkar etmek, bu tiir cezalan dayatan giit;leri mazur
gormektir. Eger ac1 t;ekmekten bir deger iiretilebiliyorsa
ne alia. Fakat insanm daha az tshraph bir kaynaktan fayda­

lanmasl yegdir. Nietzsche ise, aksine, ac1dan kat;mmakta

sadece odleklik bulur. Ona gore me~akkatin kendi ba~ma
bir degeri vardtr. Dolaytstyla trajediye bak1~1, act t;ekmeye
fazla anlam yiikleme tehlikesiyle kar~1 kar~1yad1r. Theodor
Adorno tam da bu nedenle trajediye ~iipheyle bakar. Bu
ona, manastzhga t;ok fazla mana yiiklemek ve dolay1styla

ondaki deh~eti dindirmek gibi goriiniirY Bizzat sanatm
formu, menfur it;erigini gert;ekte oldugundan daha makul
ve tutarh kdma tehlikesi ta~u.

* * *

21 Bkz. Theodor Adorno, Not en zur Literatur (Frankfurt am Main, 1974), s.
423.

222 [Terry Eagleton • Tann'n1n Olumu ve KOitOr

Marx ve Nietzsche bize kulturun fahi~ bedelini hatirlatir­
ken, tum iyi ~eylerin altmda yatan kam ve zalimligi kabul
eden bir diger isim de Freud'dur. Gee; donem yazllan; in­

sanhkta yuceltilmi~, ~ehirlerin kurucusu Eros ile ic; ic;e gec;­
mi~ ve Doga'dan bir uygarhk dev~irmek ic;in onu zapt etme
odeviyle donanm1~ ilksel bir salduganhk varsayarP Zorba­
hgimizda sakh olum durtusu, boylece bir katakulliyle alc;ak

emellerinden kopanhp bir toplumsal duzen in~a etmenin
hizmetine ko~ulur. Fakat bu duzeni in~a etmek -ve onun
altmda ya~amak- tatminden feragati beraberinde getirir ve

bu odev superego, otorite kaynagi, idealizm ve toplumsal
varolu~un idamesi ic;in ya~amsal onemdeki torel bilinc; ta­
rafmdan ustlenilir. 0 halde ne kadar uygarla~mak, tatmine
o kadar tovbe etmek zorunda kahnz. Ve bunu ne kadar go­

rev duygusuyla yaparsak, kotucul superego kibirli deh~eti­
ni uzerimize salmak ic;in o kadar guc;lenir. Dahas1 odlek ve
kronik duzeyde mazo~ist ego dayak yemekten mustehcen bir
haz dev~irdigi ic;in, kendimizi Yasa ile arzu -safdilliberterin
birbirinin z1dd1 oldugunu sand1g1 bu iki fenomen- aras1 ma­

razi bir dam~1kh dovu~ ic;inde kalakalm1~ buluruz. William
Blake gibi daha bilge liberterler, bu tur yamlsamalara mey­

dan buakmaz.
Dolayisiyla tatmine ula~mak, suc;lu hissetmektir -bizi ce­

zalanduan guc;ten aldigimiz hazzm derinle~tirdigi bir suc;­
luluk hissi. Ne kadar hayran olunas1 bir iilku sahibi olursak,
ic;imizde oldurucu bir oz-nefret kulturunu 0 kadar besleriz.

22 Ozellikle bkz. Sigmund Freud, Civilisation and its Discontents. Freud'un
esere koydugu ilk ba~hkta lJygarbk" (civilisation] yerine i<illtiir" soz­
ciigii kuUaxuhyordu. Aynca bkz. Norman 0. Brown, Life Against Death
(Londra, 1968).

Tanr1'n1n OIOmO I 223

Dahas1, libidinal enerjilerimizi d1~a. bir uygarhk in~a etme
odevine dogru ne kadar yonlendirirsek, bu kaynaklan 0

kadar tiiketiriz ve onlar da yiizlerce yllhk has1mlarma - Ta­

natos ya da oliim diirtiisiine- o kadar .yok yem olurlar. Her

haliikarda, uygarla~ma siirecinde tuhaf ~ekilde kendini fes­
heden bir ~eyler vard1r. Oliim diirtiisii yaratma itkisine SIZa­
rak pusuya yatarsa, uygarhg1 yaratan ~ey aym zamanda ona

zarar verme tehlikesi ta~u. Diizen tutkumuzun ta kendisin­

de anar~ik bir ~eyler vardlr.

Freud'a gore kiiltiir ya da uygarhk projesi bizden muh­
temelen elimizden gelenin fazlasml talep etmektedir; ozel­

likle de hem anlayt~SIZ hem kindar olan superego ferman
«y1kanrken bizim onlara uyup uyarnayacag1m1Z konusunda

namla~m1~ bir kayitsizhkla davrand1g1 i.yin. Kiiltiir, .yileden

«;:Ikamcasma dengesiz bir olaydrr. Bir toplum, azmhgm tat­

mininin .yogunlugun baskdanmasma dayanmasm1 a~amaz­
sa, der Freud Bir Yamlsamamn Gelecegi'nde, "kallCl bir varo­
lu~ beklentisine ne sahip ne de lay1k olur:'23 iddiamn siyasi
sonu.ylan sars1c1 olacaktu. Bu, yirminci yiizy1l ve sonrasmda

yeterince goriilmii~tiir. ~imdi bu konuya gelebiliriz.

23 Sigmund Freud, The Future of an lllusion, Sigmund Freud, Civilisation,
Society and Religion (Harmondsworth, 1985) ifi:inde, s. 192.

AL TINCI BOLUM

MoDERNiZM VE SoNRASI

Din giil;:ten dii~meye ba~ladtk~a, ~e~itli i~levleri onun va­
risi olmaya can atanlar arasmda ktymetli bir miras gibi bo­
lii~tiiriiliir. Bilimsel ak1lc1hk onun ogretisel kesinligini dev­
rahrken, radikal siyaset yeryiiziiniin ~ehresini donii~tiirme

misyonunu miras ahr. Estetik anlamda kiiltiir, onun tinsel
derinliginin bir k1smm1 himaye eder. Ashnda ~ogu estetik
dii~iince (yarat1c1hk, ilham, birlik, ozerklik, sembol, epifa­
ni vb.) ger~ekten de teolojinin farkh fragmanlanmn yerini
alm1~hr. imledigi ~yleri icra eden i~retler; estetikte ~iir, te­
olojide ayin olarak bilinir. Bu esnada, s<>zciigiin geni~ anla­
mtyla kiiltiir dinin cemaat~i ethos'unu k1smen temelliik eder
ve siirdiiriir. Belirtmeye gerek yok ki bilim, felsefe, kiiltiir
ve siyaset dinin gerileyi~i sonras1 varhgmt ozerk hirer ugra~
olarak siirdiiriir. Ancak kendilerine ozgii i~lerinin yam s1ra
dinin kimi yiikiimliiliiklerini de iistlenmeye davet edilirler.

Din gibi yiiksek kiiltiir de, hem modern uygarhga doniik
bir ele~tirisi hem de onun yozlugundan stgmtlacak bir li­
man sunarak ikili bir rol oynar. Kulturkritik hattmm ele~­
tiri oklanndan her ~y nasibini ahr: bilim, ticaret, aktlc1hk,

Modernizm ve Sonr as1 I 225

materyalizm, faydac1hk, e~itlik, demokrasi, kitle uygarhg1 ...
''Alman demokrasisi soz konusu oldugunda;' der gent;: 1ho­

mas Mann, "Onun viicut bulduguna yiirekten inamyorum:

Beni kotiimser kdan da tam olarak olarak bu."1 Bu radikal­

muhafazakar miras Schiller, Coleridge, Carlyle, Kierkega­
ard ve Alexis de Tocqueville'den Nietzsche, Karl Mannhe­
im, Julien Benda, Ortega y Gasset, gen.;: Georg Lukacs, gent;
1homas Mann, Martin Heidegger, D.H. Lawrence, T.S. Eliot,

W.B. Yeats, F.R. Leavis ve diger bir dizi yirminci yiizyd bilgi­

nine ge.;:er. Giiniimiizde bu me~aleyi, muhtemelen son Kul­
turkritiker George Steiner ta~1m1~tlr. Ludwig Wittgenstein'm
bu muhafazakar kiiltiirel kotiimserler saflanna dahil edilme­
si it;:in gayet miimkiindiir.2

Davamn, Frankfurt Okulu yaz1lannda beliren sol bir

versiyonu da vard1. Savunuculan kitle uygarhgmdan degil

ama demokrasiden, akilc1hk ve teknolojiden degil ama oz­

giirliik ve e~itlikten yanayd1. Herbert Marcuse'un eserleri
Kulturkritik ile benzer temalan tekrar ediyor, fakat aym
zamanda kiiltiiriin kurtanc1 bir giit;: olarak goriilmesin­

deki yamlsamayt if~a ediyordu.3 Bu kiiltiir ele~tirisinin bir

versiyonu, 1960'lann sonlannda sokaga akacaktl. Birka.;:

Thomas Mann, Reflections of a Nonpolitical Man (New York, 1983), s. 364.
Kulturkritik'i kendi tarihsel baglam1 ijfinde inceleyen bir jfah~ma ijfin bkz.
Fritz K. Ringer, The Decline of the German Mandarins (Cambridge, Mass.,
1969).

2 Bkz. Neil Turnbull, "Wittgenstein's Leben: Language, Philosophy and the
Authority of Everyday Life,'" Conor Cunningham ve Peter M. Candler
(der.), Belief and Metaphysics (Londra, 2007).

3 Marcuse'un ele~tirisi ijfin bkz. aThe Affirmative Character of Culture;'
Herbert Marcuse, Negations (Harmondsworth, 1972). Marcuse'un kultu­
rel jfOk~ ile ilgili klasikle~mi~ jfah~masJ, Tek Boyutlu insan'd1r (1964).

226 I Terry Eaglet on· Tanro'non Olumu ve KultUr

ytl sonra, devrimci avangartlann sonuncusu olan Sitiias­
yonizm son nefesini verdi. En zehirli ornegini Nazizmin

sundugu geni~ olc;:ekli kiiltiir ve siyaset c;:iftle~meleri artlk

olmayacaktl. Onlann yerine, postmodernizm c;:agmda kiil­

tiirel siyaset olarak bilinen hayli degi~ik bir hayvan giderek
one c;:tktl. Modernizm, kabaca kiiltiirii siyasetin bir alter­
natifine donii~tiirmii~tii; postmodernist diirtii ise, aksine,

ikisini birbirine baglayacakh.

Kulturkritik iistatlan ic;:in etik siyasete, kotiimserlik ileri­

cilige, hiirmetkarhk aydmlanmaya, sec;:kinler kitlelere, birey

devlete, cemaat cemiyete ve tinsel olan aktlsal olana yegdi.
Estetigin siyasetle has1m oldugunu dii~iinen gene;: 1homas

Mann ic;:in tiim bunlar, iki tarafm Birinci Diinya Sava~1 cep­

helerinde birbirini bogazlamakla me~gul oldugu bir donem­

de Almanlar i~in FransJZiara kaq1 bir se~enek anlamma

geliyordu.4 Almanlar ile Franstzlann entelektiiel cephedeki
sava~1, kiiltiir ile uygarhk aras1 bir sava~ -Freud'a gore ic;:i
bo~ bir aynm- olarak goriildii.5 Freud'un yiiceltim, baskt­
lama, salduganhk vs. teorileri bu aynmm her iki tarafm1 da

kesiyordu. Onun goziinde etik ve siyaset aynm1 da, her iki

taraf ic;:in oldiiriicii olan Eros ve Tanatos sava~1 ile kar~Ila~h­

nldtgmda, en az kiiltiir ve uygarhk aynm1 kadar onemsizdi.
Francis Mulhern'in dedigi gibi Freud "'kiiltiir' ve 'uygarhk'm
oziinde tek bir ~ey oldugunu" gostermi~ ve "boylece 'kiiltiir

adamt'mn varhk zeminini c;:okertmi~ti:'6 Yine de, insanhga

bak1~1 Schiller'den ziyade Hobbes'a yakm olmakla beraber,

4 Bkz. Mann, Reflections of a Nonpolitical Man, s. 364.

5 Bkz. Sigmund Freud, Civilisation, Society and Religion, s. 184.

6 Francis Mulhern, Culture/Metaculture (Londra, 2000), s. 28.

Modernizm ve Sonras1 I 227

Freud'un kendisi de toplumun "tembel ve ahmak" kitlelerce

ku~atdm1~ birkac;: cesur, onyarg1s1z ruhtan olu~tugunu dii~ii­

necek kadar Kulturkritiker'di.

Bu tiir muhafazakar devrimcilerin c;:ok az1, Alman ya­
zar Stefan George'den daha ibretlikti. Platonculuk, on­
Rafaelloculuk, Frans1z sembolizmi, estetizm, Ortac;:agcthk
ve Alman milliyetc;:iliginin bir bile~iminden ilham alan Ge­
orge, Bol~evizm korkusunu sanayi kapitalizminin tiim ge­

leneksel bag ve degerleri yok ettigi inanctyla birle~tirdi. Et­

rafmda topladtgi sanatc;:tlardan olu~an dt~a kapah sec;:kinler
grubu reel politikadan tiksiniyor ve ba~ta demokrasi olmak
iizere modernligin tiim vec;:helerine kar~1 soguk duygular
besliyordu. George, e~kali kendisine hayli benzeyen bir

peygambere, yeni bir Reich ic;:in bir Mesih'e ihtiyac;: oldugu­

nu ilan ediyordu. Bu Mesih 1rk1 annduacak v~ George'nin

memleketinde yeni bir milli kiiltiir yaratacaktl. Ah~dmadtk
~ekilde yapmactk bir tevazudan uzak durarak, 1904 ydmda
Miinih'teki bir gec;:it toreninde Floransah bir ic;:oglam giysi­
si giymi~ gene;: bir arkada~1yla beraber Dante k1hgmda boy

gosterdi. Baz1 Naziler George'yi yeni bir kiiltiiriin miijde­
cisi olarak bagnna basarken, bazdan da onu bir dekadan

olarak goriip kl~k1~ladt. 7

Holderlin'den Steiner'a bu gelenegin en siiregen motif­

lerinden biri, trajedi dii~iincesi olmu~tur. Bu tema modern

Avrupa dii~iincesinde, ozellikle de Georg Biichner'den
Henrik Ibsen'e varan ve sanatm sec;:kin orneklerinin az

7 Bkz. H.R. Klieneberger, George, Rilke, Hofmannsthal and the Romantic
Tradition (Stuttgart, 1991) ve Jens Rieckmann (der.), A Companion to the
Works of Stefan George (Rochester, NY, 2005).

