

Edgar Morin

GELECEĞİN EĞİTİMİ İÇİN GEREKLİ YEDİ BİLGİ

4. Baskı

İSTANBUL BİLGİ ÜNİVERSİTESİ YAYINLARI

EDGAR MORIN

Felsefeci, antropolog, sosyolog Edgar Morin 1921'de doğdu. Paris'te tarih, sosyoloji, ekonomi, felsefe, coğrafya ve hukuk alanlarında eğitim gördü. İkinci Dünya Savaşı sırasında, 1942-1944 arasında Fransız ordusunda teğmen olarak hizmet verdi. 1945'te, Almanya'da askeri ataşe olarak görev aldı. İlk kitabı *L'An zéro de l'Allemagne*'ı 1946'da tamamlayan yazar, 1950'ler boyunca ve 1960'ların başında Paris'te gazetecilik yaptı, *Arguments* ve *Communications* dergilerinin genel yayın yönetmenliğini yürüttü. 1950'den 1989'a dek CNRS'de (Bilimsel Araştırmalar Ulusal Merkezi) araştırmacı ve daha sonra bölüm başkanı olarak görev aldı. *L'Esprit du Temps* (1951), *L'Homme et la mort* (1951), *Le Cinéma ou l'homme imaginaire* (1956) ve *Kayıbolmuş Paradigma*'da (1973) gibi eserlerinin yanısıra zamanımızın temel sorunları üzerine geliştirdiği etiği ve fikirleri *Avrupa'yı Düşünmek* (1988), *Dünya-Vatan* (2001), Sami Nair ile birlikte yazdığı *Bir Uygarlık Siyaseti*'nde (2000) ele aldı. *La Complexité humaine* (1994) ise, Karmaşık Düşünce Derneği'ni kuran düşünürün geliştirdiği "karmaşık düşünce" kavramına bir giriş niteliği taşımaktadır. Eserleri birçok dile çevrilen Morin, 1960'ta Jean Rouch ile birlikte çektiği, Cinéma Vérité'nin öncü filmlerinden olan *Chronique d'un été* ile sinemacılık da yaptı. 1977'de ilk cildi yayımlanan *La Méthode* dizisinin beşinci cildini 2001'de *L'Identité humaine - L'Humanité de l'Humanité* adıyla tamamladı.

EDGAR MORIN

GELECEĞİN EĞİTİMİ İÇİN GEREKLİ YEDİ BİLGİ

ÇEVİREN HÜSNÜ DİLLİ

LES SEPT NÉCESSAIRES À L'ÉDUCATION DU FUTUR

FIRST PUBLISHED BY THE UNESCO, PARIS, FRANCE

© UNESCO, 1999

THE DESIGNATIONS EMPLOYED AND THE PRESENTATION OF MATERIAL THROUGHOUT THIS PUBLICATION DO NOT IMPLY THE EXPRESSION OF ANY OPINION WHATSOEVER ON THE PART OF UNESCO CONCERNING THE LEGAL STATUS OF ANY COUNTRY, TERRITORY, CITY OR AREA OR OF ITS AUTHORITIES, OR THE DELIMITATION OF ITS FRONTIERS OR BOUNDARIES.

THE TURKISH TRANSLATION HAS BEEN PREPARED UNDER THE RESPONSIBILITY OF BİLGİ İLETİŞİM GRUBU YAYINCILIK MÜZİK YAPIM VE HABER AJANSI LTD. ŞTİ.

TÜRKÇE YAYIN HAKLARI AKÇALI TELİF AJANSI ARACILIĞI İLE ALINMIŞTIR.

İSTANBUL BİLGİ ÜNİVERSİTESİ YAYINLARI 21

EĞİTİM 1

ISBN 975-6857-32-3

KAPAK FOTOĞRAFI © COŞKUN ARAL, GÜNEY AFRİKA'NIN ZULU BÖLGESİNDE YAŞAYAN BİR ÇOCUK (1995).

1. BASKI, İSTANBUL, TEMMUZ 2003

2. BASKI, İSTANBUL, AĞUSTOS 2006

3. BASKI, İSTANBUL, MAYIS 2010

4. BASKI, İSTANBUL, EKİM 2013

© BİLGİ İLETİŞİM GRUBU YAYINCILIK MÜZİK YAPIM VE HABER AJANSI LTD. ŞTİ.

YAZIŞMA ADRESİ: İNÖNÜ CADDESİ, NO: 28 KUŞTEPE ŞİŞLİ 34387 İSTANBUL

TELEFON: 0212 311 61 34 - 311 64 63 / FAKS: 0212 297 63 14 • SERTİFİKA NO: 11237

www.bilgiyay.com

E-POSTA yayin@bilgiyay.com

DAĞITIM dagitim@bilgiyay.com

YAYINA HAZIRLAYAN MELTEM CANSEVER - HÜLYA HATİPOĞLU

TASARIM MEHMET ULUSEL

DİZGİ VE UYGULAMA MARATON DİZGİEVİ • www.dizgievi.com

DÜZELTİ VE DİZİN SAİT KIZILIRMAK - REMZİ ABBAS

BASKI VE CİLT SENA OFSET AMBALAJ VE MATBAACILIK SAN. TİC. LTD. ŞTİ.

LİTROS YOLU 2. MATBAACILAR SİTESİ B BLOK KAT 6 NO: 4 NB 7-9-11 TOPKAPI İSTANBUL

TELEFON: 0212 613 03 21 - 613 38 46 / FAKS: 0212 613 38 46 • SERTİFİKA NO: 12064

Istanbul Bilgi University Library Cataloging-in-Publication Data

Istanbul Bilgi Üniversitesi Kütüphanesi Kataloglama Bölümü tarafından kataloglanmıştır.

Morin, Edgar.

Geleceğin Eğitimi İçin Gereklİ Yedi Bilgi / Edgar Morin; çev. Hüsnu Dilli.

112 p.; 16x23 cm.

Includes bibliographical references and index.

ISBN 975-6857-32-3 (pbk.)

1. Education. 2. Education—Future development. I. Title. II. Dilli, Hüsnu. LB41 .M672o 2003

EDGAR MORIN

**GELECEĐİN EĐİTİMİ İÇİN
GEREKLİ YEDİ BİLGİ**

ÇEVİREN HÜSNÜ DİLLİ

SUNUŞ IOANNA KUÇURADI

İçindekiler

ix Sunuş

xiii Önsöz

xv Gerekli Yedi Bilgi

1 BİRİNCİ BÖLÜM Bilmenin Körlükleri: Hata ve Yanılsama

1 1. Bilginin Aşıl Topuğu

3 1.1. Zihinsel Hatalar

4 1.2. Düşünsel Hatalar

4 1.3. Aklın Hataları

6 1.4. Paradigmatik Körleşmeler

8 2. Damgalama ve Normalleştirme

9 3. Nooloji: Sahip Olma

11 4. Beklenmeyen...

12 5. Bilginin Belirsizliği

15 İKİNCİ BÖLÜM Akla Uygun Bir Bilginin İlkeleri

15 1. Bilgide Akla Uygunluk Üzerine

16 1.1. Bağlam

16 1.2. Bütün (Parçayla Bütün Arasındaki İlişkiler)

17 1.3. Çokboyutluluk

18 1.4. Karmaşıklık

18 2. Genel Zekâ

19 2.1. Çatışkı (Antinomi)

20 3. Temel Sorunlar

20 3.1. Ayrılma ve Kapalı Uzmanlaşma

21 3.2. İndirgeme ve Ayırma

22 3.3. Sahte Akılsallık

25 ÜÇÜNCÜ BÖLÜM İnsanlık Durumunu Öğretmek

26 1. İnsanın Kök Salması ↔ Kökünden Kopması

26 1.1. Kozmik Durum

27 1.2. Fiziksel Durum

27 1.3. Dünyasal Durum

28 1.4. İnsani Durum

- 29 2. İnsanın İnsansallığı
 - 29 2.1. Birleşmiş-İkilik (Unidualité)
 - 30 2.2. Beyin ↔ Zihin ↔ Kültür Döngüsü
 - 30 2.3. Akıl ↔ Duygulanım ↔ İtki Döngüsü
 - 31 2.4. Birey ↔ Toplum ↔ Tür Döngüsü
- 32 3. *Unitas Multiplex*: İnsanın Birliği ve Çeşitliliği
 - 32 3.1. Bireysel Alan
 - 32 3.2. Toplumsal Alan
 - 33 3.3. Kültürel Çeşitlilik ve Bireylerin Çoğulluğu
 - 34 3.4. *Sapiens* ↔ *Demens*
 - 35 3.5. *Homo Complexus*

39 DÖRDÜNCÜ BÖLÜM Dünyalı Kimliği Öğretmek

- 40 1. Gezegen Çağı
- 44 2. 20. Yüzyılın Mirası
 - 44 2.1. İlerleme ve Barbarlığın Mirası
 - 45 2.1.1. Ölümün Mirası
 - 45 2.1.2. Yeni Tehlikeler
 - 46 2.2. Modernliğin Ölümü
 - 46 2.3. Umud
 - 46 2.3.1. Karşı Akımların Katkıları
 - 48 2.3.2. Olasılıkların Çelişkili Oyunu İçinde
- 49 3. Yeryüzünde Olma Kimliği ve Bilinci

53 BEŞİNCİ BÖLÜM Belirsizlikleri Göğüslemek

- 54 1. Tarihsel Belirsizlik
- 55 2. Yaratıcı ve Yıkıcı Tarih
- 57 3. Belirsiz Bir Dünya
- 57 4. Belirsizlikleri Göğüslemek
 - 58 4.1. Bilmenin Belirsizliği
 - 58 4.2. Gerçeğin Belirsizliği
 - 59 4.3. Eylemin Belirsizlikleri ve Ekolojisi
 - 60 4.3.1. Risk ↔ Temkin Döngüsü
 - 60 4.3.2. Amaçlar ↔ Araçlar Döngüsü
 - 61 4.3.3. Eylem ↔ Bağlam Döngüsü
- 62 5. Uzun Vadede Önceden Bilinmezlik
 - 62 5.1. Bahis ve Strateji

65 ALTINCI BÖLÜM Anlamayı Öğretmek**66** 1. İki Tür Anlama**67** 2. Anlamanın Önündeki Engeller**68** 2.1. Benmerkezcilik**69** 2.2. Etnikmerkezcilik ve Toplummerkezcilik**69** 2.3. İndirgeyici Zihin**71** 3. Anlayış Etiği**71** 3.1. “İyi Düşünmek”**71** 3.2. İçebakış**72** 4. İnsani Karmaşıklığın Bilincinde Olma**72** 4.1. Başkasına Öznel (Sempatik) Açıklık**73** 4.2. Hoşgörünün İçselleştirilmesi**73** 5. Gezegen Boyutunda Anlayış, Etik ve Kültür**77 YEDİNCİ BÖLÜM İnsan Türünün Etiği****79** 1. Birey ↔ Toplum Döngüsü: Demokrasiyi Öğretmek**79** 1.1. Demokrasi ve Karmaşıklık**81** 1.2. Demokratik Diyalojik**82** 1.3. Demokrasinin Geleceği**84** 2. Birey ↔ Tür Döngüsü: Dünya Yurttaşlığını Öğretmek**85** 3. Gezegenin Yazgısı Olarak İnsanlık**87 Bir Kaynakça Üstüne****89** Dizin

Eğitimde “bazı şeyleri” deęiřtirme gereklilięi, ölkemizde olduęu kadar, dünya düzeyinde de sürekli gündemde olan bir konu.

20. yüzyılda eğitimde denenen deęiřikliklerin, dünyamızın daha yařanabilir bir dünya kılınmasına katkıda bulunduęu pek söylenemez. Köktendinci akımların yayılması, terörizmin bir dünya problemi haline gelmesi, yoksullar ile zenginler ve yoksul ölkeler ile zengin ölkeler arasındaki uçurumun gitgide genişlemesi, bu konuda mesafe alamadığımızın belli bařlı göstergeleri olsa gerek. Yaygın düşünme biçimlerinin deęiřmesi –kafaların deęiřmesi– süregelen bir ihtiyaç olarak karşımıza çıkıyor.

Bu deęiřiklik nasıl bir eğitimle gerçekteşebilir? “Geleceğin eğitimi”ne ne gibi amaçlar konmalı? Dünyamızı daha yařanabilir kılma umudunu veren bir eğitimin ana çizgileri ne olmalı?

Elinizdeki kitap, Edgar Morin’in UNESCO’nun isteęi üzerine kaleme aldıęı, bu konudaki düşüncelerinden oluşuyor. Morin, bugünkü eğitimde genellikle eksik olan yedi önemli nokta saptıyor ve bu eksikliklerin giderilebilmesi için, eğitimde temel alınması gereken “yedi bilgi” öneriyor. Morin’e göre bu “bilgiler”, kişilerin bir bütün olarak

bilgisel ve etik yeteneklerini geliştirebilmelerine yardımcı olabilir.

Nelerdir bu eksiklikler? Nereden kaynaklanıyorlar? Ve bunları giderebilmenin yolları ne olabilir?

• Morin'in eğitimde gördüğü önemli bir eksiklik, eğitilenlerin, *bilmenin* ne olduğu üzerinde düşündürülmemesi, onlara bilgiler aktarmakla yetinilmesidir. Böylece, hazır bilgilerle yüklenen insanlar, çok defa yanıldıklarının farkına varamıyor, bilgi ile kuruntuyu birbirinden ayıramıyor.

Bu sorunun üstesinden gelebilme konusunda Morin'in çok önemli bir önerisi, "gözlem yapma etkinliklerimizin kendimizi gözlemekten, eleştirilerimizin kendimizi eleştirmekten, nesneleştirme süreçlerinin de kendimiz üzerine düşünme süreçlerinden ayrılmaması gerektiği" dir. Bu, *kendini bilme* gerekliliğidir.

• İkinci önemli eksiklik, "uzmanlaşma" sorunuyla ilgilidir: Kişiler bütünü/bütünleri görebilecek biçimde eğitilmiyorlar, dolayısıyla onlara sunulan parça parça bilgileri, ait oldukları bütüne ya da çerçeveye yerleştiremiyorlar. Adım başı karşılaştığımız bir sorun, birçok kişinin bilme konusu yaptıklarının bağlantılarını görememesi, bağlantılı düşünmemesidir. Bunun kaçınılmaz bir sonucu, kişinin "nesnesini kaçırmaması" adını verdiğim olgudur: Kişilerin, *hakkında konuştuklarını düşündükleri şey ile konuşurken "baktıkları" şeyin farklı olması* olgusu. "Nesneyi kaçırma"nın en uç görünümü, çağrışımlı konuşmak olarak karşımıza çıkıyor.

Bunun üstesinden gelebilmekle ilgili olarak Morin'in önerisi, eğitimde, bir "parça"nın öğretimi üzerinde yoğunlaşırken, bu "parça"nın bütünle ilgisini göstermek, bir bütünü ele alırken de parçalarının açık bilgisine dayanmak gerektirir. Böylece eğitilenin, varolanın ve gerçekliğin çokboyutluluğunu ve karmaşıklığını görebilecek bir göz kazanmasına yardımcı olunabilir.

Bugün yaygın olan epistemoloji görüşlerinden farklı bir görüşe dayanan ve eğitilenin bakışını "nesne"ye yönelten bir eğitimi ön plana çıkarmayı amaçlayan bilmeye ilgili bu önerilerden sonra Morin, eğitimde temel alınması gereken bazı "içerikler" üzerinde duruyor.

Eğitim;

- eğitilenlerin, karmaşık bir varlık –“fiziksel, biyolojik, psişik, kültürel, toplumsal, tarihsel”– olan insanın bir bütün olduğunu ve bütün insanlarda aynı olan yönleri ile farklı olan yönleri bulunduğunu –insan olmanın ne demek olduğunu– görmelerini sağlamalı,

- insan türünün “dünyasal kimliği”ni –bütün insanların aynı kaderi paylaştığını– göstermeli, böylece de eğitilende *insansal* dayanışma isteğini uyandırmalı,

- bazı kesin bilgilerin yanında, birçok belirsizliğin olduğunu göstermeli, böylece de insanları *beklenmeyeni beklemeye* alıştırmalı ve şaşırtıcı bir olguyla karşı karşıya geldiklerinde –bir “problemlerle” karşılaştıklarında– üstesinden nasıl gelebileceklerini öğretmeli,

- yaşadığımız birçok sorunun –ırkçılığın, yabancı düşmanlığının vb.–, insanların birbirini anlayamamalarından kaynaklandığını göz önüne alarak, *anlamayı* öğretmelidir.

- etik eğitimi de, ahlâk dersleri verilerek yapılmamalı, etik kaygıların kafalarda oluşmasına yardımcı olmalı. Her insanın, hem bir kişi, hem bir toplumun üyesi, hem de insan türünün bir üyesi olduğu bilincini kazandırmalı, böylece de kişilerin özerkliğinden, toplumsal katılımından ve insan türüne ait olma bilincinin gelişmesinden oluşan “insansal gelişme”yi sağlamalı, “yurdumuzun dünya olduğu” bilincini kazandırmalı, bu bilinci de “dünya yurttaşlığı”nı gerçekleştirme isteğine dönüştürmeye katkıda bulunmalı.

Çeşitli bilim dallarının gerçekliği yalınlaştırıp sunmalarına rağmen, gerçeklik –bu arada kendi kişisel gerçekliğimiz de–, karmaşık bütünler olarak karşımıza çıkmaktadır. Eğitim, gerçekliğin bu karmaşıklığını, çokboyutluluğunu görebilmemizi sağlamalı.

Edgar Morin’in 20. yüzyılın sonlarında yapılan eğitimlerdeki belli başlı eksikliklere ilişkin teşhisleri kadar, bu eksiklikleri gidermeye ilişkin önerileri de son derece önemli. Genel olarak okura, özellikle de eğitimi olan okura, düşünmek için bol bol malzeme sağlıyor.

Bana en başta düşündürdükleri arasında, hem ülkemizde hem de başka pek çok ülkede yaygın bir eğitim anlayışıyla –eğitimin amacının

kişilere “istendik davranışları kazandırmak” ya da kişiye üyesi olduğu “topluluğun kültürünü benimsetmek” olduğu anlayışıyla– hesaplaşma gerekliliği ve eğitilenlere, içinde yaşadığımız gerçekliğin karmaşık yapısının farkına varmalarına yardımcı olacak, olabildiğince açık bilgilerden oluşan düşünme malzemesi verdikten sonra, onları kendi kendileriyle baş başa bırakan bir eğitim yapma gereksinimi de bulunuyor.

Böyle bir eğitimle ilgili olarak, burada, Edgar Morin’in önerilerini de *bütünleştiren* ek bir öneri getirmek ve onu tartışmaya sunmak istiyorum; bu da, “değerlendirme eğitimi” diye adlandardığım çok temel bir eğitim ögesidir.

Bu eğitim, değerlendirme alıştırmaları yaptırarak, bir kişinin bir eylemini, bir olayı, bir durumu, bir bilgiyi, bir düşünceyi, bir normu, bir teoriyi, bir dünya görüşünü, bir bilim yapıtını, bir sanat yapıtını, bir edebiyat yapıtını... *ezbere değerlendirmenin* ne olduğunu ve bunları *doğru değerlendirebilmenin* yolunu –bu değerlendirme tarzları arasındaki farkı– göstermeyi amaçlayan bir eğitimidir. Bu eğitimle kişiler, günlük yaşamlarında ve meslek yaşamlarında adım başı kendi adlarına yapmak zorunda oldukları değerlendirmeleri, olabildiğince doğru yapmaya çalışabilirler ve bu değerlendirmelere dayanarak eylemde bulunabilirler.

Edgar Morin’in bize sunduğu “yedi bilgi”, bu “değerlendirme eğitimi”nin farklı noktalarında yer alıyor ve her birinin, çokboyutlu ve karmaşık olan gerçekliği kavramaya çalışırken, bakılan bütünün içindeki yerini ve diğer “bilgiler”le bağlantısını biraz daha kolay görebilmemizi sağlıyor.