228 I Terry Eagleton· Tann'nm Oli.imi.i ve Ki.iltUr

rastlamr oldugu uzun yiiriiyii~te neden boylesine stk kar~t­
mtza ~Ytktverir? Simon Critchley'in i~aret ettigi gibi, trajedi
felsefesi '1\lman entelektiiel geleneginde neredeyse tekinsiz

bir tsrarla"8 niikseder. Nedenlerden biri, ~iiphesiz, trajedi
dii~iincesinin dolayh bir modernlik ele~tirisi i~levi gor­
mesidir. S1k1c1 bir burjuva IYagmda bir soyluluk bellegini,
materyalizm ~Yagmda bir a~kmhk bakiyesini temsil eder.
Trajik sanat, alelade orta stmf yurtta~lardan ziyade tann­

lar, kahramanlar, sava~~Yllar, ~ehitler ve aristokratlarla ilgi­
lenir.~ Kayttlara ge~Yirdigi deneyim, biiyiik ol~Yiide tinsel bir
se~Ykinler grubuyla stmrhdtr. Dokuma fabrikalan ve genel
oy hakkmdan ziyade mit, ritiiel, kader, giinahkarhk, biiyiik
su~Ylar, kefaret ve kurban ayiniyle me~guldiir. Dindekine

benzer korku, hiirmet, deh~et ve biat hisleri uyandmr.
Trajedi, modernligin olmadigi her ~eydir: e~itlik~J=iden zi­

yade aristokratik, bilimselden ziyade tinsel, olumsaldan zi­
yade mutlaktu; kendi kaderine hiikmetmekten ziyade kader
meselesidir. Orta smtf ilericilerindeki gibi insan'm degeri­
ni yiikseltmek ne kelime, trajik sanat ona dersini verir, onu

ate~ler i~Yinden ge~Ymeye zorlayarak giinahkarhgmt ve oliim­

liiliigiinii hattrlatlr. Fakat bu yolla, kahramam iizerinden
ayaktaktmmm boyunu a~an bir metanet ve cesareti sergiler.
Bu sanatm dizginlerini ktrdtgt ytktct gii~Yler kar~tsmda hi~Y­
bir bayagt toplumsal umut ayakta kalamaz. Ancak bu gii~Yler,
herhangi bir siyasi iitopya tasanmmdan daha degerli bir tin­

sel diren~Yle kar~lla~tr.

8 Simon Critchley, Ethics, Politics, Subjectivity (Londra, 1999), s. 219.

9 Bu muhafazakar trajedi kavramsalla~hrmasmm bir ele~tirisi io;:in bkz.
Terry Eagleton, Sweet Violence: 1he Idea of the Tragic (Oxford, 2003), ozel­
likle Boliim 3.

Modernizm ve Sonras1 I 229

Istuap, yumu~ak ba~h insanclllann yaptlgt gibi, bir kena­
ra atllmamahdtr. Tragedya sanatl bu tiir tiim ahlaki gev~ek­
likleri hor goriir. Act, bir sava~~mm ya da soylunun yapt1-

8I gibi nihai bir cesaret imtiham olarak kabullenilmelidir.
Medusa'nm ba~lanyla ya da le~ kokan ydan sa~h tann~alarla
kar~tla~mca stvt~mak, ancak banka memurlanna ve diikkan
sahiplerine yak1~1r. Fakat soz konusu act anlamstz degildir;
~iinkii tragedya aym zamanda sekiiler bir teodisi formudur.
Diinya, kiit kafah Aujkliirer'in sandtgmm aksine, bir ahlaki

ya da akli mantlga sahip olmayabilir; gelgelelim ~okii~ ya da
maglubiyetten yiice degerler ~tkarmak miimkiindiir. Boylece
insan, ilerleme savunuculannm eline koz vermeden umudu­
nu koruyabilir. Sanatm hamisi Dionysus, tek bedende hem
tstuap hem esrimedir; hem miistehcen zevklerin ama hem

de ne~e ve tazelenmenin tannstdtr.
Tragedyamn diinyast karanhk ve muammahdu; insan ak­

hmn stmrlanm apa~tk ortaya seren bir bilinmezliktir. Aktl.
onu ku~atan demonik gii~lerin aksine, melekelerin en ~elim­
sizi olarak dtmdtzlak kahverir. Fakat akla doniik bu giiven­
sizlik nihilizme savrulmaz; zira trajik sanat bize aym zaman­

da bir kozmik diizen duygusu bah~eder. Bu diizenin fazla
a~ikar ya da ~ematik olmast ~art degildir -bu, orta stmf akd­
cthgma taviz vermek olacakttr. Fakat gokkubbenin tiim be­
~eri ~abalarla alay ettigi anlamma gelecek ol~iide anla~llmaz
da olmamahdu. Bundan ziyade, insamn degerini korurken

onun kmlganhgmt da kabullenmelidir. Sinizm ile galebeci­
lik arasmda bir orta yol bulunmahdu. Tepesindeki gizem ve
a~kmhk halesiyle tragedya, Aydmlanma'nm stg akdcthgma
bir sitemdir. Ve aym zamanda onun bireyciligine bir azardtr.

230 I Terry Eagleton • Tann'nm Oiumu ve Kultur

insan'm ozgiir bir ozne olarak kendi kaderini belirleyebile­

cegi dii~iincesi kadar toy bir inant;: olamaz. Bu tiir bir ba­
kt~; kaderin amanstz giiciine, trajik eylemin umumi doga­

sma ya da tecelli ettirdigi be~eri ahnyaztsmm aktl su ermez
karma~tkhgma kar~t ayakta kalamaz. Bu tiir bir ozgiirliik,
zorunluluktan bihaber olrnaktu. Tragedya hem ba~tbo~ bir
oznelciligi hem de kiit;:iik dii~iiriicii bir belirlenimciligi red­
dederek, ozgiirliik ve zorunluluk arasmdaki kar~tthga son
verir. Hem ozgiirliik hem de zorunluluk, der Schelling Sa­

nat Felsefesi'nde, "kusursuz bir kayttstzhkla, ayru anda hem
muzaffer hem maglup bir halde tecelli eder:' 10 Bir insamn
kaderini onun tercihi ktlrnak, goniillii ve kat;:tmlmaz arasm­
daki aynm1 bozguna ugratmakttr. 0 halde umut vardtr, ama

mutluluktan gozleri parlayan bir iyimserlik yoktur.
Kahraman kendi durumundan tiimiiyle mesul oldugu

takdirde, trajik duyu oliimciil bir yara ahr. Merhametimizi,
ne yapttklanmn tam bilincinde olarak babalanm katleden
ya da ktzlanm kurban edenlere harcamaya meyilli degiliz­
dir. Bu nedenle, burjuva bireysel fizgiirliik kiiltii reddedil­

mek zorundadtr. Gelgelelim, kahramammtz mekanik ma­

teryalistlerin insan kavrayt~l gibi sadece dt~ giit;:lerin bir
kuklas1 da degildir. Ozgiir irade ile belirlenim arasmda yeni
bir orana ihtiyat;: vardtr. Tragedyamn kahramam zorunlulu­
gu kucaklarnayt setyerek, piyasada bulunabilecek her ~eyden
daha degerli bir ozgiirliik formunu sergiler. Hit;:bir eylem,

bir insamn kendi ozgiirliigiinden feragat etmesinden daha
ozgiirce olamaz. Kahraman bu tercihte bulunarak, bir yan­
dan Yasa'ya boyun egerken aym zamanda ozgiirliik kar~1-

10 F.W.J. Schelling, Philosophy of Art (Minneapolis, 1989), s. 251.

Modernizm ve Sonras1 I 231

smda saygtyla egilir. Boylece tum kaba belirlenimciliklerin
iizerine ~Tlkar; fakat bu itaat ile ula~dm1~ bir a~kmhk oldu­
gundan, hala iradenin smulanm kabullenmemiz beklenir.
insan ozgiirliigiinii kutlarken, aym zamanda tevazu ve oz­
veri erdemlerini onaylanz. Tragedya bu anlamda, siyasi ve
felsefi bir soruna estetik bir 'Toziim sunar. Bize ozgiirliik ve
belirlenim arasmdaki 'Tatl~mayi -modern dii~iinceye musal­
lat olmu~ bir .yatl~mayl- nasd 'TOZecegimizi ogretir. Bunun

yollarmdan biri, naho~ bir belirlenimciligi daha asil bir ilahi
takdir nosyonuyla ikame etmektir. Bu ve ba~ka yollarla tra­
gedya, i~Ti bo~altdm1~ -bir kavram olmaktan ziyade bir imge
olmas1 itibariyle daha da gorkemli- bir diger din formu ola­
rak i~lev goriir. Asil ruhlar, aydmlanm1~ burjuva filozotlan­
mn teorilerine kendi ilmihallerini kag1da dokerek yamt ver­

mezler. Bunun yerine muzaffer bir edayla bir sanat formuna,

kola yea dile dokiilemeyecek ~eyin yine de dt~avurulabildigi
bir forma i~aret ederler.

Sanatm bize kurtulu~ saglayabilecegi inanc1 fevkalade
direngen -;:tkmt~tlr. Nietzsche, ba~tan sona bu meseleyle
me~guldiir. Bu, magrur Viktoryen uzla~mm .yokii~ii ve Bi­

rinci Diinya Sava~1 katliam1 kar~1smda hayatta kalabilmi~
bir umuttur. <;:e~itli versiyonlarma hem Bloomsbury hem
de Scrutiny'de -ba~ka bir~Tok konuda birbiriyle kanh bt­
.yakh olan iki dii~manda- rastlanabilir. Sanat, ilerleyen bir
barbarhga kar~1 kaledir. "~iir:· der I.A. Richards ~a~trtlCl

bir naitlikle, "bizi koruyabilir; kaosun iistesinden gelmenin
kusursuzca kabil bir aractdu:' 11 F.R. Leavis, kaba saba ma­
teryalist bir topluma, biiyiik edebiyatta rastlanabilecek "din-

11 I.A. Richards, Science and Poetry (Londra, 1926), s. 82-3.

232 I Terry Eagleton • Tann'n1n OIOmO ve KOitLir

sel bir dii~iince ve duygu derinligi'' ile rneydan okurnaktan
bahseder. 12 "insan Tann inancm1 terk ettikten sonra;' der
Wallace Stevens, "hayatm kurtanc1s1 olarak onun yerini alan

oz, ~iirdir:' 13 "Mavi Gitarh Adarn"da ise ~oyle yazar: "~iir/0
olaganiistii rniizik alrnahd1r yerini/Bo~ sernamn ve ilahi­
lerinin:' Bu, sesi ta Mallarrne zarnamndan duyulabilen bir
notadu; ona gore sanatm as1l rolii dini a~rnakhr. 14 Vaktiyle
teolojiye hizrnet eden estetik, arhk onun yerini alrnak ic;:in

ugra~1r. Sanat eseri ruhen yozla~rn1~ bir diinyada biiyiilen­
rnenin son ileri karakollarmdan birini sundugundan, yiik­

sek rnodernizrn ba~tan sona esrarhd1r. Modernizrn-sonras1
[postrnodernizrn] ise, dill ere dii~rnii~ duygulamrn yokluguy­
la, esrar-sonras1d1r. Bir anlarnda estetik-sonras1d1r da; zira

giindelik ya~arnm estetizasyonu, sanat olarak bilinen ozgiil

fenornenin ta kendisinin alhm oyacak noktaya ta~m1r. Ye­
terince geni~letilen estetik kategorisi, sonunda kendini bo~a
dii~iiriir.

Bir inayet arac1 olarak irngelern, bellegin Proust'un rnu­
azzarn rornamndaki kurtanc1 giiciinden Joyce takipc;:isi bir

sanatc;:mm papazvari rnisyonuna, rnodernizrnin degi~rnez
rnotiflerinden biridir. Henry James sanatta, azizlere has bir
6zveri forrnu bulur. A~kmhgm epifanileri Woolf rornamna
ve Rilke ~iirine dadamr. ingiliz rnodernizrninin en iinlii ~iir­
lerinin altmda; oliirn, kurban ve yeniden dogurna dayah bir
antropoloji yatar. Kultiir Ozerine Du~unceler'in yazan ileriki

12 F.R. Leavis, Two Cultures? 1he Significance ofC.P. Snow (Londra, 1962), s.
23.

13 Wallace Stevens, Opus Posthumous (New York, 1977), s. 158.

14 Jacques Ranci~re tarafmdan tarll~dan bir konu, Mallarme: La politique de
la sirt!ne (Paris, 1996), s. 80.

Modernizm ve Sonras1 I

y1llannda, bir halkm kiiltiiriiniin -eger biiyiiyiip geli~ecek­
se- dine dayanmas1 gerektigini iddia edecektir. Fakat pek

c;:ok modernist sanatc;:1 dindar bir Anglo-Katolige donii~me­

yecek, bu baglamda kiiltiir ic;:in dine dayanmak yerine onu
ikame etme stratejisini yegleyecektir. Yirmi birinci yiizyilm

en tereddiitsiiz sekiiler ele~tirmenlerinden biri olan Frank
Kermode'un eserlerine hala Tann'mn oliimiiniin golgesi dii­
~er; Bir Son Duygusu'na gore dinsel ya da siyasal tiim mitler,

yerlerini ozbilinc;:li kurmacalara birakmahdir.

Tann tam olarak olmemi~, fakat insanhga Slrtlm don­

mii~tiir. insanhk kendi dayamlmaz varhgm1 artlk ancak
onun kayg1 verici yoklugunda duyumsayabilir. Biraz iimit­
siz vaka olan "sekiiler a~kmhk formu olarak estetik" nos­

yonu, 1990 y1lmda, sanatm bize yamtlardan ziyade soru­

lar sunmakla gorevli oldugu minvalli bir dizi kibirli libe­

ral kli~e s1ralayan Salman Rii~di'nin Herbert Read Anma
Dersi'nde hala sag salim ayaktad1r. Dante veya Michelan­
gelo meseleye boyle mi yakla~mi~tlr, tam olarak bilinmez.

Rii~di, sanat eger gerc;:ekten a~kmhgm modern versiyonuy­

sa, en kati Kalvinist'in bile tahmin edemeyecegi kadar az

say1da insamn bu inceligin ahciSI oldugu dii~iincesinden

sars1lm1~ da goriinmemektedir. 15

Modernizmin yol almas1yla beraber, kiiltiiriin biri estetik
digeri antropolojik iki temel anlam1 arasmdaki uc;:urum gi­
derek derinle~ir. ikili ancak Lawrence'm Mexico'su, Yeats'in

Anglo-irlandah tabakas1, Mii~ahitler'in organik toplumu,

15 Bkz. Salman Rushdie, "Is Nothing Sacred?," Imaginary Homelands: Essays
imd Criticism 1981-1991 (Londra, 1991) i.yinde. Edebiyatm kurtanc1 gii.y­
leri hakkmda bir .yah~ma i.yin bkz. Leo Bersani, The Culture of Redemption
(Cambridge, Mass. ve Londra, 1990).

234 [Terry Eagleton • Tann'n1n OlumO ve KOitOr

Eliot'm tabakala~mi~ Hristiyan toplumu, Amerikan Yeni
Ele~tiri Okulu'nun estetik Giiney'i ya da Heidegger'in koy­

liiler arasmda yiiriitiilecek bir felsefi .yah~ma dii~ii (Adorno

buna, koyliilere bu konudaki gorii~lerini sormak gerektigi
cevabm1 yapi~hnrl gibi hayali diinyalarda bir araya gelebi­
lir. Sanat olarak kiiltiir ile ya~am formu olarak kiiltiir ara­
smdaki rekabet, arhk birbirlerini oliimciil hirer rakip olarak

goren azmhk ile popiiler kiiltiir arasmdaki rekabettir. Mo­

dernizm, ba~ka ~eylerin yam ma, dogum amnda ikizi olan

kiiltiir endiistrisine kar~I savunmac1 bir tepkidir. Giin gele­
cek, Radikal Aydmlanma -hem egitimli hem popiiler, hem
hakim gii.ylere meydan okuyabilecek kadar zengin ama hem

de madan insanlan kendi diizeyine -;:eke bilecek kadar sarih

bir kiiltiir- dii~ii tiimiiyle sona erecektir. Sanah, kiiltiirii ve

siyaseti tek bir ortak projede birle~tirmeye doniik radikal ro­
mantik umudu da aym son bekleyecektir. Zaman, sentezler
degil, aynmlar .yagidir.

* * *
Coleridge' dan itibaren kiiltiir ve uygarhk genelde miitte­

fikten ziyade has1m olarak goriiliir. Bu her zaman boyle ol­
mami~hr. On sekizinci yiizyil ingiltere'sinde G.A. Pocock'un
tabiriyle ticari hiimanizm ideolojisi, ikisini yakm ili~kiye

sokar. 16 Ashnda iki kavram, hem ahlaki nitelikleri hem de

maddi ba~anlan imleyecek ~ekilde "uygarhk" sozciigii al-

16 Bkz. G.A. Pocock, Virtue, Commerce, and History (Cambridge, 1985).
Ele~tirel bir yorum i~in bkz. Terry Eagleton, «Deconstruction and Hu­
man Rights;· Barbara Johnson (der.), Freedom and Interpretation (Londra,
1993) i~inde.

Modemizm ve Somas1 I 235

tmda birle~tirilir. Teoriye gore, bireyler aras1 ticari ili~kiler

onlarm kabahklanm incelterek, ta~rahhk ve ko~eliliklerini

torpiileyerek ve ticaret mecralanm her zamankinden daha

siirtiinmesiz ve etkin kllacak ~ekilde bir kar~1hkh duyguda~­

hk derinligi yaratarak bireyleri hem zenginle~tirir hem ki­
barla~tmr. Eski aristokratik diizenin kibri ve gormemi~ligi,
yerini le doux commerce'e [tath ticaret] btraku. Ban~ ve uy­

garhk, ticaretin i~ine gelir. Nezaket, ekonominin di~lilerini

yaglar. Adam Ferguson'm Sivil Toplumun Tarihi Ozerine Bir

Deneme'sine gore ticaretin geni~lemesi ve ahlaki duygulann
yaydmas1 birbirini kar~thkh olarak beslediginden, duygular
ve toplumsal ili~kiler kol kola ilerler. Degi~im mali at;Idan
oldugu kadar manevi at;Idan da karhd1r -ozellikle empatik

tahayyiiliin iiriinii olan, kendini bir ba~kasmm yerine koy­

ma eyleminde. Smith'in hem bir iktisattyl, hem de bir ahlakt;I

olmas1 tesadiif degildir. Tiiccar ile Duygu insam, birbirinin
ztddt olarak goriilmez.

Yirminci yiizyd, kiiltiir ve uygarhg1 birle~tirmenin, on se­

kizinci yiizy1l kahvehanelerine daha uzak olamayacak yeni

bir yoluna tamkhk edecekti. Endiistri ve teknoloji anlamm­

da uygarhgm sanatm hizmetine ko~ulmas1 miimkiindii.

Devrimci avangardm dii~ii de zaten buydu; ona gore sanat,
mekanik yeniden iiretim t;agma uyarlanarakhayatta kalabi­

lirdi, yiiksek modernizmde oldugu gi bi ona a yak direyerek

degil. Bu nedenle, yeni teknolojik kiiltiir formlan icat edil­

meli, mevcut olanlar devrahnmahydt. ~eytanla a~1k atmaya

kararh fiitiiristler, konstriiktivistler ve gert;ekiistiiciilerin id­
diasi oydu ki, Marx'm tabirinde oldugugibi tarih kotii tara­
fmdan ilerleyebilir, mevcut sistemin teknolojik aygttl dev-

236 I Terry Eagleton • Tann'n1n Olumli ve Kliltlir

rirnci gayelere ko~ula bilirdi. Kapitalizrnin teknikleri, onun
oznellik forrnlanrn ytkrnak uzere kullamlabilirdi. Altyap1,

ustyap1ya kar~1 c;:evrilebilirdi.

Bu denerne, Stalinizrn ve Nazizrn engeline c;:arparak ba­

~anstz oldu. Soz konusu iki kultur versiyonunun uzla~rna­
Sl on y1llar sonra, postrnodernizrnin dogu~uyla gerc;:ekle~ti.
1980'lerden bu yana sanat anlarnmda kultur giderek popu­
list, sokaklara a~ina ve yoresel bir hal ahrken, ya~arn forrnu

olarak kultur tepeden tunaga estetize edildi. ikincisi, Hele­

nistler ve rornantikler ic;:in yarat1c1 bir tatrnin sunan ortak
ya~arn turu anlarnma geliyordu, postrnodernizrn ic;:inse -
co~kusu bir hayli azalrn1~ ~ekilde- irngeye dayah bir siyaset

ve ekonorni. Sanat ve gundelik ya~arnm uzun suredir du~le­

nen evliligi -devrirnci avangart ic;:in kusursuz haline siyasi

duvar resirnlerinde ya da ajit-prop tiyatroda ula~an bu evli­
lik- rnoda ve tasanrnda, rnedya ve halkla ili~kilerde, reklarn
ajanslan ve kay1t studyolannda bulunur oldu. Kultur, kolla­
nm Kulturkritik'in ezeli du~rnam olarak gordugu gundelik

ya~arna ac;:tl.
Fakat dernokrasi cephesinde kazand1klanm, ele~tiri cep­

hesinde terketti. Gundelik ah~kanhklara donuk asilzade kib­

riyle Kulturkritik, rnuhafazakarhgm sec;:kinci bir darnanydt;
sanatl ve ticareti kayna~turnas1 itibariyle postrnodernizrn
ise populist bir darnan. Kulturkritik basrnakahp olanla ili~­

kisinde fazlastyla igneleyiciyse, postrnodernizrn de fazlastyla

sue;: ortagtdtr. Her ikisi de c;:ogunlugun ya~arn tarzma burun

k1vmr -Kulturkritik onda ic;: karart1c1 bir bayag1hk gordugu
ic;:in, postrnodernizrn ise cehaletin uzla~1 ve c;:ogunluga ic;:kin
oldugunu varsayrna hatasma du~tugu ve bu nedenle uc;:lar

Modernizm ve Sonras1 I 237

ve azmhklar lehine bir ideolojik tercihte bulundugu i<yin.

Kulturkritik devlet, s1mf, ekonomi ve siyasi orgiitlenme gibi

alelade meselelere tenezziil etmez; liminal, sapkm ve miite­

caviz ~eylerle kendinden ge<yen postmodernizm de bu mese­
lelere olsa olsa bir nebze daha heyecan besler.

Postmodernizm, pek <yok a<y1dan Nietzsche'ye der­
kenardlr. Ama metafizik bagajmdan; Gii<;: istenci'nden,
Obermensch'ten ve insanhgm yabaniligi a~1p ahlaki bir ihti­

~ama nasd ge<yecegi hakkmdaki teleolojik denilebilecek ma­

sahndan yoksun bir Nietzsche'ye ... Onun trajik bak1~1m da
terk eder. Kulturkritik trajediye abarhh bir onem atfederken,
postmodernizm ise onun kar~1smda ap1~1p kahr. 0, post­
trajik bir kiiltiir formudur -Alain Badiou'nun post-Mark­

sistliginden ziyade, Morrissey'in post-Mozarthgma benzer

anlamda post-trajik. Diger yakaya <ylkmak i<yin trajedi i<yin­

den siiriiklenerek ge<ymi~ ve geregince donii~mii~ degildir.
Onun goziinde ger<yeklige i<ykin bir manamn yoklugu, yiizle­
~ilmesi gereken bir skandal degil, kabullenilmesi gereken bir
olgudur. Modernizm azimkar hakikat aray1~mda karanhkla,

Diyonizyak gii<ylerle, hatta topyekun bir dagllmayla yiiz­

le~meye haz1rdu. Postmodernizm ise boyle bir ihtiya<y his­
setmez. Hakikatin, birligin, totalligin, nesnelligin, evrensel
ilkelerin, mutlak degerlerin, sabit kimliklerin ve kaya gibi
temellerin -soziim ona- var oldugu donemi hatlrlayama­
yacak kadar gen<ytir; dolay1s1yla onlarm ayan beyan yoklu­

gunda huzursuzluk verici hi<ybir ~ey bulmaz. Bu anlamda,

modernist onciilerinden ayn~u; onlar ilk felakete, ~ok dal­
galanndan sersemlemeye devam edecek kadar yakmd1rlar.
Postmodernizm i<yinse, aksine, birlik uzun zamand1r bir ya-

238 I Terry Eagleton· Tann'nm Olumli ve Kliltur

mlsama oldugundan par'ralanma yoktur; tartl~mastz hakikat
olmadtgmdan yanh~ bilin'r yoktur; yerinden oynayacak hi'r­

bir ~ey olmadtgmdan, temellerin sarsllmas1 yoktur. Hakikat,
kimlik ve temeller bize eziyet edercesine saklamyor, kendini
ele vermiyor falan degildir; zaten hi'rbir zaman var olmaml~­
lardir. Arkalannda sadece bir hayalet buakarak, sonsuza dek
kaybolmamt~lardu. Burada soz konusu olan, bir hayalet ba­
cak sendromu degildir. Yokluklan, Mona Lisa'mn ellerinde

bir sa'r kurutma makinasmm yoklugundan daha fazla his­
sedilmez. Bir domuz Yitik Cennet'i ne kadar anlatabilirse,
postmodernizm de bu ~eylerin eksikligine ancak o kadar
ag1t yakabilir. Richard Morty'ye yak1~1r bir ifadeyle, ka~m­
mayan bir yeri ka~lmanm alemi yoktur.

Tann'mn oliimiinii modernizm bir travma, bir hakaret,

bir 1st1rap kaynag1 ve bir kutlama sebebi olarak deneyim­
lerken, postmodernizm onu deneyimlemez bile. Kafka'nm,
Beckett'm ve hatta Philip Larkin'in aksine onun evreninin
merkezinde Tann ~eklinde bir bo~luk yoktur. Ashna bakthr­
sa onun evreninde hi'rbir bo~luk yoktur. Postmodernizmin

post-trajik olmasmm nedenlerinden biri budur. Trajedi,
telafisi olrnayan bir kaytp ihtimalini it;erirken, postmoder­
nizm i'rin kaybedilmi~ onemli hit;bir ~ey yoktur. Sadece,
zorla idealle~tirilmi~ daha yiice, soylu, derin ~eyler ararken
bu olguyu kayttlara ge'rirmeyi ba~aramamt~tzd1r. Oyle ya da
boyle, trajedinin belli bir oznellik derinligine ihtiyat; duydu­

gu dii~iiniiliir; ki Beckett'ta trajedi yokmu~ gibi goriinebil­
mesinin bir nedeni de budur. Postmodern ozne, kendi it;in­
de trajik sogukkanhhga uygun bir adayolmasma yetecek bir
derinlik ve siireklilik bulmakta zorlamr. Hit;bir zaman sa-

Modernizm ve Sonras1 I 239

hip olmadtgm1z bir ~eyi tskartaya t;tkaramazstmz. Artlk bir

Tann yoksa, bunun bir nedeni de kendini yerle~tirebilecegi
hi~j:bir mahrem i'j: mekamn kalmamastdtr. Derinlik ve it;rek­

lik, kiiliistiir bir metafizige aittir ve onlann kokiinii kaz1mak,

Tann'y1 saklandtgt yeraltl mekanlanndan sokiip atarak hii­
kiimsiiz kllmaktu. Psikanaliz it;inse, aksine, insan oznesi da­
gmtk ve istikrarstz olsa da it; derinlikle donanm1~t1r. Ashnda
bu iki olgu birbirini biitiinler. Bu nedenle de, postmoder­

nizm degilken, psikanaliz trajik duyunun giiniimiiz miras­

t;llanndandu.
Trajedi genelde bir tarihsicilik duyusuna s1k1 s1k1ya bagh­

du. Zamaiun dogrusal tabiatl, y1k1c1 eylemlerin icra edildik­
leri anda geri donii~siiz olduklan anlamma gelir. Oliimciil

atlklan, kaynagmdan t;ok uzaga yaydarak gelecegi zehirle­

yebilir. Fakat bu geri donii~siizliik yap1c1 eylem formlan it;in

de ayn1 ~ekilde get;erli oldugundan, trajik t;tkmazm orta­
ml aym zamanda muhtemel bir kurtulu~un arenas1d1r. T.S.
Eliot'm Burnt Norton'da dedigi gibi, zaman ancak zaman
vesilesiyle fethedilebilir -dogrusal zamansalhga doniik ~iip­

hesiyle modernizmin biiyiik olt;iide ayak diredigi bir iddia.
Dogrusal olmayan zamamn da trajediye ev sahipligi yapa­

bilecegi dogrudur. Flann O'Brien'm olaganiistii komik lanet
hikayesi Ofiincii Polis'te oldugu gibi, sonsuz bir tekrar ola­
rak zamansalhk bir cehennem portresidir. Fakat her ~eyin

ufak bir uyarlanmayla geri donii~ garantisinin oldugu, post­

modernizmin mekansalla~ml~ zamamnda durum ba~kadtr.

Tekrar, trajediyi iiretmenin oldugu kadar ondan kat;mmamn
bir yolu da olabilir. Bu, her ikisi de dongiisel zamana inanan
Yeats ve Joyce'un temelde komik diinya gorii~leri it;in get;er-

240 I Terry Eagleton • Tann'nm Olumu ve Kultur

lidir. Evrenin girdap ve sarmallannda hi.ybir ~ey mutlak ola­
rak kaybolamaz.