21. yüzyılın başında, dünyanın bugünkü koşullarında, belirli bir topluluğun üyesi olarak dünyaya gelen her kişinin, kendi insansal olanaklarını gerçekleştirilmesine yardımcı olacak ve kendisi de dahil olmak üzere dünya insanların insan onurunun gerektirdiği koşullarda yaşayabilmelerine *katkıda bulunmayı isteyen*, tek tek durumlarda da *bu katkıyı yapabilme yollarını bulabilen* –insan haklarını koruyabilen– insanlar yetiştirecek bir eğitime şiddetle ihtiyacımız var.

Bir “pedagojik üçleme”nin sonuncusu olan bu kitap, *La Tête bien faite* ve *Relier les connaissances*’ta ortaya konulan savları geliştirir. Bu bağlamda, okuyucu bu kitapta *La Tête bien faite*’de daha önceden yer almış olan düşünceleri ve anlatımları bulacaktır. Ancak bu kitabın getirdiği yenilik, öğretimimizin bana göre temelini oluşturması gereken yedi temanın açıkça ortaya konmasıdır. Bu temalar, tek başlarına, mevcut disiplinlerin entegrasyonunu sağlamaya ve bireysel, kültürel ve toplumsal yaşamımızın karşılaştığı sorunları yanıtlayabilen bir bilgiyi geliştirme çabalarını teşvik etmeye olanak verebilecektir.

Bu kitapta, öğretilen ya da öğretilmesi gereken konuların tamamı ele alınmıyor: Esas olarak, bilinmedikleri ya da unutulmuş oldukları göz önüne alındığında, öğretilmeleri daha da gerekli olan yedi temel sorunu ortaya koymaya çalışıyor.

Bu metnin, insanlık durumunu belirlemek için dayandığı bilimsel kazanımların sadece geçici olmadıklarını, dahası evreni, yaşamı, insanoğlunun doğuşunu ilgilendiren derin gizlere açıldıklarını ekleyelim. Burada, felsefi tercihler ile dinsel inançların işe karıştıkları bir *karara bağlanamazlık* süreci başlar.

UNESCO'ya ve özellikle beni önerilerimi elden geldiğince en eksiksiz biçimde ifade etme yönünde yüreklendiren, “Yaşanabilir Bir Gelecek İçin Eğitmek” başlıklı disiplinlerboyu projenin direktörü Gustavo López Ospina'ya anlayış ve desteği için teşekkür ediyorum.

Bu metin, üniversite mensupları ile Doğu ve Batı'nın, Kuzey ve Güney'in uluslararası görevlilerine sunuldu: Andras Biro (Macaristan-BM'de gelişme uzmanı), Mauro Ceruti (İtalya-Milano Üniversitesi), Emilio Roger Ciurana (İspanya-Valladolid Üniversitesi), Eduardo Dominguez (Kolombiya-Pontificia Bolivariana Üniversitesi), Maria de C. De Almeida (Brezilya-Kuzey Rio Grande Federal Üniversitesi), Nadir Aziza (Fas-Avrupa-Akdeniz Araştırmaları Kürsüsü), Edgard de Assis Carvalho (Brezilya-Sao-Paulo Katolik Üniversitesi), Carlos Garza Falla (Meksika-UNAM), Rigoberto Lanz (Venezuela-Merkez Üniversitesi), Carlos Mato Fernandez (Uruguay-Cumhuriyet Üniversitesi), Raul Motta (Arjantin-Karmaşık Düşünce Uluslararası Enstitüsü, Salvador Üniversitesi), Dario Munera Velez (Kolombiya-UPB'nin Eski Rektörü), Sean M. Kelly (Kanada-Ottawa Üniversitesi), Alfonso Montuori (ABD-Kaliforniya Entegral Etütler Enstitüsü), Helena Knyazeva (Rusya-Felsefe Enstitüsü, Bilimler Akademisi), Chobei Nemoto (Japonya-Sanatları Destekleme Vakfı), İonna Kuçuradi (Türkiye-Ankara Hacettepe Üniversitesi), Shengli Ma (Çin-Batı Avrupa Etütleri Enstitüsü, Çin Sosyal Bilimler Akademisi), Marius Mukungu-Kakangu (Zaire-Kinşasa Üniversitesi), Peter Westbroek (Hollanda-Leiden Üniversitesi), bu kişiler arasında yer alıyor.

Nelson Vallejo-Gómez, onların yorumları ve önerilerini almak ve metne dahil etmek üzere UNESCO tarafından görevlendirildi; kendi katkılarını ortaya koydu. Böylece elden geçirilen metin bizzat tarafından onaylandı.

Her birine en sıcak teşekkürlerimi iletiyorum.

Edgar Morin

1 Bilmenin Körlükleri: Hata ve Yanılsama

- Bilgileri iletmeyi kendine amaç edinen eğitimin, insanın bilme yetisinin ne olduğunu, bunun düzeneklerini, zayıflıklarını, güçlüklerini, hataya olduğu gibi yanılsamaya da olan yatkınlıklarını görememesi ve bilmenin ne olduğunu öğretmek konusunda hiç ilgilenmemesi dikkate değer.
- Nitekim bilgi, doğası incelenmeden kullanılabilir *ready-made* bir araç olarak düşünülemez. Bu nedenle bilmenin bilinmesi, insan aklını durmadan karıştıran sürekli hata ve yanılsama riskleriyle karşılaşmaya hazırlık işlevi görebilecek öncelikli bir gereklilik olarak görülmelidir. Söz konusu olan, her zihni, bilinçlilik için verilen yaşamsal savaşta silahlandırmaktır.
- İnsanın bilme yetisinin beyinsel, zihinsel, kültürel özellikleri ile bunların süreçlerini, biçimlerini, hata ya da yanılsama tehlikesi yaratabilecek, ruhsal olduğu kadar kültürel eğilimlerini konu alan incelemeleri öğretime dahil etmek ve geliştirmek gereklidir.

2 Akla Uygun Bir Bilginin İlkeleri

- Değeri hiçbir zaman bilinmemiş çok önemli bir sorun da global ve temel sorunları yakalayabilecek ve bu sorunlar içine kısmi ve yerel bilgileri yerleştirebilecek bir bilgiyi geliştirmenin gerekliliğidir.
- Disiplinlere göre bölümlenmiş bir bilginin baskın olması, çoğu kez, parçayla bütün arasındaki bağı kurmayı olanaksızlaştırır ve bu nedenle yerini, kendi konularını, bağlamları, karmaşıklıkları ve bütünlükleri içinde yakalayabilen bir bilgi biçimine bırakmalıdır.
- İnsan zihninin, tüm bilgilerini bir bağlam ve bir bütün içinde konumlandırmaya olan doğal yatkınlığını geliştirmek gereklidir. Karmaşık bir dünyada bölümler ve bütün arasındaki karşılıklı ilişkileri ve etkileşimleri kavramaya izin veren yöntemlerin öğretimi gereklidir.

3 İnsanlık Durumunu Öğretmek

- İnsan hem fiziksel, hem biyolojik, hem psişik, hem kültürel, hem toplumsal, hem de tarihsel bir varlıktır. Öğretim içinde, disiplinler yoluyla bütünüyle parçalanan da aslında insanın doğasının bu karmaşık birliğidir ve günümüzde insan varlığının ne ifade ettiğini öğretmek olanaksızdır, oysa nereden gelirse gelsin herkes hem kendi kimliğinin karmaşık niteliğinin hem diğer tüm insanlarla ortak kimliğinin bilgisi ve bilincine sahip olmalıdır.
- Böylece, insanlık durumu, her öğretimin temel bir konusu olabilir.
- Bu bölüm, mevcut disiplinlerden hareketle, doğa bilimleri, beşeri bilimler, edebiyat ve felsefe içinde dağılmış olan bilgileri toplayıp düzenleyerek, insanın birliği ve karmaşıklığını görmeyi ve insani olan her şeyin birliği ile çeşitliliği arasındaki koparılamaz bağı göstermenin nasıl mümkün olduğuna giden yola işaret etmektedir.

4 Dünyalı Kimliği Öğretmek

- İnsan türünün artık küresel ölçekteki kaderi, öğretimin bilmezlikten geldiği bir başka temel gerçektir. Küresel çağın gelişmelerinin bilinmesi ve dünyalı kimliğin tanınması, öğretimin önemli konularından biri olmalıdır.
- Küresel çağın 16. yüzyılda tüm kıtalararası iletişimle başlayan tarihini öğretmek ve dünyanın bütün bölümlerinin nasıl birbirleriyle dayanışık hale geldiğini, insanlığı kasıp kavurmuş olan ve hâlâ süregiden baskı ve zulmün üstünü örtmeden göstermek yerinde olacaktır.
- 20. yüzyıla damgasını vuran küresel ölçekteki krizler bütününe, bundan böyle aynı yaşamak ya da ölmek sorunlarıyla karşı karşıya olan bütün insanların ortak bir kaderi paylaştıklarını göstererek işaret etmek gerekecektir.

5 Belirsizlikleri Göğüslemek

- Bilimler bize pek çok kesinlik kazandırdı ama aynı zamanda 20. yüzyılda sayısız belirsizlik alanının olduğunu da gösterdi. Öğretim; fizik bilimleri (mikrofizik, termodinamik, kozmoloji), biyolojik evrim bilimleri ve tarihsel bilimlerde ortaya çıkan belirsizliklerin öğretilmesini de içermelidir.
- Rastlantılarla, beklenmeyen ve belirsiz olanla karşılaşmaya ve bunların gelişimini, eylem sırasında edinilmiş bilgilere dayanarak değiştirmeye olanak veren strateji ilkelerini öğretmek gerekecektir. Belirsizlikler okyanusunda, kesinlik takımadalarının yardımıyla seyretmesini öğretmek gerekir.
- Yunanlı şair Euripides'in, yirmi beş yüzyıllık formülü bugün her zamankinden daha günceldir: *"Beklenen gerçekleşmez ve beklenmeyene yolu bir tanrı açar."* Geleceğimizi önceden bildirebileceğine inanan insanlık tarihine ilişkin determinist görüşlerin terk edilmesi, yüzyılımızın tümü beklenmedik olan büyük olayları ve kazalarının incelenmesi, insan serüveninin bundan sonrasının bilinmeyen nitelikte oluşu, bizi, zihinleri, onu göğüsleyebilmek için beklenmeyeni beklemeye hazırlamaya teşvik etmelidir. Öğretme yükümlülüğündeki herkesin, içinde yaşadığımız zamanın belirsizliğinin ön saflarında yer alması gereklidir.

6 Anlamayı Öğretmek

- Anlayış, insan iletişiminin hem aracı hem amacıdır. Oysa anlamayın öğretilmesi öğretimimizin dışında kalmıştır. Gezegenimiz, her yönde karşılıklı anlamayı gerektirir. Anlayışın her eğitim düzeyinde ve her yaşta öğretilmesinin önemi ortada olduğuna göre, bunun geliştirilmesi zihinlerde bir reform gerektirir. Geleceğin eğitiminin ürünü bu olmalıdır.
- Yakın olduğu kadar yabancı insanlar arasında da karşılıklı anlaşma, insan ilişkilerinin barbar anlayışsızlık durumundan çıkması için artık hayatidir.
- Bu da anlayışsızlığı kendi kökleri, biçimleri ve sonuçları içinde incelemeyi gerektirir. Böyle bir inceleme için, ırkçılığın, yabancı düşmanlığının ve nefretin belirtilerine değil, köklerine yöneleceği göz önüne alınırsa, gerekliliği ortadadır.

7 İnsan Türünün Etiği

- Öğretim, insanlık durumunun şu terimler arasında yer alan üçlü niteliğinin göz önüne alınmasına dayanan bir “insanlık-etiği”ne doğru götürmelidir:

Bu bağlamda, birey ↔ tür etiği, toplumun birey tarafından ve bireyin de toplum tarafından karşılıklı denetimini, yani demokrasiyi gerektirir; birey ↔ tür etiği 21. yüzyılda yeryüzü dayanışmasına çağrıda bulunur.

- Etik, zihinlerde, insanın hem toplumun bir parçası hem bir türün parçası olarak birey olduğu bilincinden hareketle oluşmalıdır. Her birimiz bu üçlü gerçeği kendimizde taşıyoruz. Dolayısıyla, gerçekten insani olan her gelişme bireysel özerkliklerin, toplumsal aidiyetlerin ve insan soyuna ait olma bilincinin ortak gelişimini içermelidir.
- Yeni binyılın iki büyük etik-siyasal erekliliği işte bundan hareketle şekillenmeye başlar: Demokrasi yoluyla toplum ve bireyler arasında karşılıklı bir denetim ilişkisi kurmak, insanlığı dünya toplumu olarak gerçekleştirmek. Öğretim sadece bizim *Dünya-Vatan* bilincini edinmemize değil, aynı zamanda bu bilincin dünya yurttaşlığını gerçekleştirme iradesine dönüşmesine yardımcı olmalıdır.

BİRİNCİ BÖLÜM

Bilmenin Körlükleri: Hata ve Yanılsama

Her bilgi kendi içinde hata ve yanılsama tehlikesi içerir. Eğitim, bilginin bu iki cepheli sorununu göğüslemek durumundadır. Hataların en büyüğü hata sorununu küçümsemek, yanılsamaların en büyüğü de yanılsama sorununu küçümsemek olacaktır. Hata ve yanılsamayı kabul etmek çok zordur, çünkü hata ve yanılsama kesinlikle kendilerini öyle kabul etmezler.

Hata ve yanılsama insan aklını, *homo sapiens*'in ortaya çıktığı çağdan beri karıştırır. Yakın geçmiş dahil, geçmişe baktığımızda, sayısız hata ve yanılsamanın etkisini taşıdığı duygusuna kapılırız. Marx ve Engels *Alman İdeolojisi*'nde haklı olarak, insanların kendileri, yaptıkları, ne yapmaları gerektiği, içinde yaşadıkları dünya hakkında her zaman yanlış görüşler geliştirdiklerini dile getirirler. Ne var ki, ne Marx ne de Engels kendilerini bu hatalardan kurtarabilmiştir.

1. BİLGİNİN AŞIL TOPUĞU

Eğitim, az ya da çok ölçüde, hata ve yanılsama tarafından tehdit edilmeyen bilgi bulunmadığını göstermelidir. Enformasyon kuramı, her türlü bilgi iletiminde, her türlü mesaj iletişiminde, rastlantısal karışık-

lıklar ya da gürültülerin/söylentilerin (*noise*) etkisiyle hata tehlikesinin mevcut olduğunu gösterir.

Bilgi, şeylerin ya da dış dünyanın bir aynası değildir. Tüm algılar, duyuların yakaladığı ve kodladığı uyarı ya da işaretlerden hareketle, beyinde gerçekleşen çeviriler ve yeniden inşalardır. Aslında en güvenilir duyumuz olan görme duyusundan bize gelen sayısız algılama hatalarının kaynağı işte budur. Algılama hatasının dışında bir de zihinsel hatalar vardır. Sözcük, düşünce, kuram biçimindeki bilgi, dil ve düşünce araçlarıyla gerçekleşen bir çeviri/yeniden inşa eyleminin ürünüdür ve böylece hata tehlikesini bilir. Bu bilgi, hem çeviri hem yeniden inşa bakımından yorumlama içerir, bu da bilenin özneliği, dünyaya bakış açısı ve bilme ilkelerinin hata tehlikesi içermesine yol açar. Akılcı denetlemelerimize karşın yine de oluşan sayısız görüş ve düşünce hataları böylece ortaya çıkar. Arzu ya da endişelerimizin yansımaları, heyecanlarımızın getirdiği zihinsel karışıklıklar hata tehlikelerini çoğaltır.

Hata tehlikesinin, her türlü duygusallığın bastırılmasıyla ortadan kaldırılabileceği sanılabilir. Nitekim duygu, nefret, aşk, dostluk bizi körleştirebilir. Ama memeliler dünyasında ve özellikle insan dünyasında zekânın gelişimi, felsefi ya da bilimsel araştırmanın zemberekleri olan duygusallığın gelişiminden yani meraktan, tutkudan ayrılamaz. Ayrıca duygusallık bilgiyi boğabileceği gibi, zenginleştirebilir de. Zekâ ile duygusallık arasında sıkı bir bağ vardır: Muhakeme yetisi, bir heyecan yetersizliği nedeniyle azalabilir, hattâ tahrip olabilir; heyecan duyma yeteneğinin azalması akla aykırı davranışların kaynağını bile oluşturabilir ve heyecan duyma yeteneği, bazı yönleriyle, akılcı davranışlarda bulunabilmek için zorunludur.

Dolayısıyla, aklın heyecana egemen olan bir üst katı yoktur, ama anlık \longleftrightarrow duygu bağıntısı vardır.

↑ \longleftarrow \longrightarrow ↑

Bilimsel bilginin gelişmesi, hataları arayıp bulmada ve yanlısalarla savaşımında güçlü bir araçtır. Yine de bilimi denetleyen paradigmalar yanlısalarını geliştirebilir ve hataya karşı bağışıklığı olan hiçbir

bilimsel kuram yoktur. Üstelik bilimsel bilgi epistemolojik, felsefi ve etik sorunları tek başına irdeleyip çözemez.

O halde eğitim kendini hata, yanılsama ve körleşmelerin kaynaklarının aranıp bulunmasına hasretmelidir.

1.1. Zihinsel Hatalar

Beyinsel hiçbir düzenek sanrı ile algı, düş ile uyanıklık, düşsel ile gerçek, öznel ile nesnel birbirinden ayırma olanağı vermez.

İnsanda düşünme ile düşselliğin önemi olağanüstüdür; nöro-se-rebral sistemin, organizma ile dış dünyanın bağlantısını sağlayan giriş ve çıkış yolları, bütünü ancak % 2'sini temsil ederken, % 98'i iç işle-yişle ilgilidir; böylece gereksinimler, düşler, arzular, düşünceler, imge-ler, düşlemelerin kaynaştığı, görece bağımsız bir ruhsal dünya oluş-muştur ve bu dünya dış dünyaya bakışımızı ve kavrama yetimizi de-rinden etkilemektedir.

Ayrıca her zihinde, kesintisiz hata ve yanılsama kaynağı olan, kendine yalan söyleme (*self-deception*) olasılığı vardır. Benmerkezcilik, kendini aklama gereksinimi, kötünün nedenini başkasına yansıtma eğilimi herkesin, kendi yalanını araştırmadan, kendisine yalan söyle-mesine yol açar.

Kendi belleğimiz de pek çok hata kaynağına maruz kalır. Yeni-den hatırlama yoluyla yenilenmeyen bir hatıra gücünü yitirebilir ama her yeniden hatırlama da bu hatırayı güzelleştirebilir ya da çirkinleştirebilir. Aklımız, bilinçsizce, işimize gelen anıları seçmek ve işimize gel-meyenleri bastırmak, hatta silmek eğilimindedir ve herkes kendine gu-rur okşayıcı bir rol biçer. Bilinçsiz yansıtımlar ya da karıştırmalarla hatıraları saptırma eğilimine girer. Bazen, yaşanmış olduğuna inanılan ama gerçekte olmayan hatıralar olduğu gibi, kimi zaman da asla ya-şanmadığına inanılan bastırılmış hatıralar vardır. Böylece hakikatin yeri doldurulmaz kaynağı olan bellek, hatalar ve yanılsamalara maruz kalabilir.

1.2. Düşünsel Hatalar

Düşünce sistemlerimiz (kuramlar, öğretiler, ideolojiler) sadece hatayla karşı karşıya kalmaz, aynı zamanda kendilerinde kayıtlı olan hata ve yanılışmaları da korur. Kendi işine gelmeyen ya da içine alamadığı bilgiye direnç göstermek, her düşünce sisteminin düzenleyici mantığında vardır. Kuramlar, düşman kuramlar ya da rakip kanıtlamaların saldırısına karşı koyarlar. Yalnızca bilimsel kuramlar kendilerinin çürütülme olasılığını kabul etme yeteneğine sahip olsalar da, çoğu kez bunlara karşı koyarlar. Kendi içlerine kapalı ve kendi doğruluklarına kesinlikle inanmış öğretiler ise hiçbir eleştiriden zarar görmezler.