Romantizmin goziinde, tarih olarak bildigimiz arzu bir

tiir sonsuzlugu temsil eder. Modernizm ise, aksine, son­
suzluktan ziyade zamandan vareste olu~la -~imdiki zama­
mn tam gobeginde, zamanm bunalttcl ahklanndan sokiiliip
ahnm1~ kimi gizli ozlerde ya da epifanik anlarda bulunabi­

lecek bir muammayla- me~guldiir. Postmodernizm ile hera­

her tarih biiyiik ol.yiide ~eyle~mi~ bir kiiltiirel mirasa, kadim
bir devralrnan tarzlar repertuanna, ge.ymi~e doniik "~imdici"
bir yakla~1ma indirgenir. <;oktan vuku bulmu~ olamn sonlu­
lugunun, ger.yegin sonsuzca yogrulabilir olmas1 gerektigini

dii~iinenlerde bir deh~ete yol a.yacag1 kesindir. Tarih, sonsuz

se.yenekler dizisinden ho~lanan bir kiiltiir i.yin fazla verilidir.

~imdideki ozgiirliigiimiiziin ge.ymi~ olarak bildigimiz telafi­

siz mukadderatla smulanm1~ oldugunun hatlrlatllmast ho~
kar~1lanmaz.

Eger postmodern kiiltiir derinliksiz, trajik kar~ltl, dogru­

sal olmayan, esrar kar~1t1, temel yoksunu, evrensellik kar~1t1,

mutlaklar konusunda ~iipheci ve i.yreklige goniilsiiz bir ~ey

ise, onun -modernizmin asla ve kat'a olmadtgl gibi- din

sonras1 bir kiiltiir oldugu soylenebilir. brnegin .yogu dinsel
dii~iince bir evrensel insanhk varsayar; .yiinkii insan tiirii­

niin sadece belli bir kesimiyle -diyelim ki Bosnahlarla ya da
1,76 boydan uzun insanlarla- ilgilenen bir Tann, bir Yiice

Varhk'm sahip olmas1 gereken herkese e~it mesafeli merha­

metten yoksun goriinecektir. Aynca ibrani kutsal metinleri­
nin bir anlammm olabilmesi i.yin, bizimle ibrahim arasmda
ortak bir zemin gerekir. Oysa postmodernizm, biiyiikanlatl-

Modernizm ve Sonras1 I 241

lann yeryiiziinden tiirniiyle silindigini ya da nereye bak1hrsa
bakdsm kahc1 kirnliklerin bulunarnayacagm1 iddia etse de,
evrensellige kar~I asabiligiyle iinliidiir. Bir dii~iince ak1rn1

olarak, Nietzsche felsefesinin ateizrne yonelen boyutlan­

mn ~Yogunu rniras ahr; fakat sokak a~inahg1yla Obermensch

nosyonunu geri ~Yevirdiginden, eskisini ikarne edecek yeni
bir ilahilik forrnuna sokulrnay1 reddeder. Evrensel insanhk
kavrarnmdan bir biitiin olarak ~iiphe duyan postrnoder­

nizrn, Tann gibi insan'1 da benirnsernez ve dolay1slyla hii­
rnanizrnin dine benzer tesellilerini reddeder. Bu baglarnda
Nietzsche'nin, Kadiri Mutlak ancak insan da yam ba~ma go­
rniiliirse rnezannda rahat edecektir uyans1 nihayet ciddiye
ahmr.

Daha once gordiigiirniiz iizere Nietzsche, klasik hiirna­

nizrn enkazmdan bir faal insan oznesi vizyonu kurtam.
Ostiin insan, kendi haline btrakddtgmda akmtl ve ihtilaf­
tan ibaret bir diinyaya kendi irngesinin rniihriinii vurur. Ve,
biiyiik ol~Yiide benzer ~ekilde, arzulanm kendi hakirniyetine
ahr. Bu baglarnda, Foucault'nun Cinselligin Tarihi'nde bah­
settigi kendini yaratrna ogretisi, tarn bir Nietzsche gonder­

rnesidir. Fakat bir biitiin olarak postyap1salcthk ve postrno­
dernizrn aiY1smdan atipik bir gonderrne ... Bu ikisine gore
ger~Yeklik akmt1s1 artik ozneye oylesine stzrnt~tlr ki, oznenin
yekpareligi ~Yoziilrnii~ ve failligi zaafa ugrarni~tlr. Postrno­
dern ozne, t1pk1 Obermensch gibi, kendi elleriyle yogurup

kendi iradesiyle ~ekillendirebildigi bir harnurdur; fakat aym
sebepten, Nietzsche'nin insan sonras1 hayvammn ger~Yekligi
kendi arzulan uyarmca yola getiren biikiilrnez iradesinden
yoksundur. 0, Nietzsche ya da Wilde'daki gibi kendini bir

242 I Terry Eagleton • Tann'n1n CJ\OmO ve KOitur

sanat eserine donii~tiirme anlammda degil, Kierkegaardoa­
ki gibi her tiirlii birlik ve ilkeden yoksun olma anlammda

estetiktir.

insan artlk oncelikle bir fail ya da yarat1c1 olarak go­
riilmediginden, Yiice Varhk zannedilme tehlikesiyle kar~1
kar~tya degildir. Nihayet olgunluga eri~mi~tir -fakat kendi
kimliginden feragat etme bedeli kaqthgmda. Kendi kade­

rini belirledigi dii~iiniilmemelidir -ki Kant ve Hegel gibiler

i~Tin ozgiirliigiin anlam1 budur. Kendilik, arhk bunu yapa­

bilecek kadar uyumlu bir biitiinliik arz etmemektedir. Bu,
hi~T ku~kusuz, postmodernizmi post-teolojik kdan ~eylerden
biridir; zira Bir olan -ve kendi varhgmm temeli olan- her
~eyden once Tann'du. 0 halde, eger ondan kurtulmak isti­

yorsamz, oznellik kavrammm kendisini yeniden ~ekillen­

dirmeniz gerekir; ki bu tam da postmodernizmin yapmaya

c;:ah~t1g1 ~eydir. Kapitalist sistem iiretici olarak ozneden tii­
ketici olarak ozneye ge~Ti~ halindeyse, bunu ba~armak daha
kolaydlr. Tiiketiciler edilgen, dagdm1~, ge~Tici oznelerdir; bu
pek de Kadiri Mutlak'm geleneksel portresine benzemez.

Erkek ve kadmlar iiretici, emek~Ti, imalatc;:1 ya da kendisinin

yarahciSI olarak goriildiigii miiddet~Te, Tann'mn omrii asia
tam olarak tiikenmez. Her iiretim eyleminin ardmdan bir
Yaratlci imgesi beliriverir ve ozellikle de bir iiretim eylemi

-sanat- Kadiri Mutlak'm eylemine rakip olur. Fakat o bile

Ezeli ve Ebedi Tiiketici Olarak insan'm sahne ah~1 kar~Ismda

hayatta kalamaz.

0 halde yirminci yiizydm son on ydlan, belki de ilahilige
nihayet oldiiriicii darbenin vuruldugu donem olarak gorii­
lecektir. Postmodern kiiltiiriin sahne ah~tyla beraber, esrar-

Modernizm ve Sonras1 I 243

h olana donuk nostalji nihayet defedilir. Soz konusu olan,
hi~Ybir kurtulu~un olrnarnasmdan ziyade, kurtanlacak hi~Ybir

~eyin olrnarnastdtr. Din elbette ya~arnaya devarn eder; IYUn­
ku ge~Y modern uygarhk, postrnodernizrnden ibaret degildir.
Fakat boyle olsa bile, uzun bir batik projeler, kusurlu strate­
jiler ve teorik ~Yikrnazlar silsilesinin ardmdan insanhk tarihi
ilk kez hakiki bir ateizrne ula~u. Postrnodern du~uncenin

bu ~Yagm geli~i i~Yin -eger bu bir ~Yagm geli~iyse- devasa bir
bedel oderni~ oldugu dogrudur. Dini gider yazarken, buyiik
bir rnetafizik yamlsarnamn yam stra ba~ka bir dizi onernli
rneseleyle de ili~igini keser. Dine tovbe ediyorsa, bunu -gor­
dugurnuz gibi- onu bir hayli geren bir derinlikten feragat
bedeli kar~thgmda yapar. · Boylece ba~ka pek IYOk degeri de

ardmda buaku.
Postrnodernizrnin, ozellikle az ~YOk feti~ist otekilik kul­

tuyle, a~kmhgm artakalan izini rnuhafaza ettigi dogrudur.
Fakat ortahkta pek ~YOk otekilik olsa da, hi~Ybir Buyuk Oteki,
hit;bir totalite ya da a~km gosteren yoktur. Aynca, bir kultur
ile digeri denk olrnasa da, kulturun kendisinin hit;bir oteki­
si yoktur. Vaktiyle Tann'da birle~en turn yollar artlk kulture
t;tkar. Bu, utangat; bir ternelcilik forrnudur. Kultur, arkasma
dikkatle bakabileceginiz ya da yerin altma gornebileceginiz
bir ~ey degildir; t;unku bakrnak ve gornrnenin kendisi de
kulturel hirer i~lern olacaktu. Dolaytstyla kultur, kavrarnm
daha afili anlarntyla Arnold i~Yin ne i~lev gorduyse, post­

rnodernizrn it;in de o i~levi gorur: bir tur rnutlak. Fakat bu,
a~km olrnaktan ziyade a~kmc1 bir kulturdur: fenornenlerin
yorungeleri otesindeki kutsal biralandan ziyade, turn feno­
rnenlerin olabilirlik ko~ulu.

244 I Terry Eagleton· Tann'nm Ollimli ve Kliltlir

Kimi postmodern kiiltiir orneklerinin yapmactk manevi­
yatmda a~kmhgrn izleri goriilebilir. Bu, bir insamn tiimiiyle
materyalist bir toplumdan bekleyebilecegi ~ekilde gev~etil­

mi~, tenzil edilmi~ bir dinselliktir. Nasd ki mizah duygusun­
dan yoksun birinin kendini rahat hissedebildigi yegane ko­
medi tiirii kaba mizahsa, boylesine akh ba~mda toplumlann
heves edecegi yegane inan'T formu da akh kan~1k bir gizem
duygusudur. Yani Wall Street'in bir sonu olabilecegini hav­

salast almayanlar, Kabala'ya inanmak i~Tin bi~Tilmi~ kaftan­
du. Scientology'nin, ambalajh sufizmin, hazu giyim okiil­
tizmin ve servise hazu meditasyonun ultra zenginler ara­
smda ragbet goren hirer bo~ zaman eglencesi olmas1 ya da
Hollywood'un yiiziinii Hinduizme donmesi ~a~ut1c1 gelmez.

Hi~Tbir ~eye inanmayan bir pi~kin, herhangi bir ~eye inan­
maya hazu bir fantezici olur ~Ttkar. 0, saygm kasabahmn go­
ziinde -James Joyce'un tabiriyle, dagmtk sa'Th bohem sanat'Tl
imgesi gibi- dini kozmik ahenk ve ezoterik kiilt olarak goren
bir diinyevi ve kalantordur. Bir a'Tl doyurmak ile 1v1r ZlVlr

i~lerden kurtulma arayt~mdaki biri adma vergi iadesi a'T•gmt
kapamak arasmda 'Tok ktsa bir mesafe vardtr. Maneviyatm

anlam1, birinin stilistinin ya da borsactsmm gideremedigi
ihtiya~Tlanm ka~damakttr. Fakat bu bayatlam~ ote diinya­
cthk, ger'Tekten de bir ateizm formu, Tann kiilfeti olmadan
kendini ahlaken yiikselmi~ hissetme yoludur.

Andrew Wernick, modern 'Tagda imal edilmi~ 'Tf~itli Tan­
n vekilleri bir bir yiiriirliikten kaldmhrken, postmoder­
nizmin Tann'mn ikinci oliimii denilebilecek bir ~eyi bera­
berinde getirdigine i~aret eder. Ornegin toplum dii~iincesi
Durkheim'a bir a~kmhk formu saglarken, Jean Baudrillard

Moderr~izm ve Sonras1 I 245

bizzat toplumsal'm sonunu ilan eder. 17 Ayn1s1 kiiltiir kavra­

ml i'rin de ge'rerlidir. Arnold'm kiiltiirii, ba~ka ~eylerin yam

ma, Tann'mn mitolojiden anndmlm1~ bir versiyonuysa,

postmodernizm kiiltiiriin kendisinin gizemden anndmlm1~
bir versiyonuna ula~u. Modernizmle beraber ilahilik halesi
yerini estetigin aurasma buaktr; postmodernizmin teknolo­

jik sanah ise kalkar bu aurayt dagthr. Hayatta kalan yegane

aura, birbirlerinden her zaman kolayca ayn~tmlamayan iki

fenomenin, meta ve ~ohretin aurastdu. Romantizm, Carl
Schmitt'in Siyasal Romantizm'de iddia ettigi gibi Tann'yt

aktl su ermez, sonsuz, kadiri mutlak ozneyle ikame etmeye
'rah~tlysa; postmodernizm, Perry Anderson'm tabiriyle, "oz­
nesiz bir oznellik"i temsil eder.18 Tann oldiiyse, bir zamanlar

onun yerine ge'rmeyi dii~leyen insan'm da bir ayag1 'rukurda

demektir. Yok olacak fazla bir ~ey kalmamt~tlr.

*
* *

Postmodern dii~iincenin ateist olmasmm nedenlerinden

biri, inanca doniik ~iiphesidir -sadece dinsel degil, her tiirlii

inanca. Tiim tutkulu kanaatlerin daha en ba~tan dogmatik

oldugunu varsayma hatasma dii~er: Bonce bir cin inanciy­
la yola koyulur, yolun sonunda Gulag'a vanrsm1z. Hi'rbir
~ey, Kierkegaard'm Oliimciil Hastalrk'ta soyledigine bundan

17 Bkz. Wernick, Auguste Comte and the Religion of Humanity, Boliim 8.
Toplumsahn -roziilii~ii i-rin bkz. Jean Baudrillard,In the Shadow of the Si­
lent Majorities (New York, 1973).

18 Perry Anderson, In the Tmclcs of Historical Materialism (Londra, 1983), s.
54.

246 I Terry Eagleton • Tanr1'n1n Olumli ve Kliltlir

daha uzak olarnaz: "inanrnak, var olrnakttr:'19 Ba~ta teorik

tiirdekiler olrnak iizere inan'rlara kar~I benzeri bir hasrnane
tuturnu Nietzsche de payla~Ir. Ona gore, en biiyiik dirnaglara
hiikrneden ~ey, inan'r degil tutkudur. Soyut ogretiler, hata­
h ~ekilde e~itleyicidir. Bu itibarla Jakobenizrn, sosyalizrn ve
Hristiyan ahlakmm entelektiiel e~degeri, tabiri caizse zih­
nin degi~irn degeridir. Nietzsche'ye gore Kant'm soyutlarna

sevdas1 ile Franstz Devrirni denilen "korkun'r rnaskarahgt"
savunrnas1 arasmda bir ili~ki vardu. i'r orgiisii s1k1 ogretiler;
fani, ge'rici, biricik ve duyusal a'rtdan ozgiil olamn oliirniine
i~aret eder. Oscar Wilde -ki onun nezdinde hakikat, son ha­
leti ruhiyesi neyse odur- biiyiik ol'riide aym ~eyi dii~iiniir.
Ludwig Wittgenstein ise, aksine, hakikatin bir kanaat rnese­

lesi oldugunu kabul etrnez. c;unkii kanaatin vas1tas1 dil iken;

hakikat oncelikle dilsel degil, daha ziyade pratik, rnaddi, ku­
rurnsal bir rneseledir.

Nietzsche'nin goziinde ger'rek anlarnda soylu ruhlar, ken­
di ilkelerinin rnahkurnu olrnayt reddederler. Bunun yerine,
en 'rok el iistiinde tuttuklan kanaatlerine dahi belli bir ~oval­
ye rnesafeliligiyle yakla~Ir; onlan kendi iradeleriyle benirn­
seyip yine kendi iradeleriyle tskartaya 'rikanrlar. Bu, 'rogu
modernist gibi Nietzsche'nin etkisini ta~tyan ve kanaatlerin
banka rnernurlan ve diikkan sahipleri i'rin iiretilrni~ haz1r
yernek oldugunu dii~iinen Yeats'in spezzatura dedigi ~eydir.
Bir insamn inan'rlan, onun organlan olrnaktan ziyade, key­

fine gore* ahp kovacag1 u~aklandu. Charles Taylor ya da
Stanley Fish'in yaptlgt gibi ki~isel kirnligi in~a eden unsurlar

19 S0ren Kierkegaard, 1he Sickness Unto Death (Harmondsworth, 1989), s.
126.

Modernizm ve Sonras1 I 247

olarak degil, istendigi zaman giyilip t;tkanlacak hirer kostiim

olarak goriilmelidirler. Eteklikya da kravatta oldugu gibi, gi­

yinip soyunmay1 belirleyen ana ~ey estetik kaygdardu. Sol

kanat tariht;i A.J.P. Taylor vaktiyle Oxford Bursu set;me ko­
mitesine, a~m ut; siyasi gorii~ler ta~tdtgmt, fakat gorii~lerine
baghhk konusunda thmh oldugu soylemi~ti.

$en Bilim'de Nietzsche, bilimde ve akdcthktaki "kesinlik

ozlemi" olarak adlandtrdtgl ~eyle -kokii derinlerde yatan bir

ruh kaygtsmm kola yea fark edilebildigi bir epistemolojik gii­

venlik arzusuyla- kiit;iimseyerek alay eder. On a gore inanma
mecburiyeti, sapasaglam bir hakikate uzanmayt istemeden
miiphemlikler dehlizinde kaygt it;inde var olmak it;in fazla
iirkekolanlarahashr. Dine doniik arzu, empatik " ... acaksm!"

emirleriyle bizi ahlaki ve bili~sel giivensizlikten kurtaran bir
otoriteye duyulan hasrettir. Ozgiir bir ruh ise, aksine, "her

tiirden kesinlik arzusu"yla kopriileri atma ve sadece "ipince
baglardan ve olasthklar'oan destek ahp bu haliyle bile ut;u­
rumun kenannda dans etme cesaretine sahip ruhtur.20 Bir
insan ozgiirliige inamyorsa, bu onun bu inancmdan ozgiir­

liigiinii de it;ermek zorundadu. Bunun aym zamanda, bir in­

samn inant;larmdan ozgiir olmas1 gerektigi noktasma kadar
uzahhp uzatdamayacag1 sorusunu seve seve manhkt;dara
buaka biliriz.

Bu mesele, postyaptsalcthkla beraber sahnelere geri do­

necektir. Kesinlik mefhumunun tiranhg1 ve teknokrasiyi ha­

tlrlattlgt bir t;agda, bir miktar bilinemezcilik erdem haline

gelir. Belirlenemezlik ve karar verilemezlik, kendi ba~lanna

20 Bkz. Friedrich Nietzsche, The Joyful Wisdom (Edinburgh ve Londra,
1909), s. 287.

248 I Terry Eagleton • Tar~r~'r~m Ollimli ve Kliltlir

iyi ~eyler olarak goriiliir. Boylece Nietzsche ve onun post­
modern torunlan, mevcut durumlanndan kurtulabilmek

ic;:in onun hakkmda belli diizeyde bir kesinlige ihtiya.y du­

yanlarm sesine kulak vermeyi ba~aramaz. Ne tiim kesinlik­

ler dogmatiktir, ne de tiim miiphemlikler meleklerden yana.
Yazar c;:izer tayfasmm bu olguyu kavramas1, avukatlara naza­
ran daha az muhtemeldir. Bir insamn a~Ik oldugundan ya da
kolunu bir oriimcegin iizerine koydugundan emin olmas1,

bir steril dogma ya da otokratik hot zot meselesi degildir.

Kanaat; geli~mi~ kapitalizmin havai, her ~eye ayak uydu­
rabilen oznesiyle pek gec;:inemeyecek tutarh ve biitiinliiklii
bir kendiligi ima eder. Aynca, fazla ogreti tiiketim i.yin iyi

degildir. Ayru zamanda demode de olmu~tur; c;:iinkii inan.y,

Lutheryan kiliseyi ya da Boy Scout hareketini kayna~tudi­

gi gibi toplumu da bir arada tutan ~ey degildir. Pragmatik,

faydaci temayiilii dii~iiniildiigiinde kapitalizm, ozellikle sa­
nayi-sonraSI cisimleni~inde, tabiah itibariyle inanc;:s1z bir
toplum diizenidir. Gereginden fazla inan.y, onun i~leyi~i ic;:in

ne gerekli ne de arzu edilesidir. inan.ylar, potansiyel olarak

kavgac1d1r; bu ise ne i~ giic;: ne de siyasi istikrar ic;:in iyidir.

Aym zamanda ticari bak1mdan da liizumsuzdurlar. Sistemi
temellendirmek ic;:in gereken ate~li ideolojik retorik, boylece,
sistem geli~tikc;:e gozden kaybolur. Yurtta~lar i~e gidip geldi­
gi, vergisini odedigi ve polis memurlanna sald1rmaktan c;:e­

kindigi miiddetc;:e istediklerine inanabilir. Adeta, ideolojinin

insan bilincine niifuz etmesi arhk gerekli degildir. Londra
belediye ba~kam kendisine herhangi bir konuda sab1kasmm
olup olmad1g1 sorulunca, bir keresinde trafik kurallan ihlali

nedeniyle hiikiim giydigi yamtm1 vermi~tir.

Modernizm ve Sonras1 I 249

Liberal devlet, geleneksel olarak, tek bir temel inanc1 yii­

celtir: Tiim bireylerin istedigine inanma hakk1 vard1r; yeter

ki ba~ka bireylerin ayms1m yapabilme ehliyetini tehlikeye

atmasm veya bu ogretinin kendisine bir tehdit arz etmesin.

Bu ko~ullarda devlet, yurtta~lanmn gorii~lerine kar~1 yapi­
ci bir kay1tstzhk sergiler. Bu, ula~mak i<;:in hayli militan bir
kanaat gerektiren bir kayttsizhktir. Bu tiir inan<;:larm halii

belirleyici bir rol oynad1g1 yerler -ornegin Kuzey irlanda­

gerici ve adeta patolojik goriiniir. Buralar hi<; ku~kusuz nevi

~ahsma miinhaSirdir. ideolojisini yiiz kizartlcl bir gosteri~­
lilikle ve a<;:Ik yiireklilikle ortaya seren ABO, bu kurahn bir
istisnas1du. Kapitalizmin evde inan<;:h. piyasada bilinemezci
yurtta~lara ihtiya<;: duydugu her daim dogruydu. Fakat sis­

tern geli~tik<;:e, bu dengede aguhk belirgin ~ekilde ikinci ta­

rafa dogru kaymt~tlr. Biitiine baklld1gmda, geni~ kapsamh

inan<;:lann sadece siyasi kriz donemlerinde one siiriilmesi
gerekmektedir. Toplumsal varolu~un bireysel kanaat gibi
kaprisli bir ~eye mahkum olmadan, kendi dinamigiyle i~le­

mesi tercih sebebidir.

Geli~mi~ kapitalizmin inan<;:stzhgt, onun rutin faaliyetle­

rine entegre olmu~tur.21 Bu, oncelikle yurtta~larm dindarhg1

ya da ~iipheciligi meselesi degildir. Yeniden dogmu~ evanje­
liklerden miite~ekkil bir piyasa bile ateist<;:e davranmaya de­

vam edecektir. Fakat Tann, elbette, asla ortadan yok olmu~

degildir. Tiiketici kapitalizm onu pratikte nadiren kullamyor

olabilir; fakat k1smen hala kendi metafizik mirasma ipotek-

21 Bu meseleye dair bir tart1~ma ifi:in bkz. Michel de Certeau, uBelieving and
Making People Believe;· The Practice of Everyday Life, cilt 1 (Berkeley,
1984) ifi:inde.

250 I Terry Eagleton • Tanr1'n1n Olumu ve Kultur

lidir. Geli~mi~ kapitalizm, biiyiik oh;:iide, Nietzsche'nin ih­

bar ettigi inkar haline hapsolup kalmt~tlr. Ekonomi tam bir

ateist olabilir; fakat ona bek«;:ilik eden devlet hala ger«;:ek bir

miimin olma ihtiyact duymaktadtr. Elbette ilia dinsel iman
anlammda degil; biit«;:e a«;:tgt ya da i~sizlik verilerinden ko­
layca tiiretilemiyecek baz1 ebedi ahlaki ya da siyasal hakikat­
leri payla~mak anlammda.

Kapitalist sistem i«;:in, i«;:kin ateizminin ta biri caizse res­

mile~tigi bir gelecek tahayyiil etmek gayet miimkiindiir

-Nietzsche'den gecikmi~ bir feyzle, kotii inan«;:tan kurtula­
bilecegi ve sadece pratikte giderek gereksizle~meyip aym za­
manda kendi diinyevi faaliyetleriyle utan«;: verici bir aykmhk

arz eden ahlaki bir iistyapt olmakstzm yola devam edebile­

cegi bir gelecek. Ne var k.i, bu tiir bir gelecek hala uzaktadtr.

Dinsel kanaatler, tarihin bu en direngen ve ba~anh sembo­
lik sistemi, bir gecede ba~tan savdamaz. Aynca tam da Bah
kapitalizmi bu yonde ilerlerken, iki u«;:ak Diinya Ticaret
Merkezi'ne «;:arpml~ ve metafizik co~kular yeniden ortahga

sa«;:Ilmt~tlr.

Soguk Sava~ kazamldtgma gore, Batl'mn -diye hayal edi­

yordu baz1 oziirciileri- artlk ate~li inan«;:lara, biiyiik anlatda­
ra, devasa ogretisel sistemlere ihtiyact kalmamt~tl. Tarihin
Oliimii -ilk kez olmasa da- bu baglamda ilan edildi. Hegel,
kendine yakt~an bir al«;:akgoniilliiliikle, tarihin kendi bey­

ninde doruk noktasma ula~tlgma inanmt~tl; fakat bunun

tek sonucu, sonraki bir dizi dii~iiniirii bu iddiaya meydan

okumaya ve boylece tam da son verilmesi gereken anlatmm
kendisini oliimsiizle~tirmeye kt~ktrtmak oldu. Tarihin tama­
mma erdigi iddialan da, kendini ger«;:ekle~tiren hirer keha-

Modernizm ve Sonras1 I 251

nete donii~mekten zor kurtulur. Ornegin, tarihi feshetmeye

c;:ah~an avangart hareketlerin eline gec;:en tek ~ey, onu daha

da uzatmak olmu~tur; c;:iinkii tarihi tasfiye etmeye doniik

tiim giri~imlerin kendisi bizzat tarihsel bir eylemdir. Fakat

Tarihin Oliimii tiiccarlan beraberlerinde raflarda eskimi~
bir teoriden daha onemli bir ~ey getirir. Ogretinin galebe­
ciligi, Soguk Sava~ ertesi Bat1•mn yerkiire boyunca giderek

keyfile~en -ve sonuc;:lanndan biri de radikal islamc1 tepki­

nin zincirlerinden bo~almas1 olan- siyasi faaliyetlerini yan­

Sltlf. Tarih'in kaplSlm kapama giri~imi, doniip dola~1p onu
manivelayla tekrar ac;:maya vanr. Bir biiyiik anlatmm sonu,
bir digerinin -soziim ona terore kar~1 sava~m- dogumuna
vesile olur.

Bu tablodaki ironiyi kiic;:iimsemek zor. Kayg1yla Tann'ya

vekaleten bir yer tutucu bulma aray~m1 terk etmi~, tiimiiyle

ateist bir kiiltiir sahne ahyor demeye kalmadan, Tann inti­
kam duygusuyla bir anda tekrar giindeme yerle~iverir. Bu

iki olay birbirinden bag1ms1z da degildir. Koktendinciligin
kaynag1, nefretten ziyade kayg1du. Koktendincilik, kendini

cesur yeni gec;:-modern diinya tarafmdan hupalanm1~ hisse­

den ve bazllan bundan kendi az1msanm1~ varolu~lanna an­
cak bir siipermarkette bomba patlatarak dikkat crekebilecek­
leri sonucunu c;:lkarm1~ olan insanlann zihniyetidir. Aynca,
belirtmeye gerek yok ki, bu mevzu Bat1'ym1~ Dogu'ymu~ ta­

mmaz. Koktendincilik, evrensel bir akidedir. Taraftarlanna

Montana tepelerinde de, ~am pazarlannda da rastlanabilir.

Bu baglamda diinya c;:ok fazla inananlar ile c;:ok az inanan­
lar arasmda boliinmii~tiir. Bazllan her tiirlii kanaatten yok­
sunken, digerleri ihtirash bir keskinlikle doludur. Bir tarafta

252 I Terry Eagletorl • Tam1'r11n Olumli ve Kliltlir

gii'r ve kar otesinde 'rok az ~eye sadtk olanlar vardu; diger
tarafta ise bu ahlaki hi'rligin kimi sonu'rlanndan ofkeye ka­

pthp, kii'riik 'rOCuklann kafalanm havaya U'rUTacak ogreti­

lerin 'rlgtrtkanhgmt yapanlar. John Milbank'm dedigi gibi,
"fanatizrni defetmek iizere tasarlanm1~ [bir] bilinemezcilik,
~imdi onu hem dogrudan hem dolayh olarak kt~kutlyor gibi

goriinmek tedir :'22

ideolojik a'rtdan bakarsak, Bah kendisi i'rin en tehlikeli

zamanda aniden tek tarafh olarak silah buakmt~tlr. Bir prag­

matizm, kiiltiiralizm, hazcthk, gorecilik ve temelcilik-kar~It­
hgt senteziyle donanm1~ Bah, ~imdi safkan bir metafizik ha­
Simla kaq1 kar~tyadu -ki bu hasm1 doguran ~ey k1smen de
mutlak hakikatleri, biitiinliiklii kimlikleri ve kah temelleri

zerre kaale alrnayan kendi siyasi adtmlandu. Dogrudur; Bah
ozgiirliik, demokrasi ve hatta (en azmdan Atlantik boyunca)

Tann ve ~eytan gibi kati mutlaklara inanmay1 siirdiirmekte­
dir. Gelgelelim sorun ~u ki; bu inan'rlar, onlan zaafa ugratan
bir ~iiphecilik kiiltiirii i'rinde hayatta kalmak zorundadu.