1.3. Aklın Hataları

Uyanıklık ile düş, düşsel ile gerçek, öznel ile nesnel arasındaki ayrımı yapmaya, zihnin akılsal faaliyeti olanak verir; bu faaliyet çevrenin denetlemesi (ortamın arzu ve düşsele fiziksel direnci), uygulamanın denetlemesi (doğrulamayı faaliyet), kültürün denetlemesi (ortak bilgiye gönderme), başkasının denetlemesi (siz de benim gördüğümü görüyor musunuz?) ve korteksin denetlemesinden (bellek, mantık işlemleri) oluşur. Bir başka deyişle, düzeltici olan akılsallıktır.

Akılsallık hata ve yanılışmaya karşı en iyi koruyucudur. Bir yanda kuramsal organizasyonun mantıksal niteliğini, kuramı oluşturan düşünceler arasında tutarlılığı, kuramın savları ile uygulandığı görgül veriler arasında uyumu doğrulamaya tutarlı kuramlar hazırlayan yapıcı akılsallık vardır; böylesi bir akılsallık, kendisini tartışana açık kalmalıdır, aksi takdirde öğreti olarak içine kapanır ve akılsallaştırmaya (rasyonalizasyon) dönüşür; diğer yanda özellikle hatalar ve yanılışmalar, öğretiler ve kuramlar üstünde etkili olan eleştirel akılsallık vardır. Ama akılsallık, az önce belirttiğimiz gibi, akılsallaştırma olarak bozulduğunda, kendi içinde bir hata ve yanılışma olasılığını taşır. Akılsallaştırma akılsal olduğuna inanır, çünkü tümevarım ya da tümdengelimle dayalı mükemmel bir mantık sistemi oluşturur, ancak sakatlanmış ya da yalan temellere dayanır ve kendini, kanıtlara dayalı tartışmaya ve görgül doğrulamaya kapatır. Akılsallaştırma kapalı,

akılsallık ise açıktır. Akılsallaştırma, akılsallıkla aynı kaynaklardan beslenir, ama en güçlü hata ve yanılsama kaynaklarından birini oluşturur. O halde, dünyayı değerlendirmede mekanist ve determinist bir modele boyun eğen bir öğreti akılsal değil, ama akılsallaştırıcıdır.

Doğası gereği açık olan gerçek bir akılsallık, kendine direnen bir gerçekle diyalog içine girer. Mantıksal olan ile görgül olan arasında sürekli bir alışveriş sağlar; bir düşünceler sisteminin mülkü değil, düşüncelerin kanıtlarla beslenmiş ürünüdür. Varlıkları, özneliği, duygulanma yetisini, yaşamı görmezden gelen bir akılcılık akıldışıdır. Akılsallık duygulanım, aşk ve pişmanlığın payını tanınmalıdır. Gerçek akılsallık, mantık, determinizm ve mekanikçiliğin sınırlarını tanır; insan aklının her şeyi bilen olamayacağını, gerçekliğin bilinmeyi de içerdiğini bilir. Akıldışılaştırılmış, karanlık, akıldışılaştırılmaz olanla tartışır. Sadece eleştirel değil, ama aynı zamanda özeleştireldir de. Gerçek akılsallığı, kendi yetersizliklerini kabul edebilme yeteneğinden tanırız.

Akılsallık, yalnızca bilimsel ve teknisyen zihinlerin sahip olduğu ve diğerlerinin yoksun bırakıldığı bir nitelik değildir. Kendi uzmanlık alanlarında ve laboratuvarın zorlamaları altında akılsal olan atomcu bilginler, politikada ya da kendi özel yaşamlarında bütünüyle akıldışı olabilirler.

Aynı şekilde, akılsallık, Batı uygarlığının kendi tekelinde bulundurduğu bir nitelik de değildir. Diğer kültürlerde hata, yanılsama ve geriliklerden başka bir şey görmeyen Avrupalı Batı, kendini uzun zaman akılsallığın sahibi sandı ve her kültürü teknolojik başarılarına göre değerlendirdi. Oysa ilkel olanlar da dahil her toplumda, söylence (mitos), büyü ve dinle birlikte, aletlerin yapımında akılsallığın, av stratejisinin, bitkilerin, hayvanların ve arazinin bilgisinin mevcut olduğunu bilmemiz gerekir. Bizim Batı toplumlarımızda da tanrısal bir akıl söylencesi ve bir ilerleme dini söylencesi dahil, söylenceler, büyü ve din de vardır. Biz kendi akılsallığımızın içinde bulunan akılsallaştırmayı ve kendi aklımızın mutlak kudreti söylencesi ve güvenceli ilerleme söylencesi dahil kendi söylencelerimizi tanıdığımız zaman, gerçekten akılsal olmaya başlayacağız.

Bu durum, bir *akılsal belirsizlik ilkesini* kabul etmeyi gerektirir, zira akılsallık, özeleştirilme uyanıklığını sürdürmediği takdirde, daima, akılsallaştırıcı yanılısamaya düşmek tehlikesiyle karşı karşıyadır. Yani gerçek akılsallık sadece kuramsal değil, sadece eleştirilme değil, ama aynı zamanda özeleştirilmedir de.

1.4. Paradigmatik Körleşmeler

Gerçeklik ve hata oyunu sadece kuramların görgül doğrulamasında ve mantıksal tutarlılığında oynanmaz. Aynı zamanda paradigmların görünmez alanında da, derinlerde oynanır. Bu nedenle eğitim, paradigmları dikkate almalıdır.

Bir paradigma aşağıdaki noktalar çerçevesinde tanımlanabilir:

- *Kavranabilirliğin egemen kavramlarının yüceltilmesi/seçilmesi.* Sözelimi determinist düşüncelerde *Düzen*, maddeci düşüncelerde *Madde*, tinselci (spiritualiste) düşüncelerde *Tin*, yapısalcı düşüncelerde *Yapı*, kendileriyle karşıtlık içinde olan kavramları (düzensizlik, tin, madde, olay) dışlayan ya da kendilerine bağımlı kılan seçilmiş/seçici egemen kavramlardır. Böylece paradigmatik seviye, ya söylem ya da kuramla bütünleşmiş ya da uzaklaştırılmış ve reddedilmiş düşünceleri seçme ilkesinin seviyesidir.
- *Egemen mantıksal işlemlerin belirlenmesi.* Paradigma mantığın içinde saklıdır ve kendi nüfuz alanı içine girdiğinde üstün akla uygun ve açık hale gelen mantıksal işlemleri (dışlama-içine alma, ayırma-birleştirme, içerme-yadsıma) seçer. Birleştirmeyi atarak ayırmayı alma gibi kimi mantıksal işlemlere, diğerlerini gözardı ederek ayrıcalık tanıyan odur; kendi seçtiği mantığa geçerlilik ve evrensellik kazandıran odur. Denetlediği söylem ve kuramlara gereklilik ve gerçekliğin niteliklerini verir. Paradigma aksiyomu temellendirir ve kendini aksiyom şeklinde ifade eder ("*her doğal olgu determinizme boyun eğ*", "*tam anlamıyla insani olan her olgu kendini doğanın karşıtı olarak tanımlar*"...).

Demek oluyor ki paradigma, zorunlu kılar ve yasaklar; kavramlaştırma ve mantıksal işlemlerin seçilmesini ve belirlenmesini gerçekleştirir. Kavranabilirliğin temel kategorilerini ortaya koyar ve bunların kullanımını denetler. Böylece bireyler, kendilerinde kültüre olarak kayıtlı bulunan paradigmalara göre bilir, düşünür ve davranırlar.

Bir örnek verelim: *İnsan* ↔ *doğa* ilişkisinde iki ters paradigma vardır. Birincisi insanı doğaya dahil eder ve bu paradigmaya uyan her söylem insanı doğal bir varlık yapar ve “insanın doğası”nı tanıır. İkinci paradigma bu iki terim arasında ayrılmayı zorunlu kılar ve insanda, doğa düşüncesini dışlayarak, özgül olanı belirler. Bu iki zıt paradigmanın ortak noktası, her ikisinin de daha derin olan ve her kavramsal karmaşıklık karşısında gerek indirgemeyi (insanın doğala indirgenmesi) gerekse ayırmayı (insan ile doğal olan arasında) zorunlu kılan basitleyici bir paradigmaya boyun eğmeleridir. Bu paradigmaların her biri, insan gerçekliğinin *birleşmiş-ikiliğini* (doğal ↔ kültürel, beyinsel ↔ ruhsal) kavramayı engeller ve aynı zamanda insan ile doğa arasındaki hem içermeme hem ayrılma ilişkisini kavramayı engeller. Sadece karmaşık bir içermeme/ayırma/birleştirme paradigması böylesi bir düşünceye olanak verbilirdi, ne var ki henüz o, bilimsel kültürün içinde yer almamaktadır.

Paradigma her kuram, öğretiy ya da ideoloji içinde hem gizli hem egemen bir rol oynar. Paradigma bilinçsizdir, ama bilinçli düşünceyi besler, denetler ve bu bağlamda bilinçüstüdür de.

Kısacası, paradigma, aksiyomlar olarak oluşan esas ilişkileri kurar, kavramları belirler, söylemler ve/veya kuramları yönetir. Bunların örgütlenmesini düzenler ve bunların oluşmasını ya da yeniden oluşmasını sağlar.

Burada, Descartes’ın formüle ettiği ve Avrupa tarihindeki gelişmelerin 17. yüzyıldan beri dayattığı “büyük Batı paradigması”nı hatırlamak gerekiyor. Descartes’çı paradigma özne ile nesneyi, her birinin kendi alanıyla birlikte ayırır; felsefe ve düşünceye dayanan araştırma bir yana, bilim ve nesnel araştırma diğer yana. Bu ayrışma evreni boydan boya kuşatır;

Özne/Nesne
 Ruh/Beden
 Zihin/Madde
 Nitelik/Nicelik
 Ereksellik/Nedensellik
 Duygu/Akıl
 Özgürlük/Determinizm
 Varoluş/Öz

Söz konusu olan gerçekten de bir paradigmadır; egemen kavramları belirler ve mantıksal ilişkiyi dayatır: Ayırma. Bu ayırmaya boyun eğmeme, ancak gizli, marjinal, aykırı olabilir. Bu paradigma dünyaya ikili bir bakışı, aslında aynı dünyayı ikiye ayırma yaklaşımını belirler: Bir yanda gözlemlere, deneylemelere, düzenlemelere tabi nesnel dünyası; diğer yanda varoluş, iletişim, bilinç, yazgı sorunlarıyla kendini ortaya koyan öznel dünyası. O halde, bir paradigma hem aydınlatıcı ve körleştirici, hem de açınlayıcı ve gizleyici olabilir. Gerçeklik ve hata oyununun kilit sorunu onun içinde gizlenmiştir.

2. DAMGALAMA VE NORMALLEŞTİRME

Kanılar ve inançlardaki determinizm, paradigma ve açıklayıcı modellerin determinizmiyle birleşir; bu kanı ve inançlar bir topluma egemen olduklarında, herkese ve her bireye kutsalın buyurucu gücünü, dogmanın normalleştirici gücünü, tabunun yasaklayıcı gücünü dayatırlar. Egemen doktrinler ve ideolojiler, inananlara kanıt ve diğerlerine yasaklayıcı korku sunan buyurucu güce sahiptir.

Paradigmalar, resmi inançlar, hüküm süren öğretiler ve kurulu gerçekliklerin buyurucu ve yasaklayıcı erki, bilişsel stereotipleri, sorgulamadan benimsenen düşünceleri, tartışılmamış anlamsız inançları, galip gelen saçmalıkları, açıklık adına açıklığı reddeden tutumları belirler ve tüm gökkubbe altında bilişsel ve entelektüel konformizmin hüküm sürmesini sağlar.

Özel olarak toplumsal-iktisadi-siyasal tüm belirlemeler (iktidar,

hiyerarşi, sınıflara bölünme, uzmanlaşma ve içinde bulunduğumuz modern zamanlarda işin tekno-bürokratlaşması) ile özel olarak kültürel tüm belirlemeler birbirine doğru yönelir ve bilgiyi zorunluluklar, normlar, yasaklamalar, katılıklar, blokajların çoklu determinizmlerinin içine hapsetmek üzere işbirliğine girerler.

Bu demektir ki bilişsel konformizmin içinde aslında konformizmden çok daha fazlası vardır. Bir *kültürel damgalama/imprinting*, konformizmi derinlere işleyen kalıp, ve bu damgalamayı tartışmaya kalkışanı ortadan kaldıran bir *normalleştirme* vardır. *Damgalama (Imprinting)*, Konrad Lorenz'in genç hayvanın ilk deneyimlerinin ardında bıraktığı geri dönüşsüz izi açıklamak için önerdiği bir terimdir (Andersen'in kendi üslubuna göre anlattığı çirkin küçük ördeğin öyküsündeki gibi, kendi menzilinden geçen ilk canlıyı annesi gibi izleyen, yumurtadan çıkan kuş yavrusunda olduğu gibi). Kültürel *damgalama* doğumdan itibaren insanları önce aile kültürünün, ardından okul kültürünün damgasıyla damgalar, daha sonra üniversitede ya da meslek yaşamında sürer gider.

Böylece, düşüncelerin toplumbilimsel ve kültürel ayıklanması hakikate nadiren boyun eğer; tersine, gerçekliğin aranması karşısında acımasız olabilir.

3. NOOLOJİ: SAHİP OLMA

Marx haklı olarak şöyle söylüyordu: “*İnsan beyninin ürünleri, insanlarla ve kendi aralarında iletişim halinde olan, tikel bedenlere sahip, bağımsız varlıklar görünümündedir.*”

Biraz daha ileri gidelim: İnançlar ve düşünceler sadece aklın ürünleri değildir, aynı zamanda yaşamı ve gücü olan ruhsal varlıklardır. Böylelikle, bize sahip olabilirler.

Daha insanlığın şafak vaktinden itibaren, söylencelerin, tanrıların ortaya yayılmasıyla birlikte noosferin yani ruha ait şeyler alanının yükseldiğini ve bu tinsel varlıkların olağanüstü kabarışının *homo sapiens*'i hezeyanlara, kıyımlara, zalimliklere, tapınma ve kendinden geçme gibi, hayvanlar dünyasında görülmeyen ululuklara ittiğini biliyor

olmalıyız. Bizler, bu şafaktan beri söylenceler ormanının ortasında yaşıyoruz.

Bütünöyle ruhlarımız ve zihinlerimizden çıkan noosfer bizim içimizdedir ve biz noosferin içindeyiz. Söylenceler, düşlerimiz ve hayalgücümüzün oluşturduğu hayallerden çıkarak biçim, güvenilirlik ve gerçeklik kazandılar. Düşünceler, zekâlarımızdaki simge ve düşüncelerden çıkarak biçim, güvenilirlik ve gerçeklik kazandılar. Söylenceler ve düşünceler bize yeniden geldiler, bizi kuşattılar; bize heyecan, aşk, nefret, esrime, çılginca öfke getirdiler. Bunların gücüne kendini teslim etmiş olan insanlar bir tanrı, bir düşünce için ölebilirler ya da öldürebilirler. Dahası üçüncü bin yılın şafağında, Yunanlıların *daimon*'ları ve kimi zaman İncil'in şeytanları gibi, bizim "kavramsal" şeytanlarımız da bizi sürükleyebiliyor, bilincimizi boğabiliyor, bizi bilinçsiz kılabilir ve aynı zamanda son derece bilinçli olduğumuz yanılsaması içine sokabiliyor.

Toplumlar bireyleri söylenceler ve düşüncelerle evcilleştirir, ardından bireyler de toplumları evcilleştirir, ancak bireyler de buna karşılık olarak kendilerini denetleyen toplumları denetlerken, aynı anda, kendi düşüncelerini de evcilleştirebilirler. Üç kademe (*birey ↔ toplum ↔ noosfer*) arasındaki karşılıklı ve çok karmaşık (tamamlayıcı-karşıt-belirsiz) kulluk-sömürü-asalaklık oyununda belki de ortakyaşarlılığa (*symbiotique*) değin bir araştırmaya yer vardır. Söz konusu olan, düşünceleri basit araçlara indirgemeyi ve düşünceleri şeyleştirilmeyi idealleştirmemiz değildir. Düşünceler nasıl insan tarafından ve insan için varsa, insan da düşünceler tarafından ve düşünceler için vardır. Düşüncelerden yararlanmamız için onlara hizmet etmesini bilmeliyiz. Düşüncelerimizle diyalog içinde olabilmemiz, onları, onların bizi denetledikleri ölçüde denetleyebilmemiz ve onları gerçeklik ve hata testlerinden geçirebilmemiz için onların bizim üzerimizdeki güçlü etkilerinin bilincinde olmamız gerekmez mi?

Bir düşünce ya da bir kuram ne sadece araçlaştırılmalı ne de kendi hükmünü buyurganca dayatmalıdır; göreceleştirilmiş ve *evcilleştirilmiş* olmalıdır. Bir kuram, insan öznelerin uyguladıkları bilişsel

stratejilere yardımcı olmalıdır.

Aynı kaynaktan çıkan iki şeyin birbirinden ayrılma ve birbirine karşıt olma anını ayırdetmek bizim için zordur: Düşüncenin gerçek olanı ifade etmesi için gerekli varoluş biçimi, *Düşüncellik (İdealite)* ile gerçek olanın düşünce tarafından ele geçirilmesi, *İdealizm*; düşünce ile gerçek olan arasındaki diyalog düzeneği olan akılsallık ve bu aynı diyalogu engelleyen akılsallaştırma. Aynı şekilde, bilim ya da aklın etiketi altında saklanan söylenceyi görebilmek de çok zordur.

Bilgideki başlıca anlaksal (entelektüel) güçlüğü kendi anlaksal bilgi edinme aracımızda bulunduğunu bir kez daha görüyoruz. Lenin, olayların inatçı olduklarını söylemişti. Kendisinde de olan sabit düşünce ve yönlendirici düşüncenin daha da inatçı olduklarını görmemişti. Söylençe ve ideoloji olayları yok eder ve yutar.

Oysa düşüncenin yetersizlik ve tehlikelerini kavramamıza olanak veren de düşüncelerdir. Bundan da şu kaçınılması olanaksız paradoks çıkar: Düşüncelere karşı esaslı bir mücadele yürütmeliyiz, ama bunu ancak düşüncelerin yardımıyla yapabiliriz. Düşüncelerimizi kendi aracı rolleri içinde tutmayı hiçbir zaman unutmamalı ve gerçek olanla özdeşleşmelerini önlemeliyiz. Yalnızca gerçeğin düşünceye direndiği düşüncesini içinde barındıran düşünceleri güvenilir kabul etmeliyiz. Bu, yanılamayla mücadelede zorunlu bir görevdir.

4. BEKLENMEYEN...

Beklenmeyen bizi şaşırtır. Bunun nedeni kendi kuram ve düşüncelerimiz içinde kendimizi çok büyük bir güvenlik içinde görmemiz ve bunların, yeniyi kabul etmelerini sağlayacak hiçbir yapıya sahip olmamasıdır. Oysa yeni durmadan ortaya çıkar. Kendini nasıl göstereceği hiçbir zaman öngörülemez, ama geleceği beklenmeli, yani beklenmeyen beklenmelidir (bkz. Beşinci Bölüm, "*Belirsizlikleri Göğüslemek*"). Ve bir kez beklenmeyen geldiğinde, yeni olguyu gerçekten kabul etmekten, aciz kuramın içine onu zorla sokmaktansa, kuram ve düşüncelerimizi gözden geçirmeyi becerebilmeliyiz.

5. BİLGİNİN BELİRSİZLİĞİ

Bilgilerde, çeşitli ve durmadan yenilenen hata ve yanlışsama sebepleri, kaynakları ne kadar çok!