Ktsacast Bah kapitalizmi, sadece sekiilarizmin degil, aym

zamanda koktendinciligin de dogumuna yard1mc1 olmu~­

tur -takdire ~ayan bir diyalektik marifet.H Tann'yt katletmi~
olan Bah kapitalizmi, ~imdi de yagmac1 siyasetinden darbe
yemi~ hissedenler i'rin bir stgmak ve dayanak olarak Tann'yt

diriltmeye yatakhk ediyor. Kendini cani bir itikat tarafmdan

dt~andan ku~atdm1~ bir halde bulurken, i'reriden de kapi-

22 John Milbank, "OnlyTheologySaves Metaphysics;' Peter M. Candler Jr. ve
Conor Cunningham (der.), Belief and Metaphysics (Londra, 2007) ifi:inde,
s. 475.

23 Neoliberalizmin dinsel militanhgm ko~ullanm yaratmadaki rolii ifi:in bkz.
David Harvey, A Brief History of Neoliberalism (Oxford, 2005).

Modernizm ve Sonras1 j 253

talizmin oncelikleri nedeniyle kendini kimsesiz ve 'raresiz

hisseden koktendinci yurtta~lanmn paranoya ve ofkesinin
h1~mma ugruyor. Tam da 'ragda~ kapitalizmin teoloji-sonra­
Sl, metafizik -sonras1, ideoloji -sonras1, ha tta tarih-sonras1 bir

'raga ge'rmi~ gibi goriindiigii anda, gazap dolu bir Tann oliim
ilanmm vaktinden once verilmesine isyan etme hevesiyle bir

kez daha dikleniyor. Kadiri Mutlak'm tabutunun 'rivileri, go­

riinii~e gore, hi'r de saglam 'rakdmam1~. Tann sadece adresi­

ni degi~tirmi~; ABD'nin incil Ku~agt'na, Latin Amerika'mn

evanjelik kiliselerine ve Arap diinyasmm varo~lanna go'r
etmi~. Ve fan kuliibii de siirekli geni~liyor.

Ge'r kapitalizm toplumsal anlam diinyasm1 zaafa ugratu­

ken, kavramm her iki ana anlamtyla da kiiltiiriin giindelik

varolu~u bir ama'rhhk ve deger duygusuyla donatma giicii

azalmaktadtr. Kavramm dar anlamtyla kiiltiir artlk -amba­
lajh ve giidiimlii bir siyaset ile beraber- mananm bu genel
kan kaybma ortak olmu~tur. Dinin htzla akabildigi manevi
bo~luk budur; fakat modernligin daha onceki donemlerine

klyasla hayati farklarla. Bir kere, kiiltiir arhk biiyiik ol'riide

dini ikame etmeye doniik bir giri~im degildir. Vahabi Miis­

liimanlardan Giiney Baptistlerine, kiiltiir ile dini ayn~tlrmak
giderek zorla~maktadtr. Kiiltiir ve siyasetin -yiiksek moder­
nizmde oldugu gibi- birbirinin ztddt olarak goriilmesi de
arhk soz konusu degildir. Aksine, kavramm geni~ anlamty­

la kiiltiire muazzam gii'rte bir yeni soluk bah~edilmesinin

nedenleri biiyiik ol'riide siyasaldu. Dinsel inancm merkezi

onem arz ettigi kiiltiir formlan, Ba tl taraf mdan somiiriilmii~
ve a~agllanml~tlr; bu kiiltiirlerin soz konusu saldmya kar­

~~ tepkilerinde kiiltiirel, dinsel ve siyasal olam ayn~tumak

254 I Terry Eagleton • Tann'nm Olumli ve Kliltlir

kolay degildir. Dini insamn giindelik ya~amma miidahale

etmeye ba~lad1g1 anda terk etmeyi oneren niiktedanhk, onu

tiimiiyle yanh~ anlam1~tlr. Bu tiir bir inane;:, tam da insa­

mn giindelik varolu~uyla ili~kilendiginde anlam kazanma­
ya ba~lar -ve bu Tahran'da, East Grinstead'de oldugundan
daha gec;:erlidir. Din, Aydmlanma'mn oncelikler listesinde

iist s1ralarda olduysa, bu ozellikle onun siyasi oneminden

kaynaklamyordu. AynlSl, biiyiik olc;:iide radikal islam ic;:in de

dogrudur.

Aydmlanma'nm sahne ah~1yla beraber bilim ve Akll, di­
nin otoritesinin bir ktsmml miras almaya c;:ah~tl. Radikal
romantizmle bera ber ise, bu egemenligi gasp etmeye -ya

da en azmdan ona eklemlenmeye- c;:ah~an bu kez Akll'Oan

ziyade sanattl. Sanat, yeni bir ak1l yiiriitme tarz1 paradig­

mas1yd1. Estetigi Aydmlanma sonras1 Avrupa'da boylesine
onemli ktlan ~ey, yaygm bir miizik ya da resim tutkusu degil,
buydu. Sanata, ortodoks dinin biiyiik olc;:iide vazgec;:tigi diin­

yayt donii~tiirme misyonunu devralan, radikal bir siyasetin

modeli olarak bakanlar da vard1. Milliyetc;:ilikten avangart

hareketlere, siyaset ve kiiltiirii birle~tiren bir patlay1c1 kan­

~lm, kurulu diizenin temellerini sarstl. Yiiksek modernizm
ve Kulturkritik, ba~ka ~eylerin yam ma, bu c;:alkantlh mirasa
doniik hirer tepkiydi. Bu ak1mlar ic;:in kiiltiir siyasetten bii­
yiik olc;:iide kopanlmah ya da en azmdan onun siyaset-kar­

~ltl bir versiyonu olarak goriilmeliydi. 0, dinsel inancm yam

sua kaba saba diinyamn da alternatifiydi.
Fakat bu esnada dinsel inane;: varhgm1 korurken, yiiksek

kiiltiir giderek savunmaya c;:ekildi. Devrimci siyaset de e~it
derecede geri tepti. Yirminci yiizythn son on ytllannda, im-

Modernizm ve Sonras1 [255

paratorluklan devirebilecek kiiltiirel hak talepleri dayatan

bir siyaset -devrimci milliyet11ilik- yerini kiiltiirel siyaset

olarak bilinen daha az iddiah bir giri~ime buakti. Devrimci

milliyet11iligin sonu ile postmodernizmin ba~langtct, aym ta­
rihsel momentte filizlendi Bir biiyiik anlattlar ii!1liisii -din,
yiiksek kiiltiir ve siyasal devrim- dogal omriinii doldurmu~

gibi goriiniiyordu. Her ii!1ii de, arttk savunulmast miimkiin

olmayan metafizik varsaytmlara bagh gibiydi Paris' in sol ya­

kasmda ve ba~ka yerlerde yaptsokiime ugramt~ olan metafi­

zigin, tiim diinyada koktendincilik formuyla yeniden patlak
vermesi tam bu ana denk geldi. Bu durum, mantiga aykm
da degildi. Postmodernizmin bunca onem verdigi kimlik si­

yaseti, dinsel kimlik meselelerini de ken dine dogru 11ekmeye

mahkfundu - e~cinsel. haklan ya da Cornwall milliyet11iligi

ile bunlar yan yana ne kadar igreti dursalar da.
Bati ile radikal islam arasmdaki 11at1~ma, bir dizi ironi i!1e­

rir. Batt modernliginden bakmca, digerinin siyaset, kiiltiir,
ahlak ve din arasmda her tiirlii keskin ayrtmt reddetmesi

a11tk11a premodern bir ~ey gibi goriintir. Fakat benzer bir st­
mr bulantkltgt, en azmdan denklemden din 11tkanldtgmda,

Bati postmodernizmini de imler. 0 da, radikal islamctlar­
dan tiimiiyle farkh bir ~ekilde dahi olsa, siyaset ve kiiltiirii
birle~tirme egilimindedir. "Kiiltiirel siyaset" terimi Edmund
Burke'iin varislerine oksimoron gelirken, postmodern tayfa

i!1in bir totolojiyi ifade eder. Postmodernizm, yine islamct­

hktan hayli farkh bir yolla, kiiltiir ile ahlakt da birle~tirme

egilimi gosterir. Postmodernizm ahlaki degerleri kiiltiirlere
ozgii goreli ~eyler olarak goriip iki alam birbirine baglarken,
islamctltk ahlaki ve kiiltiirel olam siirekli ve biitiinliiklii bir

256 I Terry Eagletorl • Tam1'n1n Olumli ve Kliltlir

hayat tarzmm boyutlan olarak goriir. Dolaytstyla premo­

dern ve postrnodern, birbirini yankdar. Bah; sanah, ahlak1,

kiiltiirii ve siyaseti kendi altmda kiirneler gibi goriinen bir

islarni dinsel inant;ta, daha eski -rnodernligi karakterize
eden biiyiik tinsel i~boliirniiniin heniiz ba~larnad1gl donern­
deki- halinin bir irngesine bakabilir. Bu sentezdeki ozgiirliik

yoksunluguna yerinirken, aym zarnanda kar~1tlanmn kirnlik

duyusuna odiint; verdigi rnasiflikten -kendi ya~arn tarzmda

belirgin ~ekilde narnevcut olan ~eyden- esef duyabilir.

Fakat ironiler burada da bitrniyor. Soziirn ona terore kar­
~~ sava~ kok salarken, bu kitapta aktanlan hikaye de adeta
tarn bir t;ernber t;izerek ba~ladtgt noktaya geri dondii -sozde
yeni ateizrnin ABD'ye doniik terorist saldmlann hernen ar­

dmdan konfeksiyon bir Aydmlanrna versiyonunu piyasaya
yeniden siirrnesi gibi. 24 Postrnodernizrn Akd, hakikat, bilirn,

ilerlerne ve nesnelligi otoriter hirer yamlsarna olarak red­
detrneye kalrnadan, postrnodernizrnin onerdigi her ~eyden
daha saglarn ternelli bir ideoloji arayt~mdaki tela~h liberal

entelijansiya hepsini bir kez daha sahneye davet etti. Yeni
ateizrn asia Diinya Ticaret Merkezi enkazmdan dogrnadt;

fakat burada taze bir itki kazand1. Dogu'dan beliren tehdit
kar~1smda Bah uygarhgmm yeni, rnilitan bir savunrnaya ih­

tiyacl vard1. Bu akdc1 din kubat;t;danndan biri, Arnerikah
Sam Harris, kendi halkmm yeryiiziine ayak basrn1~ ahlaken

en hakh halk olduguna inamyor goriinrnesine ragmen, II

24 Ozellikle bkz. Richard D.!wkins, 1he God Delusion (Londra, 2006); Sam
Harris, 1he End of Faith: Religion, Terror, and the Future of Reason (Lond­
ra, 2006): Christopher Hitchens, God Is Not Great (Londra, 2007); Daniel
Dennett, Breaking the Spell: Religion as a Natural Phenomenon (Londra,
2007).

Modernizm ve Sonras1 I 257

Eyliil ardmdan niikleer silah geli~tirmekte olan Miisliiman

devletlere kar~1 "on milyonlarca masum sivilin" oliimiine yol

a«racak onleyici bir niikleer saldmy1 goze almaya haz1rd1.25

Hahrlatm1~ olahm; bu, barbarhga kar~I fikir sava~1 veren uy­
garhgm sesidir. Harris anla~Ilan kendini bir liberal olarak
gormektedir; onun daha merkez sag arkada~lanmn cebinde
acaba Miisliiman diinyas1 i«rin ba~ka hangi naho~ siirpriz­

ler sakhd1r, insan merak ediyor. Bah'mn kiiltiirel iistiinliigii

savunusunun daha eski mefhumlan reddedildiyse de, onun

yeni bir formu ortahga sahnd1. Artlk Tann barbarhgm,
inan«j:sizhk ise uygarhgm safmdayd1. Bah ilerlemesinin onii­
ne ta~ koyan ~ey Bah'mn kendi sorunlan degil, otekilerin

Neandertal ogretileriydi.

Yeni ateizm, modern toplumun -kendisi ne dii~iiniiyor

olursa olsun- bir ideolojik payanda olarak dine arhk ihti­
ya«j: duymad1gmi iddia ederken biiyiik ihtimalle hakhyd1.
Daha once gordiigiimiiz iizere, kimi Aydmlanma dii~ii­

niirleri bunu «j:Ok onceden ileri siirmii~tii. Modern erkek ve

kadmlar, biiyiik ol«j:iide, ahlaki kurallar i«j:in dogaiistiinden

yola «j:Ikmazlar. Vaktiyle radikal Aydmlanma'mn fark ettigi

gibi, akhn mitolojik bir payandaya da ihtiyac1 yoktur. Tek
ba~ma, «j:lTll«j:Iplak ve kendinden ba~ka bir ~ye giivenme­
den, imge, masal, deneyim, sezgi ve duyusal tikellikle yiik­
lenmeden yol alabileceginden degil; her hakiki akllsalhgm

bu tiir meseleleri zaten kapsam1~ olmas1 gerektiginden ...

Zira bunu yapmazsa, tiimiiyle akli olmaYJ ba~aramayacak­
tlr. D~lembert<len Dawkins'e akiiCibgm kabullenmeye go­
niilsiiz oldugu ~ey, insan akdsalhgmm bedensel bir ak1lsalhk

25 Bkz. Harris, Ihe End of Faith, s. 129.

258 I Terry Eagleton • Tann'n1n Olumu ve KultOr

olmastdu. Aquinas'tan kabaca aktanrsak, sahip oldugumuz

bedenlerin cinsi nedeniyle mevcut ~ekilde dii~iiniiriiz. Akd,
ancak kendi otesine uzanan bir ~eyde kok sald1g1 takdirde
hakiki anlamda aklidir. Yuvasm1, akddan ba~ka bir ~eyde
bulmahdtr -bu, akla dii~man bir ~eyde bulmas1 gerektigi an­
lamma gelmez. Kendini tiimiiyle fikirler cinsinden kavrayan
ve sonra da duyusal diinyayla bag kurmak ic;in el yordamtyla
daha az beyinsel bir yol arayan herhangi bir akd formu, daha
en ba~tan zaafa ugram1~hr.