İşte her tür eğitim için, bizim bilme olanağımız üstüne büyük sorgulamalarda bulunma gerekliliği de buradan doğar. Bu sorgulamalarda bulunmak, her tür bilme girişiminin oksijenidir. Oksijen nasıl ilkel canlı varlıkları, yaşamın bu bozucu maddeyi panzehir olarak kullanmaya başlamasına kadar öldürüyordu ise, basit bilgiyi öldüren belirsizlik de karmaşık bilginin panzehiridir. Her ne olursa olsun eğitim vazgeçilmez desteklerini eğitimde bulması gereken bir serüven olmaya devam etmektedir.

Bilenin kendi bilgisi içine dahil edilmesini içeren bilginin bilinmesi, eğitim için bir ilke ve sürekli bir gereklilik olarak görünmelidir.

“Sahici” sorgulamalara, yani dünya üstüne, insan üstüne ve bizzat bilginin kendisi üstüne sorgulamalara olanak veren biyoantropolojik koşullar (insan *beyni* ↔ *zihni*'nin yetenekleri), toplumsal-kültürel koşullar (diyaloga ve düşünce alışverişine olanak veren açık kültür) ve noolojik koşullar (açık kuramlar) bulunduğunu anlamalıyız.

Bilginin içinde, kendi kendini gözlemleyen faaliyetlerin gözlemleyen faaliyetlerden, özeleştirilerin eleştirilerden, süreçlerin nesnelleşme süreçlerinden ayrılmaması gerektiğini kavramalıyız.

Böylece gerçeklik arayışının, düşünlülüğe olanak veren, özellikle gözlemci-kavrayıcının gözlem-kavrama içinde bütünleşmesini ve gözlem-kavramanın kendi zihinsel ve kültürel bağlamı içinde çevreselleşmesini içeren meta-bakış açılarının araştırılması ve hazırlanmasını gerektirdiğini anlamalıyız.

Eleştiri, özeleştir, açıklık, karmaşıklık düşünceleri tarafından sahiplenilmek üzere düşüncelerin bize sahip olmasını bile kullanabiliriz. Burada savunduğum düşünceler benim sahip olduğum düşünceler olmaktan çok aslında bana sahip olan düşüncelerdir.

Daha genel olarak, bu karşılıklı köleliği birlikte yaşanabilirliğe dönüştürmek için, ikili sahip olma, yani zihnimizin düşüncelere, dü-

şüncelerin zihnimize sahip olması üzerinde oynamalıyız.

Çünkü kilit sorun buradadır: Söylencelerimizle olduğu gibi düşüncelerimizle de birlikte yaşanabilirliğin kurulması.

İnsan zihni, aynı zamanda kendisine hayati olarak gereken kendi düşünce ürünlerine karşı dikkatli olmalıdır. İdealizm ve akılsallaştırmanın önüne geçebilmek için, zihnimiz ile düşüncelerimiz arasında karşılıklı pazarlıklar ve denetlemelere ihtiyacımız var. Zihnimizin farklı kesimleri arasında alışveriş ve iletişime ihtiyacımız var. *Ben* yoluyla konuşan *bu* ve *biri*'nin bilincine varılmalı ve kendi kendine söylenen yalanı yakalamak için her zaman alarm durumunda olunmalıdır.

Kuramlarımızı çağdaştırmaya, yani açık, akılsal, eleştirel, düşünlü, özeleştirel, kendi kendini reforme etmeye yetenekli yeni bir kuramlar kuşağına ihtiyacımız var.

Noosfer ve bizzat kendi zihnimiz üstüne meta-bakış açıları bulmaya ihtiyacımız var.

Karmaşık bilgiye olanak veren bir paradigmanın billurlaşması ve kök salmasına ihtiyacımız var.

Hata ve yanılsama olasılıkları çok ve süreklidir: Dışarıdan, kültürel ve toplumsal ortamdan kaynaklananlar zihnin özerkliğine ket vurur ve gerçeğin aranmasını yasaklar; içeriden kaynaklananlar, kimi zaman en iyi bilgi araçlarımızın içine sızmış olanlar, zihinlerin kendi kendilerini ve kendileri hakkında yanıltmasına yol açarlar.

Hata ve yanılsamalar 20. yüzyılda ürkütücü boyutta olmak üzere tüm insanlık tarihi boyunca ne kadar da çok acıya ve yoldan çıkarmaya neden olmuştur! Bu nedenle bilişsel sorun antropolojik, siyasal, toplumsal ve tarihsel bir önem taşır. Eğer 21. yüzyılda temelde bir ilerleme olacaksa, bu, erkek ve kadınların artık sadece kendi düşüncelerinin değil, ama kendilerine söyledikleri yalanlarının da bilinçsiz oyuncakları olmamasıyla gerçekleşecektir. Herkesi, bilinçlilik için verilen hayati mücadelede silahlandırmak, eğitimin en önemli görevlerinden biridir.

İKİNCİ BÖLÜM

Akla Uygun Bir Bilginin İlkeleri

1. BİLGİDE AKLA UYGUNLUK ÜZERİNE

Bilişsel eksiklikten kaçınmak için, ne kadar rastlantısal ve güç olursa olsun, dünyanın kilit sorunlarının bilinmesine çalışılmalıdır. Gezegen çağı, her şeyin, gezegenimizin koşulları ve karmaşıklığı içinde konumlandırılmasını gerektiriyor. Dünyanın dünya olarak bilinmesi, hem anlaksal hem hayati bir gereklilik durumunu almıştır. Bu, yeni binyılın her yurttaşının evrensel sorunudur: *Dünyaya ilişkin bilgilere erişim nasıl sağlanır ve bunları birbirine ekleme ve düzenleme olanağı nasıl elde edilir? Bağlam, Bütün (parça/bütün ilişkisi), Çokboyutluluk, Karmaşıklık nasıl algılanmalı ve kavranmalıdır?* Bilgileri birbirine ekleme ve düzenleme ve bundan hareketle dünyanın sorunlarını bulgulamak ve tanımak için, bir düşünce reformu gerekiyor. Oysa bu reform programatik değil paradigmatiktir: Bu, eğitimin temel sorunudur, zira bizim bilgiyi düzenleme yeteneğimizle ilgilidir.

Nitekim bir yandan birbirinden ayrılmış, parçalanmış, bölümlenmiş bilgilerimiz ve diğer yandan giderek daha çokdisiplinli, çokkesişimli, çokboyutlu, uluslarötesi, küresel, gezegensel bilgiler ya da sorunlar arasında gitgide genişleyen, derinleşen ve ağırlaşan bir uyumsuzluk vardır.

Bu yetersizlik içinde şu noktalar görünmez olur:

- Bağlam
- Bütün
- Çokboyutluluk
- Karmaşıklık.

Dolayısıyla bilginin akla uygun bir bilgi olması için eğitim, aşağıdakileri aydınlığa kavuşturmalıdır:

1.1. Bağlam

Yalıtık enformasyon ya da verilerin bilinmesi yetersizdir. Bilgi ve verileri, anlam kazanabilmeleri için, kendi bağlamları içinde ele almak gerekir. Anlam kazanabilmesi için sözcüğün, kendi ortamını oluşturan metne ve metnin de, kendini dile getirdiği bağlama ihtiyacı vardır. Sözelimi aşk sözcüğünün anlamı, dinsel bir ortamda ve dinle ilgisi olmayan bir ortamda değişir ve bir aşk ilanının taşıdığı gerçek anlam, bir baştan çıkarıcı ya da baştan çıkarılan tarafından yapılmasına göre, farklılık gösterir.

Claude Bastien'e göre: "*bilişsel evrim giderek daha da soyutlaşan bilgilerin ortaya konulması yönünde değil, tersine bağlamları içine oturtulması yönünde ilerler*";¹ bu da, bunların yerleştirilme koşulları ile geçerlilik sınırlarını belirler. Bastien "*bağlam içine yerleştirme*", *etkililiğin* [bilişsel işlevin etkililiğinin] *temel bir koşulu olduğu*" eklemesini yapar.

1.2. Bütün (Parçayla Bütün Arasındaki İlişkiler)

Bütün, bağlamdan öte bir şeydir; enterretroaktif ya da örgütsel şekilde kendisine bağlı çeşitli parçaları içeren bütündür. Sözelimi bir toplum bir bağlamdan öte bir şeydir: Parçası olduğumuz, örgütleyici bir bütündür. Gezegen olarak dünya bir ortamdan öte bir şeydir, parçası olduğumuz, hem örgütleyici hem örgütleri dağıtıcı bir bütündür. Bütün

1 Claude Bastien, "Le décalage entre logique et connaissance", *Courrier du CNRS*, no.79, Sciences cognitives, Ekim 1992.

tün, birbirlerinden ayrı olsalardı, parçalarda bulunmayacak olan nitelikler ya da özelliklere sahiptir ve parçaların bazı nitelik ya da özellikleri, bütünden kaynaklanan zorlamalarla engellenebilir. Marcel Mauss şöyle diyordu: “Bütünü yeniden oluşturmak gerekir.” Gerçekten de parçaları tanımak, bilmek için bütünü yeniden oluşturmak gerekir.

Pascal ilkesinin bilişsel erdemi bundan ileri geliyordu: *“Her şey, neden olunan ve neden olan, yardım edilen ve yardım eden, dolaylı ve dolaysız olduğu ve her şey en uzak ve en farklı olanları bağlayan doğal ve farkedilmez bir bağla birbirini beslediği için, bütünü bilmeden parçaları bilmem nasıl olanaksızsa, parçaları ayrıca bilmeden bütünü bilebilmem de olanaksızdır.”*²

Dahası her canlı varlıkta olduğu gibi insanda da, parçaların içinde bütün vardır: Her hücre, çokhücreli bir organizmanın genetik mirasının tamamını içerir; toplum, bir bütün olarak, her bireyin içinde, dili, bilgisi, yükümlülükleri ve normlarında vardır. Nitekim bir hologramın her tekil noktası, temsil ettiği bilginin tamamını nasıl içeriyorsa, her tekil hücre, her tekil birey de, parçası olduğu ve aynı zamanda kendi parçası olan bütünü, hologramik biçimde içerir.

1.3. Çokboyutluluk

İnsan ya da toplum gibi karmaşık birimler çokboyutludur: Nitekim insan hem biyolojik, hem ruhsal, hem toplumsal, hem duygusal, hem akılsaldır. Toplum da tarihsel, iktisadi, toplumbilimsel, dinsel ... boyutlar içerir. Akla uygun bilgi bu çokboyutluluğu tanımalı ve kendi verilerini onun içine dahil etmelidir: Parça bütünden ayrılmamakla kalmaz, parçalar da birbirlerinden ayrılamazlar. Sözelimi iktisadi boyut, kendi içinde diğer tüm insani boyutlarla sürekli karşılıklı etki halindedir; dahası iktisat kendi içinde, salt iktisadi çıkarların ötesine giden ihtiyaçları, arzuları, insani tutkuları hologramik biçimde taşır.

² Pascal, *Pensées, texte établi par Léon Brunschvicg*, Garnier-Flammarion, Paris, 1976.

1.4. Karmaşıklık

Akla uygun bilgi, karmaşıklık olgusunu göğüsleyebilmelidir. *Complexus* (Latince karmaşık) birlikte örülmüş, dokunmuş anlamına gelir. Gerçekten de bir bütünü oluşturan çeşitli ögeler (iktisadi, siyasal, toplumbilimsel, psikolojik, duygusal, mitolojik gibi) birbirlerinden ayrılmaz olduğu zaman ve bilginin konusu ve bağlamı ve parçayla bütün arasında, parçaların kendi arasında karşılıklı bağımlı, etkileşimsel ve enterretroaktif bir doku olduğu zaman karmaşıklık vardır. Bu nedenle karmaşıklık, birlik ile çokluk arasında bir bağdır. Gezegen çağına özgü gelişmeler bizi daha sık ve daha kaçınılmaz biçimde karmaşıklık sorunlarıyla karşı karşıya bırakmaktadır.

Dolayısıyla eğitim, karmaşık olana, çokboyutlu bir yaklaşımla bağlama ve bütüne göndermede bulunmaya yatkın bir “genel zekâ” geliştirmelidir.

2. GENEL ZEKÂ

İnsan zihni, H. Simon’un söylediği gibi, bir G.P.S., yani “*General Problems Setting and Solving*”dir. Yaygın bir görüşün tersine, zihnin genel yeteneklerinin gelişmesi, özel ya da uzmanlaşmış yeterliklerin gelişmesine daha çok olanak sağlar. Genel zekâ ne kadar güçlüyse, özel sorunları irdeleme yeteneği de o kadar güçlüdür. Bu nedenle özel verileri anlama, her özel durumu aydınlayabilecek bilgilerin harekete geçmesini sağlar ve düzenleyici genel zekânın etkinleşmesini gerektirir.

Bilgi, bağlamı, bütünü, karmaşık olanı referans almak suretiyle kendini oluşturmaya çalışarak, bilenin dünya üstüne bildiklerini fiilen harekete geçirmelidir. François Recanati’nin dediği gibi, “*önermelerin kavranması, sadece saf ve basit bir şifre çözümünden ibaret olmaktan öte, genel zekâyı harekete geçiren ve geniş anlamda dünyasal bilgiye seslenen, modüler olmayan bir yorumlama sürecidir.*” O halde, bilgilerin harekete geçmesi ile genel zekânın etkinleşmesi arasında karşılıklı ilişki vardır.

Eğitim, aklın esas sorunları ortaya koyma ve çözme konusundaki doğal yeteneğini geliştirmeli ve bununla bağlantılı olarak genel zekânın tam olarak kullanılmasını teşvik etmelidir. Bu tam olarak kul-

lanılma, çoğu kez öğrenimin söndürdüğü ve tersine uyarılması ya da uyuyorsa uyandırılması gereken, çocukluk ve yeniyetmeliğin en yaygın ve en canlı yetisi olan merakın özgürce çalışmasını gerektirir.

Bireylerin genel zekâsını geliştirme görevi kapsamında eğitim, hem mevcut bilgileri kullanmalı hem uzmanlaşmış bilginin dağılma ve bölümlenmelerini aşmalı (bkz. bölüm 2.1) hem de sahte akılsallığın maskesini indirmelidir (bkz. bölüm 3.3).

2.1. Çatışkı (Antinomi)

Bilgi alanlarındaki devasa ilerlemeler, 20. yüzyıl boyunca disiplinlerdeki uzmanlaşmalar çerçevesinde gerçekleşti. Ama *bilgilerdeki* bu ilerlemeler, bağlamları, bütünlükleri, karmaşıklıkları kıran bu uzmanlaşma nedeniyle *bilgide* bir gerilemeye yol açtı. Bu nedenle, birçok devasa engel birikti ve akla uygun bilginin, kendi öğrenim sistemlerimiz içinde bile uygulanmasını önledi.

Bu sistemler, beşeri bilimler ile fen bilimleri arasında kopmayı ve bilimlerin kendi içine kapanmış, aşırı uzmanlaşmış disiplinlere ayrılmasını gerçekleştirdi.

Böylece, global ve karmaşık gerçeklikler kırıldı; insan parçalandı; insanın, beyin dahil biyolojik boyutu, biyolojik bölümlere hapsedildi; ruhsal, toplumsal, dinsel, iktisadi boyutları birbirinden hem uzaklaştı hem ayrıldı; öznel, varoluşçu, şiirsel nitelikleri ise edebiyat ve şiir bölümleri içine sürgün edildi. Doğası itibariyle her tür insani sorun üstüne bir düşünme eylemi olan felsefe de kendi içine kapalı bir alana dönüştü.

Temel sorunlar ve global sorunlar, disiplinlere ayrılmış bilimlerin dışına itildi. Bunlar sadece felsefenin içinde korunuyor, ama artık bilimlerin katkılarıyla beslenmiyorlar.

Bu koşullarda, disiplinler tarafından şekillenen zihin, bilgileri bağlam içine yerleştirme ve kendi doğal bütünlükleri içine entegre etmeye karşı doğal yeteneğini yitirir. Bütünü algılama yetisinin zayıflaması, sorumluluğun zayıflaması (her birey kendi uzmanlaşmış görevinden sorumlu olduğu için) ile dayanışmanın zayıflamasına (her birey kendi hemşehrileriyle olan bağını artık duyumsamadığından) yol açar.

3. TEMEL SORUNLAR

3.1. Ayrılma ve Kapalı Uzmanlaşma

Gerçekten aşırı uzmanlaşma³ (parçalara ayırdığı) geneli ve (ortadan kaldırdığı) özü görmeyi engeller. Hattâ ancak bağlamları içinde ortaya konabilecek ve düşünülebilecek özel sorunların doğru şekilde irdelenmesini de önler... Oysa temel sorunlar hiçbir zaman parçalara ayrılamaz ve global sorunlar giderek daha temel nitelik kazanır. Genel kültür, her tür bilgiyi ya da her tür düşünceyi bağlamı içine oturtmaya çalışma kışkırtmasını kendi içinde barındırırken, kollara ayrılmış bilimsel ve teknik kültür, bilgileri parçalara böler, birbirinden ayırır ve bölümlendirir ve böylece bunların bağlam içine oturtulmasını daha da güçleştirir.

Aynı zamanda disiplinlerin bölünmesi, “birlikte örülen”i, yani terimin kökenindeki anlamına uygun olarak, karmaşık olanı kavramayı olanaksızlaştırır.

Uzmanlaşmış bilgi özel bir soyutlama biçimidir. Uzmanlaşma soyutlar, yani çevresiyle bağlarını ve iletişimini bir tarafa atarak bir nesneyi bağlamından ve bütününden çıkarır ve onu, aralarındaki sınırlarla, olayların sistemliliğini (parçaların bütünle olan ilişkisini) ve çok boyutluluğunu keyfi bir biçimde bozan parçalı bir disiplinin soyut kavramsal sektörünün içine yerleştirir; somutla arasında bir kesinti gerçekleştirerek, hesaplanabilir ve formelleştirilebilir olana ayrıcalık sağlayarak matematik bir soyutluğa ulaştırır.

Böylece, sözgelimi, matematiksel olarak en ileri sosyal bilim olan iktisat, toplumsal ve insani bakımdan en geri kalmış bilimdir, çünkü kendini, iktisadi etkinliklerden ayrılamaz olan toplumsal, tarihsel, siyasal, psikolojik, ekolojik koşullardan soyutlamıştır. İşte bu nedenle iktisat uzmanlarının, parasal ve borsaya ilişkin düzensizliklerin nedenleri ile sonuçlarını yorumlama, iktisadi gidişatı, kısa vadede bile, öngörme ve önceden haber verme yeteneği daha da zayıflamaktadır. O zaman, iktisadi hata, iktisat biliminin birincil bir sonucu olmaktadır.

³ Global bir sorunsalın ya da sadece bir yönü veya bir parçasını dikkate aldığı nesnenin bütünsel bir tasarımı ile bütünleşmeye olanak vermeden kendi içine kapanan uzmanlaşma.

3.2. İndirgeme ve Ayırma

20. yüzyılın ortasına kadar bilimlerin çoğu, bir bütünün bilinmesini, bütünün düzenlenmesi ayrı ayrı ele alınan parçalara göre yeni vasıflar ya da özellikler üretmiyormuşçasına, o bütünün parçalarının bilinmesine indirgeme ilkesine boyun eğiyordu.

İndirgeme ilkesi, doğal olarak karmaşık olanı basite indirgemeye götürür. Böylece, yapay mekanizmanın mekanik ve determinist mantığını, yaşayan ve insani karmaşıklıklara uygular. Ayrıca insanı körleştirebilir ve nicel ve ölçülebilir olmayan her şeyi ortadan kaldırmaya yöneltebilir, böylece insandaki insani olanı, yani tutkuları, coşkuları, acıları ve mutlulukları ortadan kaldırır. Aynı biçimde indirgeme ilkesi, determinist postulaya kayıtsız şartsız boyun eğdiğinde, rastlantısalı, yeniyi, buluşu görünmez kılar.

Eğitimimiz bize bilgileri birbirine bağlamayı değil, birbirinden ayırmayı, bölümlenmeyi ve yalıtmayı öğrettiği için bunlar bütün olarak anlaşılabilir bir yapıya dönüşmemiştir. Disiplinler arası etkileşimler, karşı etkiler, bağlamlar, *no man's land*'in içinde bulunan karmaşıklıklar görünmezleşirler. Büyük insani sorunlar, özel teknik sorunlar lehine ortadan kalkarlar. Dağınık ve bölümlenmiş bilgileri düzenleme yetersizliği, zihnin, kendi ortamı içine yerleştirme ve genelleştirme yönündeki doğal düzeninde körelmeye, zayıflamaya yol açar.

Parçalara ayrılmış, bölümlenmiş, mekanist, ayırıcı, indirgeyici zekâ, dünyanın karmaşıklığını birbirinden ayrılmış bölümler şeklinde parçalar, sorunları parçalara ayırır, birbirine bağlanmış olanı böler, çokboyutluyu tekboyutlulaştırır. Bu, sonunda çoğu kez körleşen miyop bir zekâdır. Anlama ve düşünme olanaklarını daha doğmadan yok eder, düzeltici bir yargıya varma ya da uzun vadeli görüş şanslarını azaltır. Ayrıca sorunlar ne kadar çokboyutlu olursa, bunların çokboyutluluğunu düşünme kapasitesi de o kadar zayıflar; bunalım ne kadar ilerlerse, bunalımı düşünme yetersizliği de o kadar ilerler; sorunlar ne kadar dünya çapına yayılırsa, o kadar düşünülemez hale gelirler. İçinde bulunulan koşulları ve dünyanın karmaşıklığını tasarlamak olanaksızlaştığında, kör zekâ insanı bilinçsiz ve sorumsuz kılar.

3.3. Sahte Akılsallık

Dan Simmons, bilimkurgu dörtlemesinde (*Hyperion* ve devamı), tekniklerin bağımsızlık kazanmasından doğan ve yapay zekâların (Y.Z.) yönettiği bir teknoloji merkezinin insanları kontrol etmeye çalıştığını öyküler. İnsanların sorunu tekniklerden yararlanmak, ama onlara bağımlı olmamaktır.

Oysa biz, zihinlere teknokratik bir düşünce halinde derinlemesine nüfuz etmiş olan Y.Z.'lere bağımlı olma yolundayız; yapay makineleri ilgilendiren her şey için anlamlı olan bu düşünce, kendini akılsal olan tek düşünce olarak gördüğü halde, yaşayarı ve insanı anlama yeteneğinden yoksundur.

Gerçekten düzmece akılsallık, yani soyut ve tekboyutlu akılsallaştırma yeryüzünde egemenlik kazanmıştır.⁴

Her yerde ve onlarca yıl boyunca, akıl ve ilerleme adına iş yaptıklarına ve toplulukların alışkanlık ve kaygılarını yalnızca boş inanç olarak görmeye kendilerini inandırmış uzmanların getirdikleri akılcı olduğu iddia edilen çözümler, zenginleştirirken yoksullaştırdı, yaratırken yok etti. Dünyanın her yerinde binlerce hektar üstünde tarla açma ve ormansızlaştırma çalışmaları su dengesinin bozulmasına ve toprakların çölleşmesine sebep oldu. Denetim altına alınmadıkları takdirde körlemesine yapılan ormansızlaştırmalar, örneğin Nil'in tropikal kaynaklarını yılın dörtte üçünde kurumuş çöl akarsularına dönüştürebilecek ve Amazon'u

4 Kurtarıcı niyetlerin, düzmece akılsallığa boyun eğdiklerinde, kendi yararlı etkilerini dengeleyen, hattâ aşan zararlı sonuçlar ürettikleri de olmuştur. Nitekim Üçüncü Dünya'yı beslemek amacıyla yüceltilen *Yeşil Devrim*, Üçüncü Dünya'daki gıda kaynaklarını epeyce artırdı ve kıtlığın önemli ölçüde önlenmesine olanak verdi; bununla birlikte, görünüşte akılsal, ama soyut olarak maksimalist bir yaklaşımla, başlangıçtaki çok geniş alanlarda –nicel olarak en üretken– tek bir bitki genomunun seçilmesi ve çoğaltılması düşüncesinin gözden geçirilmesi gerekti. Genetik çeşitliliğin olmamasının, bu genomun direnemeyeceği patojen etkene aynı mevsim içinde bütün bir hasatı yok etme olanağını verdiği farkedildi. Bu durumda, verimi maksimize etmek değil, optimize etmek amacıyla, belli bir genetik çeşitliliğin sağlanması gerektiği sonucuna varıldı. Ayrıca yoğun gübre kullanımı toprakları bozuyor, arazi yapısını dikkate almayan sulamalar toprakların erozyona uğramasına yol açıyor, tarım ilaçlarının birikmesi türler arasındaki dengeleri altüst ediyor ve zararlılarla birlikte yararlı olanları da yok ediyor, hattâ kimi zaman bu ilaçlara karşı bağımsızlık kazanan zararlı bir türün sınırsız şekilde çoğalmasına neden oluyor; daha sonra, yine bu ilaçların içerdikleri toksik maddeler gıdalara geçiyor ve tüketicilerin sağlığını bozuyor.

kurutabilecektir. Tek cins ürüne dayalı büyük çaplı tarım, kendine yeterli küçük çaplı çok türlü tarımı ortadan kaldırarak kıtlıkları daha da ağırlaştırdı ve kırsal göç ile kentsel gecekondulaşmanın belirleyici nedeni oldu. François Garczynski'nin dediği gibi, "*çölü kelimenin her iki anlamında da yaratan işte bu tarım biçimidir – toprak erozyonu ve kırsal göç.*" Nicel olarak belirlenemez ve tanımlanamaz ihtiyaçları hesaba katmayan sözde işlevselliğin çoğalttığı banliyöler ve yeni kentler hızla sıkıntı, pislik, bozulma, çaresizlik, kişiliksizleşme, suçluluk gettolarına dönüştüler. Bu teknobürokratik ussallığın en anıtsal yapıtları eski SSCB'de gerçekleşti: Örneğin hektarlarca genişlikte ağaçsız pamuk tarlalarını, en sıcak saatlerde bile sulamak için akarsuların akış yönü değiştirildi, bu da tuzu yüzeye çıkararak toprakların tuzlanmasına, yeraltı sularının buharlaşıp uçmasına, Aral Denizi'nin kurumasına yol açtı. SSCB'de teknobürokrasilerin yurttaş baskısını hissetme gibi bir derdi olmadığından kötüleşme SSCB'de Batı'ya göre çok daha ciddi boyutlardaydı. Ne yazık ki, Sovyet imparatorluğunun çökmesinden sonra, yeni devletlerin yöneticileri Batı'nın liberal uzmanlarına başvurdular; oysa bu uzmanlar, rekabet edebilir bir piyasa ekonomisinin kurumlara, yasalara ve kurallara gereksinimi olduğunu umursamazca görmezden geldiler. Sonuçta, Maurice Allais'nin –kendisi de liberal iktisatçı olduğu halde– daha önce belirttiği gibi, plansızlaştırmanın planlanmasını ve programsızlaştırmanın programlanmasını gerektiren karmaşık zorunlu stratejiyi oluşturmaktan aciz oldukları için, yeni felaketlere neden oldular.

Bütün bunlar, doğal afetlerin kurbanlarının aksine, kurbanları ve sonuçları bilinmeyen ve rakamlarla ifade edilmeyen insani yıkımlara yol açtı.

Böylece, 20. yüzyıl, kendinin tek akılsallık olduğunu öne süren, ama aslında uzun vadede algılama, düşünme ve vizyonu felç eden bir akılsallaştırmanın egemenliği altında yaşadı. Bu yüzyılın en ciddi sorunları irdelemedeki yetersizliği, insanlık için en ciddi sorunlardan birini oluşturdu.

20. yüzyılın paradoksu bundan kaynaklandı: 20. yüzyıl bilimsel bilginin tüm alanları ile tekniğin tüm alanlarında devasa ilerlemeler

gerçekleştirdi. Aynı zamanda global, temel ve karmaşık sorunlarda yeni bir körlük üretti ve bu körlük, en başta bilimadamları, teknisyenler, uzmanlarda sayısız hata ve yanlısamaların oluşmasına kaynaklık etti.

Neden? Çünkü akla uygun bir bilginin en önemli ilkeleri görmezden gelindi. Bilgilerin parçalara ayrılması ve bölümlenmesi “birlikte örülen”in kavranmasını olanaksızlaştırdı.

Yeni yüzyılın sakatlanmış ve sakatlayıcı bir akılsallıktan, insan aklının bu akılsallığı nihayet denetleyebilmesi amacıyla kurtulması gerekmez mi?

Söz konusu olan, ayıran ve indirgeyen bir düşünceyi, ayırdeden ve bağlayan bir düşünceyle değiştirmektir. Ne bütünlerin bilgisi için parçaların bilgisini, ne de sentez için analizi terketmek söz konusudur; bunları birleştirmek gerekir. Gezegen çağımıza özgü gelişmeler bizi kaçınılmaz olarak karmaşıklığın meydan okumalarıyla yüzleştiriyor.

ÜÇÜNCÜ BÖLÜM

İnsanlık Durumunu Öğretmek

Eğitim insanlık durumu üstüne bir ilk ve evrensel dersi içermelidir. Bizler gezegen çağında yaşıyoruz; ortak bir serüven, nerede olurlarsa olsun insanları kucaklıyor. İnsanlar bireysel olduğu kadar kültürel çeşitliliklerini tanırken, aynı zamanda ortak olarak insan olma vasıflarını da görebilmelidirler.

İnsanı tanımak, önce, insanı evrenin içinde konumlandırmaktır, yoksa onu evrenden çekip almak değildir. Daha önce gördüğümüz gibi (Birinci Bölüm), her bilgi, akla uygun bir bilgi olabilmek için, kendi konusunu bağlamı içine oturtabilmelidir. “*Biz kimiz?*” sorusu “*biz neredeyiz?*”, “*nereden geliyoruz?*”, “*nereye gidiyoruz?*” sorularından ayrılmaz.

O halde, insanlık durumumuzu, varoluş durumumuzu sorgulamak, öncelikle dünyadaki durumumuzu sorgulamaktır. 20. yüzyıl sonlarında, bir bilgi sağanağı, insan varlığının evrendeki durumunu yepyeni biçimde aydınlatmaya olanak veriyor. 60-70’lerde, kozmoloji, yeryüzü bilimleri, ekoloji, biyoloji ve prehistoryadaki ilerlemeler evren, yeryüzü, yaşam ve bizzat insana ilişkin düşünceleri değiştirdi. Ancak bunlar henüz birbirinden kopuktur. İnsan, biçimini yitiren bir yapbozun parçalarına ayrılmış bir halde, tereddüt içinde kalmayı sürdür-

mektedir. Bu noktada epistemolojik bir sorun kendini gösterir: İnsanın karmaşık birliğini, insanlığımızı, onu kuşatan kozmosun, bizi oluşturan fizik ve yaşayan maddenin dışında, adasal bir şekilde kavrayan ayırmacı düşünceyle olduğu kadar, insanın birliğini yalnızca biyo-anatomik bir altkatmana indirgeyen indirgeyici düşünceyle de kavramak olanaksızdır. Beşeri bilimler de parçalanmış ve bölümlenmiştir. Böylece insanın karmaşıklığı da görünmez hale gelmekte ve insan “kum üstünde bir iz gibi” yitip gitmektedir. Böylece, parçaları bilme eğilimi gelişirken bütün hakkındaki cahillik artmaktadır.

Buradan da, insanlık durumunu dünyadaki yerine oturtmak için, doğa bilimlerinden kaynaklanan bilgilerle, insanın çokboyutluluk ve karmaşıklığını aydınlatmak için beşeri bilimlerden kaynaklanan bilgilerin birleştirilmesi gereği ve beşeri bilimlerin, yalnızca felsefe ve tarihin değil, ama aynı zamanda edebiyat, şiir, sanatın paha biçilmez katkılarını bunlara dahil etme gereği ortaya çıkmaktadır.

1. İNSANIN KÖK SALMASI ↔ KÖKÜNDEN KOPMASI

Hem fiziksel kozmos hem yaşayanlar evreni içinde kök saldığımızı, ama aynı zamanda insana özgü özelliklerimizle bu kökten kopuk oluşumuzu kabul etmeliyiz. Biz doğanın hem içinde hem dışındayız.

1.1. Kozmik Durum

Düzenli, mükemmel, sonsuz bir evren düşüncesini, kısa bir süre önce, sonradan dağılmak üzere bir ışın demetinden doğan, düzen, düzensizlik ve organizasyonun hem tamamlayıcı hem yarışmacı hem de çelişik biçimde etkin olduğu bir evren düşüncesi için terk ettik.

Milyarlarca galaksi ve milyarlarca yıldızdan oluşan, genişleme halindeki devasa bir kozmosun içindeyiz ve öğrendik ki dünyamız, küçük bir çevre galaksisinin etrafında dönen minnacık bir topaçtı. Organizmalarımızın parçacıkları, bundan oniki milyar yıl (acaba?) öncesine giden kozmosumuzun ilk saniyelerinde ortaya çıkmıştı; kendi karbon atomlarımız, bizimkinden önce oluşmuş bir ya da birkaç güneş içinde oluşmuştu; moleküllerimiz dünyanın sarsıntılı ilk zamanlarında

bir araya toplandılar; bu makromoleküllerin içinde birleştikleri bur-
gaçlardan biri kendi moleküler çeşitliliği içinde giderek daha da zen-
ginleşerek, tamamen kimyasal organizasyona göre yeni tip bir organi-
zasyona evrildi: Kendi kendine yeterli, canlı bir organizasyon.

Düzen bozucu ve dağıtıcı güçlerle durmaksızın karşı karşıya
kalan organizasyonun bu kozmik destanı, aynı zamanda, kozmosu
dağılmaktan ya da doğar doğmaz yok olmaktan tek başına kurtaran
bir bağlılık ve güvenin destanıdır. Biz de, kozmik serüvenin içinde,
kendi kendine yeterli yaşayan organizasyonun tekil bir dalının olağa-
nüstü gelişiminin en üst noktasında, serüveni kendimize göre devam
ettiriyoruz.

1.2. Fiziksel Durum

Bir miktar fiziksel madde bu yerküre üzerinde termodinamik bir bi-
çimde kendini oluşturdu. Deniz suyuna batarak, kimyasal oluşmalar
ve elektriksel boşalmalar yoluyla orada yaşam buldu. Yaşam güneş
kaynaklıdır: Yaşamın tüm bileşenleri bir güneşin içinde dövüldü ve gü-
neşin püskürttüğü bir gezegende bir araya geldi; yaşam, alev alev ya-
nan güneş burgaçlarından çıkmış fotonik bir ışıldamanın dönüşümü-
dür. Biz canlılar, kozmik diyoranın bir saman çöpünü, güneşsel var-
lığın birkaç kırıntısını, dünyasal varlığın küçücük bir tomurcuklanma-
sını oluşturuyoruz.

1.3. Dünyasal Durum

Parçası olduğumuz kozmik yazgının içinde marjinal bir konumdayız:
Yerküremiz, merkezi konumundan düşerek, gelişme halindeki bir ev-
renin çevresel bir galaksisi içinde milyarlarca yıldız arasında gezinen
pigme bir gökcismine dönüşen bir güneşin üçüncü gezegenidir.

Gezegelimiz, bundan beş milyar yıl önce, muhtemelen önceki
bir güneşin patlamasından çıkmış kozmik döküntülerin bir araya top-
lanmasından oluşmuştur ve canlı organizasyon, dört milyar yıl önce
fırtınalar ve yerden gelen sarsıntıların içindeki makromoleküler bir
burgaçtan doğdu.

Yer, Güneş'e bağımlılık içinde, kendi kendini üretti ve organize etti; biyosferinin geliştiği andan itibaren biyofizik bir kompleks biçiminde oluştu.

Biz hem kozmik hem yersel varlıklarız.

Yaşam yer sarsıntılarının içinde doğdu ve yaşam serüveni en az iki kez yok olma tehlikesiyle karşılaştı (Paleozoik Çağ sonunda ve Mezozoik Çağ içinde). Yalnızca çeşitli türler halinde değil, aynı zamanda asalak beslenme ve yırtıcılık davranışlarının, iki cepheli beslenme zincirini –yaşamın ve ölümün cephesi– oluşturduğu ekosistemler halinde de gelişti.

Gezegelimiz kozmosun içinde gezinmektedir. Bizim olan bu marjinal, çevresel durumdan gereken sonuçları çıkarmak zorundayız.

Bu gezegenin canlı varlıkları olarak, yaşamsal bakımdan, yer biyosferine bağımlıyız; son derece fiziksel ve son derece biyolojik yerküresel kimliğimizi tanımalıyız.

1.4. İnsani Durum

İnsanlaşma, insanlık durumuna doğru eğitim için çok büyük önem taşır, çünkü bize hayvansallık ile insanlığın birlikte varlığımızı nasıl oluşturduğunu gösterir.

Tarih öncesi antropolojisi bize, insanlaşmanın hem kesintili -yeni türlerin ortaya çıkması: *habilis*, *erectus*, *neandertal*, *sapiens* ve önceki türlerin yok olması, dil ve kültürün belirmesi- hem de iki ayağı üstünde durma, ellerini kullanma, vücudun doğrulması, beynin gelişmesi,¹ gençleşme (yetişkin, embriyonun özelleşmemiş nitelikleri ile gençliğin psikolojik niteliklerini korur), toplumsal karmaşıklaşma sürecinin devam etmesi anlamında sürekli, milyonlarca yıllık bir serüven olduğunu gösterir; bu serüven sırasında bir yanda bütünüyle insana özgü dil ortaya çıkarken, aynı zamanda kuşaktan kuşağa aktarılabilen, edinilmiş bilgiler, beceri, inançlar, mitosların oluşturduğu sermaye olan kültür oluşur.

¹ Australopithecus (kafatası 508 cm³), *homo habilis* (680 cm³), *homo erectus* (800-1100 cm³), modern insan (1200-1500 cm³).

İnsanlaşma yeni bir başlangıca ulaşır. İnsanımsı insanlaşır. Artık, insan kavramının iki girişi vardır; bir biyofizik giriş, bir psikolojik-toplumsal-kültürel giriş, birbirine göndermede bulunan iki giriş.

Biz kozmostan, doğadan, yaşamdan çıktık, ama bizzat kendi insanlığımız, kendi kültürümüz, kendi zihnimiz, kendi bilincimiz nedeniyle, bize için için yakın duran bu kozmosa yabancılaştık. Bu fiziksel dünyayı tanımamızı sağlayan kendi düşüncemiz, bilincimiz bizi bir o kadar ondan uzaklaştırıyor. Evreni akılsal ve bilimsel olarak düşünmek bile bizi ondan ayırıyor. Biz fiziksel ve canlı dünyanın ötesinde geliştik. İnsanlığın tam anlamıyla yayılıp gelişmesi de işte bu öte dünyada gerçekleşiyor.

Bir hologram noktası şeklinde, kendi tekilliğimiz içinde, sadece tüm insanlığı, tüm yaşamı değil, ama neredeyse tüm kozmosu, kozmosun hiç kuşkusuz insan doğasının derinliğinde uyuyan gizini taşıyoruz. Ancak biz, yalnızca kozmoloji, fizik, biyoloji, psikoloji... aracılığıyla tanınabilecek ve anlaşılabilir varlıklar değiliz.

2. İNSANIN İNSANSALLIĞI

2.1. Birleşmiş-İkilik (Unidualité)

İnsan hem tamamen biyolojik hem de başlangıçta olan bu birleşmiş-ikiliği kendinde barındıran tamamen kültürel bir varlıktır. İnsan bir süper ve hiper canlıdır: Yaşamın imkânlarını görülmedik bir şekilde geliştirmiştir. Bireyin benmerkezci ve özgeci niteliklerini çok belirgin biçimde ifade eder, yaşamın doruk noktalarına vecd ve büyük coşku- lar içinde ulaşır, sefahat ve orgazm derecesinde şiddetli arzularla yanıp tutuşur ve *homo sapiens* işte bu hipercanlılık içinde aynı zamanda *homo demens*'tir de.