Ele ahnmast gereken son bir ironi daha var. inanp1zrn
inane~ kitabmda -yakm donemin tiim sol dii~iince aktmtm
betimlemek ic;in kullamlabilecek bir ba~hk- Simon Critc­
hley, tiimiiyle sekiilarist bir diinya gorii~iiniin stmrlan ola­
rak gordiigii ~eyi itiraf eder ve radikal siyasetin dinsel bir

boyut olmakstzm etkin olabileceginden ~iiphe duydu~unu
kaydeder.26 Siyasala "ilave" bir dinsel arayt~mda olan baz1
ki~ilere ~imdilerde sagda degil, solda rastlanmaktadu -kts­
men, ~iiphesiz, gee; kapitalizmin manevi bo~luguna yamt
olarak, ama aym zamanda inane;, umut, adalet, cemaat, kur­

tulu~ vb. nosyonlanmn hem dinsel hem sekiiler versiyon­
lannda ger<;:ekten de kimi onemli benzerlikler oldugundan.
Bu nedenle Badiou, Agamben ve Debray'dan Derrida, Ha­
bermas ve Zizek'e onde gelen bir dizi solcu dii~iiniir, kimi
sadtk miiritlerini hiisrana ya da ~a~kmhga ugratarak teolojik
meselelere yonelmi~lerdir.

"Sonsuzluk iddialan:· "<;:agnya kulak verme;' "sonsuz so­
rumluluk" ve benzeri Protestan tabirleriyle konu~an bir grup
samimi materyalistin goriintiisii, hafif<;:e giiliimsetmeyi bir

--·---
26 Simon Critchley, 1he Faith of the Faithless (Londra, 2012), s. 24·5.

Modernizm ve Sonras1 I 259

yana koyuyorum, agu biractma duygusu uyandmr. Graham

Greene edebiyatl zoraki Hristiyanlarla -Kadiri Mutlak'tan

kurtulmak isteyen fakat kendilerini oliimciil bir bagtmhhkla

ona saplanm1~ halde bulan kadm ve erkeklerle- doluysa; zo­
raki ateistler -kimi zaman Canterbury Ba~piskoposu'ndan
sadece Tann'ya inanmarnalan iizerinden ayn~tmlabilen dii­

~iiniirler- de yok degildir. Ozii haris: dinsel inancm her ~e­

yine sahiptirler -t1pk1 Edmund Burke'iin, uyandudtgt ihti­

raslar haris: siyasetten his: nasiplenmemi~ olduklanm soyle­
digi kimi muhalifleri gibi. George Steiner ve Roger Scruton,
kariyerlerinin farkh donemlerinde bu tiir ozenti dindarlar
arasmda yer almt~tlr. Bilinemezci siyaset filozofu John Gray

de bir digeridir. Dinsel inans:, inans:stzlar arasmda nadiren
boylesine moda olmu~tur.

Solcu yolda~lann yam sua, kaba saba bir materyalist

iklirni dert edip, bu ya~am tarzma bir nebze h~luk ve ay­
dmhk katmak is:in dinsel ruhun pe~ine dii~en kapitalizm
savunuculan da vardtr. Dinsel inans:, ilkel onermelerinden

geregince temizlenerek, inceliksiz bir toplumsal diizen is:in

bir tiir estetik ilave olarak goriilebilir. Francis Spufford'un
kitabmm ba~hg1 Mazeretsiz: Hristiyanl1k, Her $eye Ragmen,

Neden Hala $awt•c• Bir Duygusal Anlam Ta~•yabiliyor bu
temayiiliin gostergesidir -Alain de Botton'm niyeti aksine

eglenceli Ateistler ifin Din kitabt gibi. De Botton'a gore "din­

sel ya~amm, sekiiler toplumun sorunlanna kar~1 verimlilikle

uygulanabilecek boyutlan"27 vardtr. Dini iktidann hizmeti­
ne ko~ma heveslisi daha eski bir dizi dii~iiniiriin bu iddiayt
nas1l sahiplendiklerini gormii~tiik. Matthew Arnold'dan bir

27 Alain de Botton, Religion for Atheists (Londra, 2012), s. 19.

260 I Terry Eagleton • Tanr1'n1n Oli.imi.i ve Ki.iltur

buc;:uk yiizy:d sonra de Botton hala hevesle kiiltiiriin deg­

negi dinin elinden alabilecegini ummaktadtr. "Sekiiler kiil­

tiirii yeterince dinsel -bir ba~ka tabirle, rehber- olarak ele

almaya goniilsiiziiz"28 der. De Botton, asil Viktoryen dilinin
ac;:1ga vurdugu gibi, c;:ag1m1zm bir Arnold'1d1r. Din "bize na­

zik olmak, birbirimize itibar etmek, vefah ve olc;:iilii olmak

konusunda yol gosterir" ve bize "cemaat olmamn cezbedici

ozelliklerini" ogretir.29 Din entelektiiel ac;:tdan tiimiiyle an­

lamstzdtr; fakat c;:ok muhtac;: olunan medenilik, estetik efsun,

toplumsal diizen ve ahlaki terbiye gibi sonuc;:lar verdigi miid­

detc;:e meselenin ozii bu degildir. Kendisi gibi sad1k bir ate­
ist, diye iddia eder de Botton, bu nedenle dini hala "zaman

zaman ilginc;:, faydah ve teskin edici"30 bulabilmektedir -bu

kulaga, moralin bozuldugunda kendine bir sufle haztrla­

mak gibi gelir. Hristiyanhk bir insamn icabmda bir yabanc1

ic;:in kendi hayatmdan vazgec;:mesini gerektirdigine gore, de

Bottonm tuhaf bir teskin anlay:I~l olsa gerektir. Onun inane;:
mefhumu, adaleti savundugu ic;:in imparatorluk giic;:lerinden

i~kence goren ve idam edilen bir peygamberin ve benzer bir

kaderi kabullenen miiritlerininkine pek benzemez.

Bu yakla~1ma gore din, belli duygusal ihtiyac;:lan giderme­

nin miinasip bir yolunu sunar. Ahlaki disiplin a~1layabilir,
toplumsal diizeni tahkim edebilir ve aksi takdirde stg kalan

bir hayata belli bir torensel form, estetik titre~im ve manevi

derinlik sunabilir. Bu, entelektiiel ikiyiizliiliigiin parlak bir

ornegidir. Nietzsche'den Ibsen, Conrad, Vaihinger ve J.M.

28 A.g.e.,s.lll.

2 9 A.g.e., s. 63 & 66.

30 A.g.e., s. 11·12.

Modernizm ve Sonras1 I 261

Syngee her yerde buluna bilecek olan, giit; verici hikayeye ya

da kurtanc1 yalana doniik bir giiveni yansttlr. Liberal kapi­

talist toplumlann, gordiigiimiiz iizere, dogahnda boliinerek

iireyen tabiatlanm dengelemek it;in stk s1k makul dozda bir
cemaat ruhu aramaya t;tkmalan gerekir. Bugiin dine doniik
ilginin yeniden canlandtgmt gozliiyorsak, bunun tek nedeni,

kapitalist diizen manen giderek iflas ederken inanma ihtiya­

cmm daha da zaruri hale gelmesi degildir. Bir diger neden

de, radikal islam heyulastyla bu iflasm daha da goze batar

olmas1 ve dolaytstyla -sozde terore kar~1 sava~ kazamlana­
caksa- oniiniin ahnmasmm gerekmesidir. T1pk1 Arnold'm

siyasal diirtiilerle dini ogretisel it;eriginden armdumas1

gibi, giiniimiizde kimi ateist filozoflar da dini kendi ahlaki

ve siyasi gayelerine dogru biikmek it;in it;erigini bir kenara

koyarak, t;agtmlZln inancdanna donii~mii~lerdir. Tann ol­

mii~ olabilir, fakat Arnold ve Comte'un ruhu hala hayattadtr.
Ne var ki Hristiyan inancmm ahlaki terbiye, siyasi birlik ya
da estetik efsunla ilgisi yoktur. Bir "sonsuz sorumluluk"un

mucizevi miiphemligiyle de ba~lamaz. c;armtha gerilmi~ bir

bedenle ba~lar. Zoraki ateizmin uzun bir get;mi~i oldugunu

gormii~tiik. Makyavel, dinsel dii~iincelerin -ne kadar i(ferik­
siz olurlarsa olsunlar- kitleleri deh~ete dii~iirmeye ve teskin
etmeye yaradtklanm dii~iiniirdii. Voltaire kendi dinsizligini
hizmett;ilerine bula~tumaktan korkardt.

Toland'm kendisi "akdd' bir Hristiyan inancma tutunur,

fakat ayaktaktmmm kendi bani inant;lanyla ba~ ba~a kalma­

Sl gerektigini dii~iiniirdii. Tiim zamanlann en iinlii ~iipheci­
lerinden Gibbon, hor gordiigii dinsel ogretilerin yine de top­
lumsal at;tdan faydah olabilecegini savunurdu. Montesquieu.

262 I Terry Eagletor1 • Tanr~'nm Olumu ve Kultur

ve Hurne da oyleydi. Giiniirniizde Jiirgen Haberrnas oyle.
Diderot dinle alay eder, fakat onun toplurnu birle~tirici gii­

ciine deger verirdi. Arnold, i~'ri stmfi arasmda yaygmla~an
tannstzhga, kendisinin kii'riirnseyerek reddettigi poetik bir
Hristiyan ogretisi versiyonuyla kaqthk verrneye t;ah~h. Ka­
hkstz bir rnateryalist olan Auguste Cornte sekiiler rahiplik
planlanyla, bu ~aibeli silsileyi bir absiirtliik zirvesine ta~1d1.

Durkheirn'm tannyla i~i olrnazdt, fakat dinin duygulan ter­
biye etrnek i'rin degerli bir kaynak olabilecegini dii~iiniirdii.
FilozofLeo Strauss, kendisi bir an olsun ona itibar etrnediyse
de, dinsel inancm toplurnsal diizen it;in elzern oldugu kanaa­
tindeydi. Maddenin hakikatinden -siyasal toplurnun hi'rbir
rnutlak terneli olrnadtgmdan- haberdar bir filozoflar eliti,

bunu her tiir rnaliyeti goze alarak kitlelerden saklarnahydt.
Kadiri Mutlak da Olirnpos tannlarmm ve Platoncu forrnla­
nn kaderini payla~usa, toplurnsal diizen ve ahlaki ozdisiplin
nasd siirdiiriilebilir ki?

Tiirn bu rnirasta naho~ bir sarnirniyetsizlik var. "Kendirn

inanrntyorurn, fakat siyasi t;tkarlar geregi senin inanrnan
~art': .. Muhakernenin diiriistliik ve tutarhhgma sadtk ol­
rnasi beklenen dii~iiniirlerin slogam i~te bu. 0 el iistiin­
de tutulan inant;lannm -rnedeni haklar, ifade ozgiirliigii,
dernokratik yonetirn vb.- ku~kusuz tiirniiyle anlarns1z fa­
kat siyaseten "kullam~h anlarnstz" oldugu ve bu nedenle

tskartaya t;tkanlrnarnasi gerektigi kendilerine bildirilse
nasd tepki verebileceklerini hayal etrnek rniirnkiindiir. Me­
selenin Tann'mn oliirniinden ziyade, Yarahdstm oldiiren
fakat -hayret verici bir bili~sel tutarstzhkla- onun hala
ya~tyor olrnasma serzenen insan'm kotii inanc1 oldugunu

Modernizm ve Sonras1 I 263

soyleyebilmek i.yin Nietzsche'nin kiistah ciiretkarhgma sa­

hip olmak gerekir. Yani mesele, insanlann Tann'nm cenaze

toreninde kendilerini yeniden yaratma olanagm1 gormeyi

ba~aramam1~ olmas1d1r.
Dinsel inan.y toplumsal diizeni bir dizi varolu~ gerek.ye­

siyle donatma yiikiinden kurtulmu~ olsayd1, ger.yek amac1m
(bunu yapan tiim siyasetlerin ele~tirisini) yeniden ke~fetmek

i.yin ozgiir olabilirdi. Bu anlamda, liizumsuzlugu kurtulu~u

olabilirdi. Yeni Ahit'in sorumlu yurtta~hk hakkmda soyle­
yebilecegi soz ya azd1r ya da hi<; yoktur. Hi<; de "medeni" bir
metin degildir. Toplumsal uzla~1 i.yin can atmaz. Bu tiir de­
gerlerin yakm zamanda go.yii p gidecegini dii~iindiigiinden,

medeni faziletlere ya da iyi da vram~ kodlanna pek kapdmaz.
Ortalama ahlaka katk1s1, ona dogaiistii bir dayanak sunmak

degil, bizi ya~am formlanm1Zln -eger adil ve merhametli
cemaatler olarak yeniden dogacaklarsa- koklii bir .yoziilii~­
ten ge.ymesi gerektigi bilgisiyle sarsmaktu. Bu .yoziilii~iin

alameti, yoksul ve giic;:siizlerle dayam~mad1r. inan.y, kiiltiir

ve siyaset aras1 yeni bir diizenlemenin dogabilecegi yer, tam

buras1du.