O halde insan tam olarak biyolojik bir varlıktır, ama o, kültürden payını almamış olsaydı en alt sıradaki bir primat olacaktı. Kültür kendi içinde, muhafaza edilmiş, aktarılmış, öğrenilmiş olanları biriktirir ve edinimin kural ve ilkelerini içerir.

2.2. Beyin ↔ Zihin ↔ Kültür Döngüsü

İnsanın tam anlamıyla insanlaşması yalnızca kültür tarafından ve kültürün içinde tamamlanır. İnsan beyni (davranmak, algılamak, bilmek, öğrenmek için gerekli yetenekle donatılmış biyolojik aygıt) olmadan kültür olmaz, ancak kültür olmadan zihin (*mind, mente*), yani bilinç ve düşünce yeteneği de yoktur. İnsan zihni, beyin-kültür bağıntısı içinde doğan ve kendisini ifade eden bir oluşumdur. Zihin bir kez oluştuğunda, beynin çalışmasına müdahale eder ve geriye dönerek beyin üzerinde etkili olur. Dolayısıyla *beyin ↔ kültür* arasında döngüsel bir ilişki vardır.

lü etkileşim vardır, burada her terim bir diğeri için gereklidir. Zihin, beyin olmadan varolması olanaksız olan kültür tarafından uyandırılan zihnin bir tezahürüdür.

2.3. Akıl ↔ Duygulanım ↔ İtke Döngüsü

Beyin ↔ akıl ↔ kültür üçlüsünün yanı sıra bir de biyo-antropolojik bir üçlü vardır: Mac Lean'ın² üçlü-bileşik beyin kavramı bunu iyi açıklar. İnsan beyni kendi içinde şunları bir araya getirir: a) *paleosefal* (önbeyin), saldırganlık, kızgınlık, ilkel itkilerin kaynağı olan, sürüngenin beyinin mirasçısı; b) *mezosefal* (ortabeyin), içindeki hipokampusun, duygulanma yetisindeki gelişmeyi uzun süreli bellekteki gelişmeye bağladığı sanılan eski memelilerin beyinin mirasçısı, c) *korteks* (beyin zarı), zaten memelilerde, kafa içinin tüm yapılarını içerecek ve beyin her iki yarımyuvarını oluşturacak şekilde, çok gelişmiştir; insanlarda bir neokorteks şeklinde irileşip büyür, bu neokorteks, kültürün sınırsız şekilde güncelleştirme olanağı verdiği analitik, mantıksal, stratejik yeteneklerin merkezidir. Böylece karşımıza, hayvansallığı (memeli ve sürüngen) insanlık içinde ve insanlığı da hayvansallık içinde birleştiren insan karmaşıklığının bir başka yüzü çıkar.³ Bu üç merci arasındaki ilişkiler sa-

2 P. D. Mac Lean, "The triune brain", *The Neurosciences Second Study Program*, Smith (F.Q.) (der.), Rockefeller University Press, New York, 1970.

3 Önceki bölümde gördüğümüz gibi, bu bizi zekâyı sıkı sıkıya duygulanıma bağlamaya götürür. A. Domasio, *L'Erreur de Descartes*, Odile Jacob, Paris ve J. M. Vincent, *Biologie des passions*, Odile Jacob, Paris gibi çalışmalar da bunu açıkça gösterir.

dece birbirinin tamamlayıcısı değil, itki, yürek ve akıl arasındaki çatışmaları da içerecek bir tarzda birbiriyle karşıtlık ilişkisi içindedir; bununla bağıntılı olarak, üçlü-birlik ilişkisi *akıl* ↔ *duygulanım* ↔ *itki* hiyerarşisine tâbi olmaz; bu üç uğrak arasında istikrarsız, yer değiştirebilir, rotatif bir ilişki vardır. Dolayısıyla akılsallık tek erk sahibi değildir. O, ayrılmaz bir üçlünün diğer mercileriyle rekabet ve karşıtlık içinde bir mercidir ve kırılmandır: Duygulanım ya da itki onu egemenliği altına alabilir, bastırabilir, hatta kendine bağımlı kılabilir. Öldürücü itki, kendi girişimlerini örgütlemek ve haklı kılmak için, mükemmel mantık aygıtından yararlanabilir ve teknik akılsallığı kullanabilir.

2.4. Birey ↔ Toplum ↔ Tür Döngüsü

Bir de *birey* ↔ *toplum* ↔ *tür* üçlü ilişkisi vardır. Bireyler, insan türünün üreme sürecinin ürünleridir, ama bu sürecin kendisi de iki birey tarafından üretilmiş olmalıdır. Bireyler arasındaki etkileşimler toplumu üretirler ve kültürün su yüzüne çıktığı yer olan toplum da geriye dönerek bireyler üstünde etkili olur.

Birey mutlaklaştırılmaz ve bu döngünün en yüce amacı haline getirilemez; aynı şekilde, ne toplum ne de tür mutlaklaştırılabilir. Antropolojik bakımdan, toplum birey için yaşar, birey de toplum için; toplum ve birey tür için yaşarlar, tür de toplum ve birey için. Bu terimlerin her biri hem araç hem amaçtır: Bireylerin oluşumuna kültür ve toplum olanak verir ve kültürün sürüp gitmesini ve toplumun kendi örgütlenmesini de bireyler arasındaki etkileşimler sağlar. Bununla birlikte, özne-bireylerin gelişmesi ve kendilerini özgürce ifade etmesinin kendi etik ve siyasal emelimiz olduğunu düşünebiliriz, doğal olarak

bunların birey ↔ toplum ↔ tür üçlüsünün erekliliğini oluşturduklarını düşünmemek koşuluyla insanın karmaşıklığı, kendisini oluşturan bu öğelerden ayırarak anlaşılabilir: Gerçekten insani olan her gelişme, bireysel özerkliklerin, topluluğa katılmaların ve insan türüne ait olma duygusunun birlikte gelişimini ifade eder.

3. UNITAS MULTIPLEX: İNSANIN BİRLİĞİ VE ÇEŞİTLİLİĞİ

Eğitim, insan türünün birliği düşüncesinin türün çeşitliliği düşüncesini ve türün çeşitliliği düşüncesinin de türün birliği düşüncesini ortadan kaldırmamasını gözetmelidir. İnsanın bir birliği bir de çeşitliliği vardır. Birlik sadece *homo sapiens* türünün biyolojik özelliklerinde bulunmaz. Çeşitlilik, insan varlığının ruhsal, kültürel, toplumsal özelliklerinden ibaret değildir. İnsanın birliği içinde bir de tamamen biyolojik bir çeşitlilik vardır; sadece beyinsel değil, ama aynı zamanda zihinsel, ruhsal, duygusal, anlaksal bir birlik vardır; dahası en çeşitli kültür ve toplumlar ortak üretici ya da örgütleyici ilkelere sahiptirler. İçinde yer alan çok sayıda çeşitliliklerin ilkesini kendinde barındıran yine insanlıktır. İnsanı anlamak, onun çeşitlilik içinde birliğini, birlik içindeki çeşitliliğini anlamak demektir. Çokluğun birliğini, tekin çokluğunu kavramak gerekir.

Eğitim bu *birlik/çeşitlilik* ilkesini tüm alanlarda açığa çıkarmalıdır.

3.1. Bireysel Alan

Bireysel alanda, genetik *birlik/çeşitlilik* vardır. Her insan, genetik, anatomik, fizyolojik olarak insan türünü ve kendi genetik, anatomik, fizyolojik tekliğini kendinde taşır. Her insan varlığı kendinde beyinsel, zihinsel, psikolojik, duygusal, anlaksal ve öznel olarak ortak temel nitelikler taşır ve aynı zamanda kendi beyinsel, zihinsel, psikolojik, duygusal, anlaksal ve öznel tekil özellikleri vardır...

3.2. Toplumsal Alan

Toplum alanında, dillerin (dillerin çift ortak eklemli bir yapıdan hareketle farklı farklı olması, bizim dil yetisi yönünden ikiz ve konuşulan

diller yönünden ayrı olduğumuzu gösterir), toplumsal örgütlenmelerin ve kültürlerin *birliği/çeşitliliği* vardır.

3.3. Kültürel Çeşitlilik ve Bireylerin Çoğulluğu

Haklı olarak *kültür*, yine haklı olarak *kültürler*'den sözedilir.

Kültür kuşaktan kuşağa aktarılan, her bireyde yeniden üreyen, toplumun varoluşunu denetleyen ve psikolojik ve toplumsal karmaşıklıklağın sürmesini sağlayan bilgiler, beceriler, kurallar, normlar, yasaklar, stratejiler, inançlar, düşünceler, değerler, söylenceler bütününden oluşur. İster arkaik ister modern olsun, kültürsüz toplum yoktur, ancak her kültür kendine özgüdür. Böylece, kültürler içinde her zaman kültür vardır, ancak kültür yalnızca kültürler içinde varolur.

Teknikler, tekerlek, hayvanı koşma, pusula, matbaa örneklerinde olduğu gibi bir kültürden diğerine geçer. Bu, tekil bir kültür içinde doğarak evrenselleşmiş bazı dinsel inançlar, ardından laik düşünceler için de geçerlidir. Ama, her kültürde inançlar, düşünceler, değerler, söylenceler ve özel olarak da tekil bir topluluğu kendi atalarına, geleneklerine, ölümlerine bağlayan şeylerden oluşan özgün bir sermaye bulunur.

Kültürlerin çeşitliliğini görenler, insanın birliğini küçümseme ya da görmezlikten gelme eğilimindedir, buna karşılık insanın birliğini görenler ise kültürlerin çeşitliliğini ikincil olarak değerlendirme eğilimindedir. Oysa uygun olan, birliğin çeşitliliği sağlayan ve kolaylaştıran bir birlik, çeşitliliğin de kendini bir birlik içinde gören bir çeşitlilik olarak tasarlanmasıdır.

Kültürlerin birliği ve çeşitliliğinden oluşan ikili olgu esastır. Kültür, insan kimliğini, kendine özgü olan yönüyle korur; kültürler de toplumsal kimlikleri, kendilerine özgü olan yönleriyle korurlar. Kültürler görünüşte, kendi tekil kimliklerini korumak için kendi içlerine kapalıdırlar. Oysa onlar, aslında, aynı zamanda açıktır: Sadece bilgi ve teknikleri değil, aynı zamanda dışarıdan gelmiş düşünce, görenek, gıda ve bireyleri de kendi içlerinde bir araya getirirler. Bir kültürün diğerini özümsemesi zenginleştiricidir. Ayrıca flamenko, Latin Amerika müzikleri, raï'yi oluşturanlar gibi kültürel melezleşmelerde büyük ya-

raticı başarılar vardır. Buna karşılık teknoloji bakımından uygarlaştı-
rıcı bir egemenliğin yıkıcı etkisi altında bir kültürün parçalanması,
tüm insanlık için bir kayıptır. Zira kültürlerin çeşitliliği insanlığın en
değerli hazinelerinden birini oluşturur.

İnsan varlığının kendisi de hem tek hem çoktur. Her insan var-
lığının, bir hologram noktası gibi, kendi içinde kozmosu barındırdığı-
nı söylemiştik. Yaşamların en sıradanı içine kendini bütünüyle kapat-
mış olanlar da dahil, her insan varlığının kendi içinde bir kozmosu ba-
rındırdığını da görmeliyiz. O, kendi içinde, kendi iç çoğulluklarını, gi-
zilgüç halinde kişiliklerini, sınırsız sayıda boş düşlere dayanan kişilik-
leri, gerçek ve düşsel, uyku ve uyanıklık, boyun eğme ve karşı çıkma,
elle tutulabilir ve gizli olan içinde çoğul bir varoluşu, kendi oyukların-
da gizlenmiş kaynaşmaları ve dipsiz uçurumları barındırır. Her insan
kendi içinde düşler ve hayaller, doyurulmamış arzu ve aşk girişimleri,
mutsuzluk çukurları, sınırsız üşütücü kayıtsızlık, ateş halindeki yıldızın
kucaklaşmaları, kin boşalmaları, budalaca şaşkınlıklar, açıklık ve
duruluk parıltıları, çılgınca fırtınalar... taşır.

3.4. *Sapiens* ↔ *Demens*

21. yüzyıl, insan varlığını akılsallık (*homo sapiens*), teknik (*homo fa-
ber*), yararcı etkinlikler (*homo economicus*) ve zorunlu gerekliliklerle
(*homo prosaicus*) tanımlayan tekyanlı vizyonu terketmek durumunda-
dır. İnsan varlığı karmaşıktır ve karşıt nitelikleri, iki kutuplu bir şekil-
de içinde taşır:

Sapiens et demens (akılsal ve çılgınca)

Faber ve ludens (çalışkan ve oyuncu)

Empiricus ve imaginarius (görgül ve düşsel)

Economicus ve consumans (tutumlu ve savurgan)

Prosaicus ve poeticus (düzyazısal ve şiirsel)

Akılsallığın insanı, duygulanım, söylence ve çılgınlığın da insa-
nıdır (*demens*). Çalışmanın insanı, aynı zamanda oyun insanıdır (*lu-
dens*). Görgül insan aynı zamanda düşsel insandır (*imaginarius*). Tu-

tumluluğun insanı “tüketip bitirme”nin de insanıdır (*consumans*). Şiirsizliğin insanı şiirin de, yani coşku, katılım, aşk ve esrimenin de insanıdır. Aşk şiirdir. Doğmakta olan bir aşk dünyayı şiire boğar, süren bir aşk günlük yaşamı şiire besler, bir aşkın sona ermesi bizi düzyazısallığa sürükler.

Böylece, insan varlığı sadece akılsallık ve teknikle yaşamaz; kendini danslara, esrimelere, söylencelere, büyülere, ayinlere bırakır, verir, hasreder; özverinin erdemlerine inanır; çoğu kez, ölümün ötesindeki diğer yaşamını hazırlamak için yaşamıştır. Her yerde teknik, pratik, anlaksal bir etkinlik, görgül-akılsal zekânın belirtisidir; her yerde aynı zamanda, bayramlar, törenler, kültler, cin çarpmışlıkları, taşkınlıkları, savurganlıkları, “tüketip bitirmeleri”yle *homo ludens*, *poeticus*, *consumans*, *imaginarius* ve *demens*’in belirtileridir. Oyun, bayram, ayin etkinlikleri pratik yaşama ya da çalışmaya yeniden başlayabilmek için sıradan dinlenme biçimlerinden ibaret değildir; tanrılara ve düşüncelere inanışlar yanılısma ya da boş inançlara indirgenemez; antropolojik derinliklere inen kökleri vardır; insan varlığını kendi doğası içinde ilgilendirirler. Ruhsal yaşam, duygulanım, büyü, söylence ve din arasında açık ya da gizli ilişki vardır. *Homo faber*, *homo ludens*, *homo sapiens* ve *homo demens* arasında hem birlik hem ikilik vardır. Ve insan varlığında, akılsal-görgül-teknik bilginin gelişmesi simgesel, söylencesel, büyüsel ya da şiirsel bilgiyi hiçbir zaman geçersiz kılmamıştır.

3.5. *Homo Complexus*

Bizler çocuksu, nevrotik, çılgın, ama aynı zamanda akılsal da kalabilen varlıklarız. Tüm bunlar insanın tamamen kendine özgü kumaşını oluşturur.

İnsan varlığı akıllı ve akıldışıdır, ölçülü ve ölçüsüz olabilir; yoğun ve istikrarsız bir duygusallığın öznesi olarak, güler, tebessüm eder, ağlar, ama nesnel olarak anlamasını da bilir; ciddi ve hesapçı, ama aynı zamanda sıkıntılı, içi daralan, zevkine düşkün, kendinden geçen, esrik bir varlıktır; şiddet ve şefkat, aşk ve kini barındıran bir varlıktır;

düşselle kuşatılmış ve gerçeği tanıyabilen, ölümü bilen ve ölüme inanamayan, söylene ve büyüün yanı sıra bilim ve felsefe de yaratan; tanrılara ve düşüncelere teslim olan, ama aynı zamanda tanrılardan kuşku duyan ve düşünceleri eleştiren bir varlıktır; doğrulanmış bilgilerle, ama yanılsama ve düşlemlerle de beslenir. Ve akılsal, kültürel, maddi denetimlerin koptuğu yerde, nesnel ile öznel, gerçek ile düşsel arasında karışıklık olduğunda, yanılsamaların hegemonyası, zincirlerinden boşanmış ölçsüzlük ortaya çıktığında, işte o zaman *homo demens homo sapiens*'i kendine tâbi kılar ve akılsal zekâyı kendi yarattığı canavarların hizmetine verir.

Bundan dolayı delilik insanın sadece değersizleşmesi ya da hastalık değil, insanın temel bir sorunudur. İnsan deliliği teması, İlk Çağ felsefesi, Doğu bilgeliği, tüm kıtalardan şairler, ahlâkçılar, Erasmus, Montaigne, Pascal, Rousseau için çok açıktı. Yalnızca insanı evreni keyfince yönetmeye hasreden bu tema, optimist hümanist ideolojinin değil, aynı zamanda beşeri bilimler ve felsefenin içinde kaybolup gitti.

Çılgınlık insan türünü yok olmaya götürmedi (sadece bilimsel aklın serbest bıraktığı nükleer enerjiler ve sadece teknik akılsallığın biyosferin zararına gelişmesi insan türünün sonunu getirebilecektir). Yine de ayinler, tapınmalar, esriklikler, süslemeler, danslar ve sayısız yanılsamalarla ne kadar da çok zaman yitirilmiş, savrulmuş gibi gelir.. Tüm bunlara rağmen teknik, ardından bilimsel gelişme alabildiğine çarpıcı oldu; uygarlıklar felsefe ve bilimi ürettiler; insanlık dünyaya hükmetti.

Yani, karmaşıklığın ilerlemeleri insanın çılgınlığına rağmen, onunla birlikte ve onun yüzünden gerçekleşti.

Sapiens ↔ *demens* diyalogu yaratıcı olurken aynı zamanda yıkıcı oldu; düşünce, bilim, sanatlar duygusallık, düşler, içdaralmaları, arzular, kaygılar ve umutların derin güçleri tarafından beslendiler. İnsan yaratımlarında her zaman ikili *sapiens* ↔ *demens* yönlendirmesi vardır. *Demens*, *sapiens*'i hem dizginledi hem de kamçıladi. Platon, zamanında, bilge gücü temsil eden *Diké*'nin, ölçsüzlüğü temsil eden *Ubris*'in kızı olduğunu saptamıştı.

Bir kör öfke, Bastille'in alınmasında olduğu gibi, tutsaklık tapı-

nağının sütunlarını yerle bir eder, ve, tersine bir akla tapınma da giyotini besler.

Dahilik olasılığı, insan varlığının gerçek, mantık (neokorteks), genetik kod, kültür ve topluma bütünüyle tutsak olmamasından ileri gelir. Araştırma, buluş, belirsizlik ve karar verilemezlik sürecinde ilerler. Deha, denetlenemeyen açtığı gedikte, işte tam deliliğin dolanıp durduğu o yerde ortaya çıkar. Yaratma, ruhsal-duygulanımın karanlık derinlikleri ile bilincin canlı alevi arasındaki bağlantıdan fıskırır.

Böylece, eğitimin esas yönelimlerinden birinin insan karmaşıklığının incelenmesi ve araştırılması olduğu görülüyor. Eğitim, insanın çok yönlü yazgısını göstermeli ve örneklerle açıklamalıdır: İnsan türünün yazgısını, yani bireysel yazgıyı, toplumsal yazgıyı, tarihsel yazgıyı, kısacası birbirine geçmiş ve birbirinden ayrılmaz tüm yazgıları... Bu yönelim, tüm insanların ortak durumunu ve bireylerin, halkların, kültürlerin çok zengin ve gerekli çeşitliliğini öğrenmeye, dolayısıyla bunun bilincine varmaya ve nihayet *yeryüzü yurttaşları* olarak kökleşmemize varmalıdır...

DÖRDÜNCÜ BÖLÜM

Dünyalı Kimliği Öğretmek

“Sadece bilge adam her şeyi sürekli olarak akılda bulundurmaya sürdürür, hiçbir zaman dünyayı unutmaz, kozmosa göre düşünür ve hareket eder.”

Groethuysen

“İlk kez, insan gezegenin bir sakini olduğunu gerçekten anladı ve belki de yeni bir açıdan, yalnızca birey, aile ya da tür, devlet ya da devletler grubu açısından değil, ama aynı zamanda gezegen açısından da düşünmek zorunda kalacaktır.”

Vernadski

Yeni binyılın yurttaşlarının kendi sorunlarını ve kendi zamanlarının sorunlarını düşünebilmeleri için, hem dünya içindeki *insanlık durumunu* hem de modern tarih boyunca *gezegen çağı* haline dönüşen insan dünyasının durumunu anlamaları gerekir.

16. yüzyıldan itibaren gezegen çağına girdik ve 20. yüzyılın sonundan beri de küreselleşme aşamasındayız.

Küreselleşme, gezegen çağının bugünkü aşaması olarak öncelikle, coğrafyacı Jacques Lévy'nin gayet güzel söylediği gibi, “*yeni bir cismin, dünya olmak bakımından dünyanın ortaya çıkması*”nı ifade eder. Ne ki dünya bizi ne kadar ele geçirirse, bizim onu ele geçirmemiz o kadar güçleşiyor. Telekomünikasyon, bilgi, internet çağında, dünyanın karmaşıklığı içinde boğulurken, dünyaya ilişkin sayısız bilgi tamamen kavrayabilme olanaklarımızı boğuyor.

Diğer tüm hayati sorunları kendisine bağımlı kılacak en yüksek derecede hayati bir sorun ortaya koyabilir miyiz? Ama *bu hayati sorun* hayati sorunların tamamından, yani sorunlar, karşıtlıklar, bunalımlar, denetim dışı süreçlerin karmaşık iç dayanışmasından oluşmaktadır. Gezegenimizin hayati sorunu, çatışma ve bunalım yaratıcı çok

sayıda bileşenle beslenen bir bütündür; onları içine almakta, aşmakta ve kendisi de onları beslemektedir.

Dünyamızı tanıma güçlüğüne artıran, belli bir bağlam içinde değerlendirme ve küreselleştirme yeteneğimizi geliştireceğine körelten düşünme tarzımızdır. Oysa gezegen çağının gereği, bu çağın küreselliğini, parça-bütün ilişkisini, çokboyutluluğunu, karmaşıklığını düşünmektir. Bu da bizi, İkinci Bölüm'de dile getirilen, bağlamı, bütünü, çokboyutluluğu, karmaşıklığı kavramak için gerekli olan düşünce reformuna götürür.

Sorun, parçaların bütün ve bütünün parçalar üstündeki karşılıklı etkilerinin *üreticilyıkıcı* karmaşıklığıdır. Bu noktadan itibaren yapmamız gereken, gezegenin geçirdiği sürecin hem birliğini hem çeşitliliğini, tamamlayıcı öğelerinin yanı sıra karşıtlıklarını göz önünde bulundurma gerekliliği bakımından, dünyanın katlanılmaz karmaşıklığını kavramaktır. *Gezegelimiz global bir sistem değil, ama hareket halinde bir burğaçtır.*

Gezegelimiz, insanlık durumunun *birliği/çeşitliliğinin*, soyut değil, ama bilinçli bir evrenselliğini amaçlayabilen çokmerkezli bir düşünceyi talep eder; çokmerkezli bir düşünce dünyanın kültürlerini besler. Gezegen çağında, yerküresel kimlik ve bilinç için çalışmak durumunda olan eğitimin erekliliği de işte budur.

1. GEZEĞEN ÇAĞI

İnsanın tarihi, tüm kıtalarda tüm gezegeni kapsayan bir diaspora ile başladı, sonra modern zamanlardan itibaren, insan diasporasının parçaları arasındaki iletişimin söz konusu olduğu gezegen çağına girdi.

İnsanlığın diasporası genetik bir bölünme üretmedi: Pigmeler, siyahlar, sarılar, yerliler, beyazlar aynı türden çıktılar, insanlığın aynı temel niteliklerine sahiptiler. Ama diller, kültürler yazgılarda, tüm alanlarda yenilik ve yaratımların kaynağı olan olağanüstü bir çeşitlilik üretti. İnsanlığın hazinesi kendi yaratıcı çeşitliliğindedir, ama yaratıcılığının kaynağı kendi türsel birliğindedir.

15. Avrupa yüzyılının sonlarında, Mingler Çin'i ile Moğol Hin-

distan'ı, yerkürenin en önemli uygarlıklarıydı. İslâm, Asya ve Afrika'da dünyanın en yaygın diniydi. Asya'dan hareketle Doğu Avrupa'ya dalga dalga yayılan, Bizans'ı ortadan kaldıran ve Viyana'yı tehdit eden Osmanlı İmparatorluğu Avrupa'da büyük bir güç oldu. İnka ve Aztek imparatorlukları Amerika'da hüküm sürüyor ve Cuzco, tıpkı Tenochtitlan gibi, nüfus, anıt ve görkem bakımından, Batı Avrupa'nın genç ve küçük ülkelerinin başkentleri Madrid, Lizbon, Paris ve Londra'yı geride bırakıyordu.

Ne var ki 1492'den itibaren, yerkürenin fethine çıkanlar, bu genç ve küçük uluslar oldu ve serüven, savaş, ölümden geçerek, artık beş kıtanın, hem en iyi hem en kötü sonuçlarıyla iletişimini sağlayan gezegen çağını başlattılar. Batı Avrupa'nın dünyanın geri kalan kısmı üstündeki egemenliği, özellikle Amerika'da, uygarlık felaketlerine, onarılmaz kültürel yıkımlara, korkunç köleleşmelere yol açtı. Böylece, gezegen çağı açıldı ve şiddet, yıkım, kölelik ve Amerika ve Afrika'daki gaddarca sömürü içinde ve bunlarla birlikte gelişti. Avrasya'nın bakterileri ve virüsleri Amerika'nın üstüne üşüştü; kızamık, uçuk, grip, tüberküloz yayarak insan kıyımlarına yol açtı, bu arada frengi bir cinsiyetten diğerine Amerika'dan ta Şanghay'a kadar yayılma gösterdi. Avrupalılar kendi topraklarında, Amerika'dan getirdikleri mısır, patates, fasulye, domates, manyok, kakao ve tütün ektiler. Amerika'ya koyun, sığır, at, tahıl, asma, zeytin ağacı ile tropikal bitkiler, pirinç, hint patatesi, kahve, şeker kamışı götürdüler.

Gezegenleşme, Avrupa uygarlığının silahlarının, tekniklerinin, anlayışlarının, kıtalar üzerindeki ticaret acentalarına, ileri karakollarına, nüfuz bölgelerine taşınmasıyla gelişti. Sanayi ve teknik, o güne kadar başka hiçbir uygarlığın görmediği bir atılım gösterdi. Ekonomik atılım, iletişim araçlarının gelişmesi, etki altında bırakılmış kıtaların dünya pazarına dahil olması, genelleşen demografik büyümenin¹ yaygınlaştıracığı olağanüstü göç hareketlerine yol açtı. 19. yüzyılın ikinci yarısında, 21 milyon Avrupalı Kuzey ve Güney Amerika'ya gitmek

1 Avrupa nüfusu bir yüzyılda 190 milyon kişiden 423 milyona, dünya nüfusu da 900 milyondan 3 milyara çıktı.

üzere Atlas Okyanusu'nu geçti. Göç dalgaları Asya'da da meydana geldi: Çinliler tüccar olarak Siyam, Java ve Malezya Yarımadası'na yerleştiler; Kaliforniya'ya, Britanya Kolombiya'sına, Güney Yeni Galler'e gitmek üzere gemilere bindiler; Hintliler ise Natal'e ve Doğu Afrika'ya yerleştiler.

Gezegenselleşme 20. yüzyılda iki dünya savaşı, iki iktisadi bunalım ve 1989'dan sonra da, adına küreselleşme denen liberal ekonominin yaygınlaşmasını doğurdu. Dünya ekonomisi, gitgide birbirine daha da bağımlılaştıran bir bütün oldu: Parçalarının her biri bütüne bağlanırken, bütün de, parçaları etkileyen karışıklıklar ve beklenmedik oluşumlara maruz kaldı. Gezegen daraldı. Macellan'ın deniz yoluyla dünyayı dolaşması üç yıl sürdü (1519-1522). 19. yüzyılda yürekli bir seyyahın, karayolu, demiryolu ve buharlı gemiyle Dünya'yı dolaşması için 80 gün gerekiyordu. 20. yüzyıl sonunda, jet uçağı bu devri 24 saatte tamamlıyor. Ancak özellikle, bütün, gezegenin bir ucundan diğerine, televizyon, telefon, faks, internet vb. ile her yerde sürekli olarak mevcuttur.

Dünya giderek daha çok bir bütün haline gelmektedir. Dünyanın her parçası gitgide daha çok dünyanın içinde yer almakta ve dünya da, bütün olarak, kendi parçalarının her birinde daha çok varolmaktadır. Bu durum sadece ülkeler ve halklar değil, bireyler için de doğrulanıyor. Nasıl bir hologramın her noktası, parçası olduğu bütünü bilgisini içeriyorsa, artık her birey de evrenin her yerinden gelen bilgi ve maddeleri kendine alıyor ya da tüketiyor.

Böylece, örneğin Avrupalı her sabah Japon malı radyosunu açarak uyanıyor ve dünyadaki gelişmeleri buradan alıyor: Yanardağ patlamaları, depremler, darbeler, uluslararası konferanslar, Seylan, Hint ya da Çin çayını, belki de bir Etiyopya mokusunu veya bir Latin Amerika arabacasını yudumlarırken kendine ulaştırıyor; Mısır ya da Hindistan pamuğundan dokunmuş kazağını, donunu ve gömleğini giyiyor; Manchester sonra Roubaix-Tourcoing'da işlenmiş Avustralya yününden yapılmış ceket ve pantolonunu ya da ABD stili bir kot üstüne Çin'den gelmiş bir deri montunu geçiriyor. Saati, İsviçre ya da Japon malı. Gözlük çerçevesi ekvator kaplumbağası kabuğundan. Kışın ma-

rasında Arjantin ya da Şili'nin çilek ve kirazlarını, Senegal'in taze yeşil fasulyesi, Afrika'nın avokado ya da ananaslarını, Guadeloupe'un kavunlarını bulabilir. Martinik romu, Rus votkası, Meksika tekilas, Amerikan burbonu şişeleri elinin altında. Evinden Koreli bir şefin yönettiği bir Alman senfonisini dinleyebilir, olmadı video ekranından siyahı Barbara Hendricks'i, İspanyol Placido Domingo'yu izleyebilir.

Avrupalı gezegenin bu refah çevrimi içindeyken, çok sayıda Afrikalı, Asyalı, Güney-Amerikalı gezegenin yoksulluk çevrimi içindedir. Kendi günlük yaşamlarında, ülkelerinde üretilen kakao, kahve, şeker ve hammaddelerin fiyatını belirleyen dünya piyasasının sonuçlarına maruz kalıyorlar. Batı kaynaklı dünyasallaşmış süreçler, özellikle de endüstriyel tek tip tarımsal üretimdeki ilerleme süreçleri onları köylerinden uzaklaştırdı; kendi kendine yeterli köylülerken, bir ücret peşinde koşan varoş sakinlerine dönüşüyorlar; gereksinimleri artık parasal sözcüklerle ifade ediliyor. Bu insanlar, reklamların ve Batı filmlerinin etkisiyle hayalini kurdukları rahat bir yaşama özlem duyuyorlar. Alüminyum ya da plastik mutfak eşyaları kullanıyorlar, bira ya da Coca Cola içiyorlar. Polistiren köpük artıklarından döşeklerde yatıyorlar ve Amerikan usulü baskılı T-shirtler giyiyorlar. Kendi geleneksel ritmlerinin Amerikan çıkışlı müzikle harmanlandığı müziklerle dans ediyorlar. Böylece, zengin ya da yoksul, Güney'den ya da Kuzey'den, Doğu'dan ya da Batı'dan, her insan, bilmeksizin, bütün bir gezegeni kendinde taşıyor. Küreselleşme hem çok açık, hem bilinçaltında hem de her yerdedir.

Küreselleşme, kuşkusuz, birleştiricidir, ancak hemen eklemek gerekir ki, *özünde çatışmacıdır da. Küreselleştirici birleştirme, karşı etki yoluyla doğurduğu kendi negatifini de peşinden sürükler: Balkanlaştırma.* Dünya giderek daha çok bir olurken, aynı zamanda bölünmektedir. Ulus-devletler halinde genele yayılan parçalanmaya olanak ve prim veren, çelişkili görünse de, yine gezegen çağının kendisidir: Nitekim ulusun bağımsızlaşma talebini yüreklendiren de, dünya çapındaki uygarlaştırıcı aynılaştırma akımına tepki olarak ortaya çıkan ve kaynağını atalarının kimliğine dayandıran bir harekettir ve bu talep genele yayılmış gelecek bunalımıyla yoğunluk kazanmıştır.

Uluslar, dinler, laiklik ve din, modernlik ve gelenek, demokrasi ve diktatörlük, zenginler ve yoksullar, Doğu ve Batı, Kuzey ve Güney arasındaki bu karşıtlıklar birbirini beslemekte ve büyük devletler ile kârdan başka bir şey düşünmeyen çokulusluların karşıt stratejik ve iktisadi çıkarları da bu karşıtlıklara karışmaktadır. İşte tüm bu karşıtlıklar, Ermenistan/Azerbaycan'dan doğup Ortadoğu'yu geçen ve Sudan'a kadar giden büyük sismik bölge gibi, hem geçişim hem de kırılma alanlarında karşı karşıya geliyorlar. Ortadoğu gibi, birbirine karışmış dinler ve kavimlerin, devletler arasında keyfi sınırların, her tür rekabet ve inkârların olduğu yerlerde şiddetleniyorlar.

20. yüzyıl hem tek bir dünya dokusu yarattı hem de bu dokuyu parçaladı; parçaları birbirinden ayrıldı, birbirine kafa tuttu, birbiriyle çatıştı. Dünya devletleri, dünya sahnesine, kaba ve esrik, güçlü ve aciz titanlar olarak egemenler. Aynı zamanda, yerküre üstünde dalga dalga yayılan teknik-sınai gelişme etnik, kültürel insani çeşitlilikleri yok etme eğilimi gösteriyor. Gelişme, çözümediğinden daha çok sorun yarattı ve Batı'nın müreffeh toplumlarını etkileyen, derin bir uygarlık bunalmına ulaştı.

Sadece teknik-ekonomik açıdan bakıldığında, gelişme, savunulacak yanı olmayan bir sonucu ulaşmıştır. Bize, sadece maddi değil, aynı zamanda anlaksal, duygusal, ahlâki... olan, daha zengin ve daha karmaşık bir gelişme kavramı gerekir.

20. yüzyıl, gezegen döneminin demir çağından çıkmadı, demir çağına gömüldü.

2. 20. YÜZYILIN MİRASI

2.1. İlerleme ve Barbarlığın Mirası

20. yüzyılın, bilimsel bilginin tüm alanlarında görülmedik ilerlemeler, çeşitli ilaçlarda ve cerrahide tıbbi ilerlemeler, sınai, kişisel (otomobil), evle ilgili (elektronik ev aletleri) makinelerin kullanımında özgürleştirici gelişmeler gerçekleştirdiği açıktır.

Ancak 20. yüzyıl, aynı zamanda, iki barbarlığın ittifakını yaşa-

yan bir yüzyıl oldu: Birincisi, çağların derinliklerinden geldi ve savaş, katliam, sürgün, bağınazlık getirdi. Donmuş, anonim olan ikincisi, heptan başka bir şey tanımayan ve bireyleri, onların bedenlerini, duygularını, ruhlarını görmezden gelen bir akılsallaştırmanın içinden geldi ve teknik-sınai ölüm ve köleleştirme güçlerini çoğalttı.

Bu barbarlık çağını aşmak için, önce, bu çağın mirasını tanımak gerekiyor. Bu miras iki yönlüdür, hem ölümün hem de doğumun kalıtıdır.

2.1.1. Ölümün Mirası

20. yüzyıl, *insanın evrimi ölümün gücünün artmasıdır* diyen tüyler ürpertici formüle hak veriyor sanki.

20. yüzyılın sahneye çıkardığı ölüm, yalnızca iki dünya savaşı ile Nazi ve Sovyet imha kamplarının on milyonlarca ölüsü değil, aynı zamanda iki yeni ölüm gücünden kaynaklanan ölümdür.

Birincisi, tüm insanlığın nükleer silahla topyekûn ölme olasılığını taşıyan güçtür. Bu tehdit, üçüncü binyılın başında da dağılmadı; tersine, bombanın yayılması ve boyutlarının küçülmesiyle arttı. Kendi kendini yoketme potansiyeli artık insanlığın yürüyüşüne eşlik ediyor.

2.1.2. Yeni Tehlikeler

İkincisi, ekolojik ölüm olasılığını simgeleyen güçtür. 70'lerden beri, kentsel teknik-sınai gelişmemizin getirdiği atık boşaltımları, buharlaşmalar ve gaz yayılmalarının biyosferimizi kirlettiğini ve parçası olduğumuz canlı ortamı onarılmaz şekilde zehirlemekle tehdit ettiğini keşfettik: Tekniğin doğa üstündeki başıboş egemenliği, insanlığı intihara sürüklüyor.

Ayrıca ortadan kalkmakta olduğu sanılan ölüm güçleri yeniden ayaklandı: O tarihlerde bilinmeyen virüslerden ilki olan AIDS virüsü ortaya çıkarken, yok edildiği sanılan bakteriler, antibiyotiklere yeni dirençlerle kuşanmış olarak geri geldi. Böylece ölüm, artık mikroptan arındığına inanılan bedenlerimize tüm etkisiyle yeniden girdi.

Son olarak, ölüm ruhlarımızda da kendine yer edindi. Her birimizin içinde saklı duran, kendi kendini imha güçleri, özellikle yalnız-

lık ve tedirginliklerin çoğaldığı ve güçlendiği her yerde etkinleşti.

Böylece tehdit, termonükleer silahla birlikte üstümüzde kol gezmekte, biyosferin bozulmasıyla da bizleri kuşatmakta, bizi sarmalayan her şeyde imkân olarak durmakta; uyuşturuculara yaptığı öldürücü çağrıyla ruhlarımızda saklanmaktadır.

2.2. Modernliğin Ölümü

Batı'da doğan uygarlık, kendisini geçmişe bağlayan palamarlarını çözerek, bilim, akıl, tarih, ekonomi ve demokrasinin ortak gelişmeleri sayesinde ilerlemenin sonu olmayan geleceğine doğru yöneldiğini sanıyordu. Oysa Hiroşima bize, bilimin birbirine karşıt iki yüzü olduğunu öğretti; aklın gerilediğini ve Stalinist hezeyanın tarihsel akıl maskesini taktığını gördük; aydınlık geleceklere doğru karşı konulmaz şekilde yönlendiren tarih yasaları olmadığını gördük; demokrasinin zaferinin hiçbir yerde nihai olarak güvencede olmadığını gördük; sınai gelişmenin, kültürel yıkımlar ile ölümcül kirlenmelere yol açtığını gördük; refah uygarlığının mutsuzluk da doğurabileceğini gördük. Şayet modernliğin adı ilerlemeye, tekniğe, bilime, ekonomik gelişmeye koşulsuz iman ise, bu modernlik ölmüştür.

2.3. Umut

İnsan türünün, kendinde, tükenmez yaratıcı kaynaklara sahip olduğu doğruysa, üçüncü binyılda, tohum ve filizlerini 20. yüzyılın taşıdığı yeni bir dünyanın, *yeryüzü yurttaşlığının* yaratılma olasılığı öngörülebilir. Eğitime gelince, hem eskinin aktarıcısı hem de yeniye ağırlamak için aklın her tür kısıtlamadan kurtulması olan eğitim bu yeni misyonun tam göbeğinde yer alır.