DiziN

Abrams, M.H. 73, 80, 137

Adorno, Theodor 61,87, 88, 217,
221,234

Agamben, Giorgi 258
Alman idealizmi 84, 85, 126
Althusser, Louis 193, 194, 195, 196

Anderson, Perry 60, 97, 107,245

Antik Roma 33, 144

aydmlanma 144

AntikYunan
Helenizm 93, 146, 149
sanat 98

Arnold, Matthew 120, 145, 158,

164-186,188,190,191,218,

243,245,260,261,262

ateizm 11, 12, 21, 23, 189,208,210,
244, 256, 257

Auden, W.H. 121

avangart 214, 226,236,251,254

Aydmlanma dii~iincesi 22, 26, 48,
52,85

Bacon, Francis 29, 52

Badiou, Alain 70,237,258
Barnard, Philip 132,133
Baudelaire, Charles 31, Ill

Baudrillard, Jean 244
Bayle, Pierre 25, 192

Becker, Carl 34, 35, 36, 44

Beckett, Samuel 200, 238

bed en

ve ahlakyasas1 65
ve Nietzsche 198

Benda, Julien 225

Benjamin, Walter 23, 71, 90, 92,

217,218

Bentham, Jeremy 38, 48,91
Berkeley, George. 53,140
Berlin, Isaiah 36, 149

Blake, William 139, 156, 157, 207,

222

Bloomsbury Grubu 16, 69

Blumenberg. Hans 34
Bowie, Andrew 72, 123, 135, 136,

219
Boyle, Nicholas 72,149
Brecht, Bertolt 221

Bull, Malcolm 21
Burke, Edmund 53, 56, 65, 92, 102,

105,143,153,154,162,

163, 164, 255, 259

Butler, Joseph, piskopos 53
Butler, Marilyn 120, 144

Carlyle, Thomas 56, 91, 92, 157,

168,225

266 I Terry Eagleton· Tanu'nm Olumli ve Kliltlir

Cassirer, Ernst 20,55

Clarke, Samuel 66

Colenso, Piskopos John Willlam

184,185
Coleridge, Samuel Taylor 91, 113,

114, 115, 116,120, 139,
140,148,151,157,225,234

Comte, Auguste 91, 93, 166,188,

189, 190, 191,204, 216,

245,261,262

Condillac, Etienne Bonnot de 37
Condorcet, Marquis de 31, 32, 37,

41,42
Constantine, David 132, 149

Cottingham, J.G. 19
Critchley, Simon 228, 258

cumhuriyet 41, 42, 48, 50, 104,

105, 106, 107

t;:ifte hakikat 39, 40, 46, 85, 176,
195,202

Darwin, Charles 216

Dawkins, Richard 193,256, 257

Deane, Seamus 66
de Botton, Alain 259, 260

Debray, Regis 258
deizm 52, 67, 176
De leuze, Gilles 203

Derrida, Jacques 258

Descartes, Rene 19, 37

Dickens, Charles 155, 156, 171,

183
Diderot, Denis 23, 24, 33, 37, 38,

44,262

Dionysus 205,229
doga felsefesi 73

Dupre, Louis 59, 60

Durkheim, Emile 62, 93, 190, 191,

192,193,244,262

duyular dini 85

Eliot, George 56, 136, 148, 161,

162,182,186,225,234,239
Ellot, T.S. 56, 161, 225,239

estetik 42, 55, 62, 65, 72, 83, 84, 90,

100-112, 119,134,138, 142,

143, 146, 155, 160, 162,

163,165,166,174,175,
201,211,212,224,231-234,
247, 259, 260, 261

faydac1hk 56, 91, 225

Ferguson, Adam 33, 235

Feuerbach, Ludwig 59,186, 187,

203
Fichte, J.G. 28, 38, 60, 65, 76, 78,

81-83,96, 113,116, 121,

124,128, 130, 131,134,
139, 142

Fielding, Henry 27, 30, 51, 115,

145,232
Fish, Stanley 246
Foucault, Michel 241
Frankfurt Okulu 15 7, 225

Franklin, Benjamin 23

Fransa 18,36,38,54, 102,149

Frans1z Devrimi 42, 46, 73, 150,

151, 163, 188,246
Freud, Sigmund 33, 77, 82, 101,

127,142,197,199,214,
216,217,218,222,223,
226,227

Gay, Peter 38,144,215

Gellner, Ernest 117

George, Stefan 49, 56, 86, 97, 136,

159, 182, 186, 189, 206,
225,227,259

Gibbon, Edward 25, 30, 33, 38, 47,

144, 261
Godwin, William 23, 31, 39, 114

Goethe, Johann Wolfgang von 103,

132,141,145,149,174,213

Goldmann, Lucien 24
Goldsmith, Oliver 138
Gramsci, Antonio 107

Gray. John 26,125, 259

Habermas, JUrgen 26, 27, 72, 85,

91,258, 262

Hallward, Peter 70
Halmi,Nicholas 99, 108, 115

Hardy, lhomas 127, 185
Harris, Sam 256, 257

Harrison, Frederic 18, 22, 166

Hartman, Geoffrey 141

Hazlitt, William 138
Hegel, G.W.F. 19, 38, 51, 55, 61,

72-74, 78,80,84,87,97,

98,115,129,133,134,200,

242,250
Heidegger, Martin 145,225,234

Helenizm 64, 93, 146, 149, 173,

174, 180, 183

Helvetius, Claude-Adrien 23, 38
Herbert, Edward 28, 186,225,233
Herder, Johann Gottfried 22, 25,

34, 38, 55, 72, 73,93-97,

116, 123, 128

Dizin

Hristiyanhk

Aydmlanma dti~tincesi 22, 26,

48,61

dinsel dti~tince 118, 124, 125,

240

olum 122. 187
toplum dtizeni 211

Hobbes, lhomas 2 I. 226

Hobsbawm, E.J. 117

Holbach,Baron 23,33,37,46,54 ·

Horkheimer, Max 61, 87, 88,200

Holder lin, Johann Christian
Friedrich 38, 73, 85, 131,
132,139,146,151,158,227

Hulme, T.E. 80

Hume,David 23, 28, 29, 33, 40,

45,46,66,94,154,262

Hutcheson, Frances 30, 63, 64, 67,

138

Israel, Jonathan 19, 20, 24, 25, 48,
192

ilk Gtinah 30, 71, 127, 141. 156,

161, 217

iman
ktilttir ve uygarhk 226, 234

ingiliz Aydmlanmas1 17

insan Haklan 49, 190
iskor; Aydmlanmas1 25, 48

Jacob, Margaret 37, 48
Jacobi, Friedrich 26, 38, 53, 56, 58,

61, 62, 65, 86, 135, 153
Jameson, Fredric 56,69,125,126
Jefferson, lhomas 25, 38,41

Johnson, Samuel 33, 60, 234

Joyce, James 232, 239, 244

268 I Terry Eagleton • Tann'n1n OIOmO ve KOitOr

kadm hareketi 18
Katka, Franz 238

Kant, Immanuel 26, 30, 31, 33, 38,

58, 59, 62, 63, 67, 75, 86, 94,
98, 99, 101, 107, 114, 134,
135,145,213,214,242,246

Keats, John 87, 141, 148, 153,201
Kedourie, Elie 121

Kermode, Frank 91, 147,233

Kierkegaard, Soren 52, 61, 64, 74,

86,93, 135,179,210,225,
242,245,246

kiiltiir 12,13, 17, 48, 55,69, 71, 75,
81,85,89,94,95,97, 107,
108,109,111-120,142,146,

150, 152, 157, 160-171, 173,

174, 175, 177, 178, 180-183,
197,210-213,215-217-219,
223-227, 233-237, 240, 243-
245,251,253-255,263

Alman idealizmi 84
milliyett;:ilik 117, 118, 119, 120

modernizm 163, 226, 233-235,

236
oliim diirtiisii 222,223
postmodernizm 226,236
Tann'nm vekili olarak 73
uygarhk 95,123,164,212,216,

222,223,226,234

Lacan, Jacques 142, 191, 205

La Mettrie, Julien Offray de 23
Larkin, Philip 119, 238
Lawrence, D.H. 28, 58, 61, 92, 144,

156,157,186,225,233
Leavis, F.R. 91, 225,231, 232

Leibniz, Gottfried Wilhelm 37, 49,

52, 126
Leser, Cheryl 132, 133

Lessing, Gotthold Ephraim 2 7, 62
Levi-Strauss, Oaude 88
Liverpool, Lord 114
lloyd, David 116

Locke, John 17,25,30,48,60, 152
Lovejoy,A.O. 42,96,150

Machiavelli, Niccolo 184
Mahaffy, J.P. 146
Maistre, Joseph, Comte de 46, 69,

150
Mallarme, Stephane 232

Mandeville, Bernard 32

Mann, lhomas 225, 226
Mannheim, Karl 225
Manuel, Frank 17, 19, 26, 44, 189
Marcuse, Herbert 225
Marksizm 35, 122, 124, 125, 126,

218
Marx, Karl 2, 47, 78, 88, 90, 92, 93,

95, 110-112, 124-127, 182,

186,191,193,197,208-210,
213-215,217-219,222,235

meta feti~izmi 88
Milbank, John 86, 252

Mill, John Stuart 91, 220
milliyett;:ilik 117, 118, 11 9, 122,

124,163,255
modemizm 97, 232, 238, 254
Molesworth, Robert 49
Montesquieu 22, 24, 37, 45, 261
Morris, William 110, 157
Morrissey 237
Mulhern, Francis 226

Murdoch, Iris: Me/ek/er Zamam 45

Nancy, Jean-Luc 116, 133
Nazizm 226,236
neo-Platonculuk 48
Newman, John Henry, Kardinal

51
Newton,lsaac 25, 37, 52, 126, 152
Nietzsche, Friedrich Wilhelm 21,

24,26,43,67,93,97, 135,
174, 175,197,198,201-217.
219-222,225,231,237,241,
246-248,250,260,263

Novalis 38, 74, 107, 121. 130, 131,
132, 134, 139, 143, 151

O'Brien 121, 239
Ortega Gasset, Jose 225
Oxford Hareketi. 150, 151
'Ostiin insan 43,209,212,213, 241

Paine, lhoma 25, 39, 49
panteizm 48
Pascal, Blaise 40, 57
Pater, Walter 111,148
Peacock, Ronald 132
Pocock, G .A. 234
Pope 32,33
postmodernizm 163, 226, 232,

236-241,243,245
Price, Richard 65, 66

Protestanhk 16,210
Proust, Marcel 232
psikanaliz 71, 131,216, 239

radikal Aydmlanma 20, 37, 39, 48,
85,234,257

Richards, I. A. 231

Dizin I 269

Richardson, Samuel: Clarissa 33

Rilke, Rainer Maria 227, 232

Robbins, Bruce 159, 206

Roberts, David 90, 98

Robinson, Henry Cross 115
Roma Cumhuriyeti 144
Roma Katolik 84, 118, 151. 190
romantizm 56, 62, 80, 101, 120,

128, 133, 134, 150, 151,

155, 156, 158

Rousseau, Jean-Jacques 25, 38, 62,
63,213,216

Rushdie, Salman 233

Saint-Simon, Claude Henri de 91,

188, 189

sa nat
Alman idealizmi 84, 85, 114

modern .;ag 16
romantik imgelem 137

Schelling, Friedrich 73, 74,76-78,

80,81,83,84,87,89,90,93,

96,97, 112,115,129,134,
143,145,191,216,230

Schiller, Friedrich von 38, 42,

99-112, 116,120, 142, 145,
166, 167, 185, 189,214,

218,225,226
Schlegel, Friedrich von 85, 104,

110, 116, 130, 133, 134,

135, 145, 147, 151, 186,216

Schleiermacher, Friedrich 62, 78,
135, 136, 139, 151

Schmitt, Carl 69, 150, 152, 245

Schopenhauer, Arthur 31, 133,
198, 199,200, 215

270 I Terry Eagleton • Tanr1'n1n OIOmO ve KOitOr

Scruton, Roger 259

Seneca 27

Shaftesbury, Ear] of 17, 25. 28, 45,

60,117, 144
Shelley. Percy Bysshe I 10, 127,

129, 138. 149. 150, 155, 170
Simmel, Georg 218

Simpson, David 31,80

Sitiiasyonizm 226

siyaset ve kiiltiir 254, 255
Skinner, Quentin 184

Smith. Adam 15, 32, 235
Sorel, Georges 97, 194
Southey, Robert 151

Spencer, Herbert 186, 216

Spinoza, Baruch 17,25,32,37,41,

67, 86, 114, 142

Sputf ord, Francis 259
Steiner, George 225, 227,259
Stephen, Leslie 69

Sterne, Laurence 63

Stevens, Wallace 130, 232

Stirner, Max 83

Strauss, Leo 88, 202, 262
Swift, Jonathan 22, 30, 33, 54

Tann
Tann'nm oliimii 197
ozerklik 30

Taylor, AJ. P. 247
Taylor, Charles 40, 41, 182, 187,

246,

terore kar~I sav~ 256, 261
Thomas, Paul 116,

Thomason, Ann 22

Tieck, Johann Ludwig 38, 95
Tindal, Matthew 25, 28

Tocqueville, Alexis de 225
Toland, John 25, 40, 41, 49, 50,

53,261

Tom Jones 31
Trajedi 43, 228, 238, 239
Trilling, Lionel 185

Turgot, Anne Robert Jacques 31

Turner, Frank M. 15, 51, 144, 146

Voltaire 17. 25, 33, 3 7, 42, 44, 49,

79, 176, 204, 261

Ward, Mrs Humphry: Robert
Elsmere 86, 182

Weber, Max 16, 201, 202

Wernick, Andrew 190, 205, 206,
244,245

Wilde, Oscar 110. 146, 201, 241.

246
Williams, Raymond 156, 157

Wittgenstein, Ludwig 48,7 4,136,

193, 199, 225, 246

Wollaston, WiUiam 66
Woolf, Virginia 69, 232
Wordsworth, William 120, 137,

141, 142, 151, 154

yapiSalcJhk 216

Yeats, WB. 112, 121, 141,148,225,

233,239,246

Ziiek, Slavoj 78, 205, 258

~~
~

THG •
202401

CAO

ISBN: 978-605-4836-68-0

II Ill I
9 7 86054 836680

	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_001
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_002
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_003
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_004
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_005
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_006
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_007
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_008
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_009
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_010
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_011
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_012
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_013
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_014
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_015
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_016
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_017
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_018
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_019
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_020
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_021
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_022
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_023
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_024
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_025
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_026
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_027
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_028
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_029
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_030
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_031
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_032
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_033
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_034
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_035
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_036
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_037
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_038
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_039
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_040
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_041
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_042
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_043
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_044
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_045
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_046
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_047
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_048
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_049
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_050
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_051
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_052
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_053
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_054
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_055
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_056
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_057
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_058
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_059
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_060
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_061
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_062
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_063
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_064
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_065
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_066
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_067
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_068
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_069
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_070
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_071
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_072
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_073
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_074
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_075
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_076
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_077
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_078
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_079
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_080
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_081
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_082
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_083
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_084
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_085
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_086
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_087
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_088
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_089
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_090
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_091
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_092
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_093
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_094
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_095
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_096
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_097
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_098
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_099
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_100
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_101
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_102
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_103
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_104
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_105
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_106
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_107
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_108
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_109
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_110
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_111
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_112
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_113
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_114
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_115
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_116
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_117
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_118
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_119
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_120
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_121
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_122
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_123
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_124
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_125
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_126
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_127
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_128
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_129
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_130
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_131
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_132
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_133
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_134
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_135
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_136
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_137
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_138
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_139
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_140
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_141
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_142
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_143
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_144
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_145
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_146
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_147
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_148
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_149
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_150
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_151
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_152
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_153
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_154
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_155
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_156
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_157
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_158
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_159
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_160
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_161
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_162
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_163
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_164
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_165
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_166
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_167
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_168
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_169
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_170
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_171
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_172
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_173
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_174
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_175
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_176
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_177
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_178
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_179
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_180
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_181
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_182
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_183
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_184
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_185
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_186
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_187
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_188
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_189
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_190
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_191
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_192
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_193
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_194
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_195
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_196
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_197
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_198
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_199
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_200
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_201
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_202
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_203
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_204
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_205
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_206
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_207
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_208
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_209
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_210
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_211
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_212
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_213
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_214
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_215
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_216
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_217
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_218
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_219
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_220
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_221
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_222
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_223
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_224
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_225
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_226
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_227
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_228
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_229
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_230
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_231
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_232
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_233
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_234
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_235
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_236
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_237
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_238
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_239
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_240
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_241
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_242
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_243
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_244
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_245
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_246
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_247
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_248
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_249
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_250
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_251
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_252
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_253
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_254
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_255
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_256
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_257
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_258
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_259
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_260
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_261
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_262
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_263
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_264
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_265
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_266
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_267
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_268
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_269
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_270
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_271
	Terry Eagleton -Tanrının Ölümü ve Kültür cs - Yordam Kitap_Sayfa_272