2.3.1. Karşı Akımların Katkıları

20. yüzyıl, son döneminde, miras olarak, yenileştirici karşı akımlar bıraktı. Tarihte çoğu kez, egemen akımlara karşı tepki olarak doğan karşı akımlar gelişme olanağı bulabilir ve olayların seyrini değiştirebilir. Bu bağlamda, şunları dikkate almak gerekir:

- Bozulmaların artması ve teknik/sınai felaketlerin ortaya çıkmasıyla kaçınılmaz şekilde güçlenen ekolojik karşı akım;
- Nicelin ve genelleşen tekbiçimleşmenin istilasına tepki olarak, yaşam kalitesinden başlayarak, her alanda kaliteye bağlanan nitelikçi karşı akım;
- Sadece yararçı sıradan (düzyazısal) bir yaşama tepki olarak doğan, kendini aşka, hayranlığa, tutkuya, sevince ve eğlenceye hasretmiş, şiirsel bir yaşam arayışıyla kendini ifade eden karşı akım;
- Biri yoğun bir yaşam arayışı (“tüketip bitirme”) diğeri bir yetingenlik ve itidal arayışı olmak üzere, iki karşıt şekilde kendini gösteren standartlaşmış tüketime verilen önceliğe direncin ifadesi olan karşı akım;
- Kârın hükümranlığını geriletten insani ve dayanışmacı ilişkilerle dengelenmeye çalışılan, paranın her yerde hazır ve nazır tiranlığı karşısında, henüz çekingence de olsa, özgürleşmeci karşı akım;
- Şiddetin amansızlıklarına tepki olarak, ruhları ve zihinleri dinginlik ve erince kavuşturma etik anlayışlarıyla beslenen, yine çekingen, karşı akım.

20. yüzyılın büyük devrimci umutlarını beslemiş olmakla birlikte, aldatılmış olan tüm özelemlerin, yeni bir dayanışma ve sorumluluk arayışı şeklinde yeniden doğabilecekleri de düşünülebilir.

İnsanlığın dağılmış parçalarını bugün, etnik ya da ulusal kimlikleri özümleme istenciyle canlandıran kaynağına dönüş gereksinimlerinin, kendini yadsımadan, *Yeryüzü-Vatan* yurttaşlarının insan kimliği içinde kaynağına dönüşte derinleşip yaygınlaşabileceği de umut edilebilir.

Tüm bu akımlar, kendilerini, 21. yüzyılda yoğunlaşmaya ve güçlenmeye ve de çok sayıda dönüşümü başlatmaya vermişlerdir; ancak gerçek dönüşümün gerçekleşmesi, bu akımların kendi aralarında birbirlerini dönüşüme uğratarak toplu bir dönüşümü yerine getirmele-

rine bağlıdır; bu dönüşüm, her birinde oluşan dönüşümler üstünde retroaktif etkide bulunacaktır.

Bu durumda, insanlığın evi ve bahçesi olarak tasarlanan dünyayı uygarlaştırma yolunu açabilecek, bir uygarlaşma politikasından ayrılması olanaksız olan, insan varlığına hizmete dayalı bir siyaseti umut etmek mümkündür.

2.3.2. Olasılıkların Çelişkili Oyunu İçinde

Olumlu bir gelişimin temel koşullarından biri, bilim ve tekniğin özünde olan özgürleştirici güçlerin, ölüm ve köleleştirme güçlerini aşabilmesidir. Teknolojik-bilimsel gelişmeler kendi içlerinde karşıt anlamlar taşır. Bu gelişmeler Dünya'yı daraltmışlardır, yerkürenin her noktasına anında iletişimde bulunma olanağını tanırlar, tüm gezegeni besleme ve tüm sakinlerine asgari refahı sağlama araçlarını verirler, ancak aynı zamanda, ölüm ve yıkımın en kötü koşullarını da yaratmışlardır. İnsanların denetimleri altına aldıkları makineler enerjiyi denetimlerine alırken aynı zamanda insanları köleleştirdiler. Dan Simmons'ın *Hyperion* adlı bilimkurgu hikâyesinde, gelecekteki binyıllarda Y.Z.'ler insanları onlar bunun farkında olmadan evcilleştirecekler ve insanların devre dışı bırakılmalarını hazırlayacaklardır. Romanda betimlenen şaşırtıcı gelişmeler sonunda, şair Keats'ın ruhunu taşıyan bir insan ve bir Y.Z. melezi yeni bir bilgeliğin habercisi oluyor. 20. yüzyıldan itibaren tartışılan temel sorun da işte budur: *Teknokürenin* egemenliğine mi gireceğiz yoksa onunla bir ortakyaşamı sürdürebilecek miyiz?

Biyoteknolojilerdeki gelişmeler, hem en iyisi hem en kötüsüyle şaşırtıcı olanaklar sunuyor. Genetik ve insan beyni üstünde yapılan moleküler oynama, insan türü üstünde, aşılama ve propagandaların asla başaramadıkları normalizasyon ve standardizasyon girişimlerine olanak vermektedir. Ama aynı zamanda, engel oluşturucu eksiklik ve kusurların ortadan kaldırılmasına, koruyucu hekimliğin doğmasına, beynin zihin tarafından denetimine ve organ kültürlerinin de yardımıyla bireysel ölümün geriletilmesine de olanak vereceklerdir.

Dönüşümlerin bugünkü kapsamı ve kazandığı ivmenin, Neolitik'in devletsiz, tarımsız ve kentsiz avcı-toplayıcı arkaik küçük toplumlarından sekiz binyıldır gezegenimiz üstünde dalga dalga yayılan tarih toplumlarına doğru geçişten çok daha büyük bir değişimi haber verdiği söylenebilir.

Ayrıca insan sevgisinin bitmek tükenmek bilmeyen kaynaklarına da güvenebiliriz. Kuşkusuz 20. yüzyıl sevgi eksikliğinden, kayıtsızlıklardan, sertlik ve acımasızlıklardan çok çekti. Ama, kendini yalancı söylencelere, yanılsamalara, sahte tanrılara veren ya da küçük fetişizmler içinde donup kalan bir sevgi aşırılığı da üretmiştir.

İnsan varlığının hâlâ büyük bölümüyle kullanılmayan beyinsel olanaklarına da umut bağlayabiliriz; insan akıllı, zekâ, algılama ve yaratıcılığın henüz bilinmeyen yeteneklerini geliştirebilir. Toplumsal olanakların beyinsel olanaklarla bağlantılı olduğu düşünüldüğünde, toplumlarımızın iyileşme ve dönüştürme olanaklarını tükettiği ve de tarihin sonuna vardığımızı kimsenin iddia edemeyeceği görülür. İnsanlar, bireyler, gruplar, kavimler, uluslar arasındaki ilişkilerde ilerlemeler olacağını umut edebiliriz.

İlerlemenin antropolojik, toplumbilimsel, kültürel, manevi olanakları umut ilkesini yeniden, ama “bilimsel” kesinlik ve “tarihsel” vaat olmadan inşa eder. Bu, daha çok, bilişlenmelere, istençlere, cesarete, şansa... bağlı olan belirsiz bir olasılıktır. Yine de bilinçlenmelerin aciliyet ve öncelik taşıdıkları söylenebilir.

En kötü tehlikeyi taşıyan aynı zamanda en iyi umutları taşır: Bu, insan zihnidir ve zaten bu nedendir ki düşüncede reform sorunu hayati bir nitelik kazanmıştır.

3. YERYÜZÜNDE OLMA KİMLİĞİ VE BİLİNCİ

Gezegenin birliği, küçülmüş ve kendi içinde bağımlı bir dünyanın akılcı asgari talebidir. Böylesi bir birliğin, bizi ilk ve nihai *Vatan* olarak görülen *Yeryüzüne* bağlayan karşılıklı bir aidiyet bilinci ve duygusuna gereksinimi vardır.

Şayet, vatan kavramı, hem annelik hem babalık (vatanın dişi ve

erkek anlamında), bir töze duygusal bağlılık ilişkisinden doğmuş bir ortak kimliğin yanı sıra bir yazgı ortaklığını içeriyorsa, o halde *Yeryüzü-Vatan* kavramını ileri sürebiliriz.

Üçüncü Bölüm’de belirttiğimiz gibi, hepimiz, kendi bireysel, kültürel ve toplumsal çeşitliliklerimizle birlikte ortak bir genetik, beynsel, duygusal kimliğe sahibiz. Yeryüzünün döl yatağı ve beslenme kaynağını oluşturduğu yaşamın gelişiminden doğduk. Nihayet tüm insanlar, 20. yüzyıldan beri, aynı temel yaşam ve ölüm sorunlarını yaşıyorlar ve gezegenimizin aynı yazgı ortaklığı içinde birbirlerine bağlılar.

Bu nedenle gezegenimiz üzerinde “orada olmayı” öğrenmemiz gerekiyor. Orada olmayı öğrenmek yaşamayı, paylaşmayı, iletişimde bulunmayı öğrenmek demektir; bu, sadece tekil kültürler içinde ve bu kültürler aracılığıyla öğreniliyordu. Artık yapmamız gereken aynı zamanda yeryüzü-gezegeninin insanları olarak varolmayı, paylaşmayı, iletişimde bulunmayı, düşünce ve duygu ortaklığı kurmayı öğrenmektir. Sadece bir kültür varlığı olarak değil, aynı zamanda yeryüzü varlığı olarak, hakim olmamalı, tersine kendimizi adamalı, düzenlemeli, iyileşmeli, anlamalıyız. Şunları içimize yerleştirmeliyiz:

- Birliğimizi çeşitliliğimiz içinde tanıyan *antropolojik bilinç*.
- *Ekolojik bilinç*, yani tüm ölümlü varlıklarla aynı yaşayan kürede (biyosfer) birlikte yaşama bilinci; biyosferle eşöznlük bağı içinde olduğumuzu kabul etmek, bizi, Prometheusçu evrene egemen olma hayalini terkederek, yeryüzünde ortak yaşam özlemini beslemeye götürür.
- *Yeryüzü yurttaşlığı bilinci*, yani Yeryüzünün çocukları için sorumluluk ve dayanışma bilinci.
- *Diyalojik bilinç*, düşüncenin karmaşık yapılı uygulanmasından gelir ve bize, hem birbirimizi eleştirme hem özeleştirimi yapma ve hem de birbirimizi anlama olanağı verir.

Bundan böyle yapmamız gereken, evrenseli vatanlarla karşı karşıya getirmek değil, ailesel, bölgesel, ulusal, Avrupalı vatanlarımızı

eşmerkezli olarak birbirine bağlamak ve yeryüzü-vatanın somut evreni içinde toplamaktır. Bundan böyle yapmamız gereken, parlak, aydınlık bir geleceği, bir kölelikler ve boş inançlar geçmişinin karşısına çıkarmak değildir. Her kültürün kendi erdemleri, deneyimleri, bilgelikleri ve aynı zamanda kendi eksiklikleri ile cehaletleri vardır. Bir insan grubu kendi bugününü karşılamak ve geleceğini hazırlamak için gereksindiği enerjiyi, kendi geçmişinden beslenerek bulur. Daha iyi bir gelecek arayışı, geçmişten kaynaklanmalarla uzlaşmaz değil, tersine tamamlayıcı olmalıdır. Her insan varlığı, her topluluk, hayatını, kendisini atalarına bağlayarak kimliğini beslediği geçmişi ile gereksinmelerini ortaya koyduğu şimdiki zamanı ve özlem ve çabalarını yansıttığı geleceği arasında bir dolaşım ve gidip gelme ile canlı tutar.

Bu bağlamda devletler, ortak yarara ilişkin tüm sorunlar ve özellikle de kendi içinde dar yetkilerini aşan yaşam ya da ölüm sorunları üstündeki mutlak egemenliklerini terketmeleri –bu onların da yararınadır– koşuluyla etkili bir rol oynayabilirler. Zaten *mutlak bir yetki ve güçle donatılmış ulus-devletlerin verimlilik çağı artık ömrünü tamamlamıştır*; bunun anlamı, onları bölüp parçalamak değil, bütünlüklerin içine katarak saygı göstermek ve parçası oldukları bütüne saygı duymalarını sağlamak gerektiğidir.

Konfedere dünya sadece siyasal değil, kültürel olarak da çokmerkezli ve merkezsiz olmalıdır. Batı taşralaşarak kendi içinde bir Doğu gereksinimi duyumsarken, Doğu Batılılaşırken benliğini korumaya önem veriyor. Kuzey hesap ve tekniği geliştirdi, ama bu arada yaşam kalitesini yitirdi. Oysa teknik bakımdan geri kalan Güney hâlâ yaşam kalitesini geliştiriyor. Artık Doğu ve Batı, Kuzey ve Güney diyalojik bir sistemle birbirini tamamlamalıdır.

Birbirine bağlama anlayışı, parçalanmanın yerini almalı ve “ortakyaşarlılık sevgisi”ne, birlikte yaşama bilgeliğine seslenmelidir.

Türdeşleştirme ve kapalılığa karşı birlik, melezlik ve çeşitlilik gelişmelidir. Melezleşme, karşılaşma yoluyla, yeni çeşitliliklerin yaratılması değildir sadece; gezegenin geçirdiği süreçte, *birbirine bağlanmanın* ve birliğin ürünü ve üreticisidir. Karmaşıklığı melez kimliğin

(kültürel ya da ırksal) tam ortasına yerleştirir. Kuşkusuz herkes, geze- gen çağında, kendi çokkimlikliliğini geliştirebilir ve geliştirmelidir de; bu kimlik, kendi içinde, ailesel kimliği, bölgesel kimliği, etnik kimliği, ulusal kimliği, dinsel ya da felsefi kimliği, kıtasal kimliği ve dünyal kimliğini entegre etmeye olanak verir. Ancak melezin kendisi, çokkim- likliliği, kendi ailesel, etnik, ulusal, hatta kıtasal ikikutupluluğundan hareketle oluşturabilir ve böylece kendinde, baştan sona insani olan karmaşık bir kimlik inşa edebilir.

Bu noktada, iki antropolojik zorunluluk kendini gösteriyor: İn- sanın birliğini kurtarmak ve insanın çeşitliliğini kurtarmak. Kendi kimliklerimizi hem eşmerkezli hem de çoğul yönleriyle geliştirmek: Ait olduğumuz kavmin, yurdumuzun, ait olduğumuz uygarlığın, nihayet yeryüzü yurttaşlarının kimliğini.

Biz, gezegen çapındaki insanlık olarak, yaşamın esas işi olan ölü- me direnmeyi sürdürmeye söz verdik. Dünya'yı uygarlaştırmak ve Dün- ya'da dayanışmayı sağlamak, insan türünü gerçek insanlığa dönüştür- mek, sadece ilerlemeyi değil, aynı zamanda insanlığın hayatta kalması- nı isteyen her eğitimin temel ve küresel hedefi oluyor. İnsanlığımızın bu gezegen çağındaki bilinci bizi, birinin diğeriyle, herkesin herkesle karşı- lıklı dayanışmasına ve merhamet duygusu içinde olmasına götürebilme- lidir. Eğitim, bir *gezegeni anlama etiği* içermelidir.²

2 Bkz. Altıncı Bölüm.

BEŞİNCİ BÖLÜM

Belirsizlikleri Göğüslemek

“Tanrılar bizim için öylesine sürprizler yarattılar ki: Beklenen gerçekleşmiyor, oysa bir tanrı beklenmeyene yolu açıyor.”

Euripides

Euripides’in mesajını sindirmedik henüz: Beklenmeyi beklemek. Oysa 20. yüzyılın sonu, insanın tarihinin çaresiz belirsizliğini anlamak açısından elverişliydi.

Önceki yüzyıllar her zaman ya yineleyici ya da ilerleyici bir geleceğe inandılar. 20. yüzyıl, geleceğin yitimini, yani önceden haber verilemeyeceğini keşfetti. Bu bilinçlenmeyi, bir başkası, retroaktif (geriye etkili) ve korrelatif (karşılıklı, bağıntılı) bir bilinçlenme izlemelidir: İnsanın tarihinin, bilinmeyen bir serüven olduğunun ve halen de öyle kaldığının bilinci. Zekânın büyük bir zaferi de, insanın yazgısını önceden haber verme yanılmasıyla nihayet kurtulmak olacaktır. Gelecek, önü açık ve önceden kestirilemezdir. Kuşkusuz tarihin akışı içinde iktisadi ve toplumbilimsel belirlemeler vardır, ama bunlar tarihin akışının yolunu ya da yönünü değiştiren sayısız yol kazaları ve rastlantılarla istikrarsız ve belirsiz ilişki içindedirler.

Geleneksel uygarlıklar, iyi bir biçimde geçmesini, kurbanlarla, bazen de insan olan kurbanlarla sağladıkları döngüsel bir zamanın belirliliği içinde yaşıyorlardı. Tarihsel belirsizliğin bilincine varmak, günümüzde ilerleme mitosunun çöküş süreci içinde gerçekleşiyor. Bir ilerleme,

kuşkusuz, mümkün ama belirsizdir. Geleceğin belirsizliğine, gezegen çapımızın ne insan aklının ne bir süper-bilgisayarın ne de Laplace'ın hiçbir iblisinin kucaklayamayacağı, karmaşık ve rastlantısal süreçlerinin çabuk ve hızlı olmasından kaynaklanan tüm belirsizlikler eklenmekte.

1. TARİHSEL BELİRSİZLİK

Saraybosna'da işlenen bir suikastın, dört yıl sürecek ve milyonlarca kurbana mal olacak bir dünya savaşını başlatacağını, 1914'ün ilkyazında kim düşünüyordu ki?

Rus ordusunun dağılacağını ve marjinal, küçük bir Marksist partinin, kendi öğretisinin tersine, 1917 Ekim'inde bir komünist devrime yol açacağını, 1916'da kim bilebilirdi ki?

İmzalanan barış anlaşmasının, kendi içinde, 1939'da patlak verecek bir İkinci Dünya Savaşı'nın tohumlarını taşıdığı 1918'de kimin aklına geliyordu?

1927'nin refah koşullarında, Wall Street borsasının göçmesinin 1929'da gezegen çapında bir iktisadi bunalıma yol açabileceğini kim akıl edebiliyordu ki?

Hitler'in 1933'te yasal olarak iktidarı ele geçireceği 1930'da kimin aklına gelirdi ki?

1940-1941'de, gerçekçi olmayan birkaç kişi dışında, Avrupa üstündeki amansız Nazi egemenliğinin ve Wehrmacht'ın SSCB'de Leningrad ve Moskova kapılarına dek yıldırım hızıyla ilerlemesinin ardından, 1942'de durumun bütünüyle tersine döneceğini kim düşünebildi ki?

Sovyetler ile Batılıların tam ittifak içinde oldukları 1943'te, üç yıl sonra aynı müttefikler arasında soğuk savaşın baş göstereceğini kim düşünebildi ki?

1980'de, birkaç meczup dışında, Sovyet İmparatorluğu'nun 1989'da dağılacağı kimin aklına geliyordu ki?

1989'da Körfez Savaşı ve Yugoslavya'yı parçalayacak savaş kim hayal edebildi?

Ocak 2000'de, eski bir KGB subayının Rusya devlet başkanı olacağına kim inanırdı ki?

Geçmiş için geçerli olan gelecek için de geçerlidir. Patocka'nın dediği gibi: "*Oluş artık sorunsal bir nitelik kazanmıştır ve daima da öyle olacaktır.*" Geleceğin adı belirsizliktir.

2. YARATICI VE YIKICI TARİH

Yenin doğuşu önceden haber verilemez, yoksa o, yeni olmaz. Bir yaratımın doğuşu önceden bilinemez, aksi takdirde yaratım olmayacaktır.

Tarih ilerler, bir ırmak gibi açıkça ve cepheden değil, ama yenilikler ya da iç yaratımlardan ya da dış gelişmeler ya da aksamalardan kaynaklanan sapmalarla ilerler. İçsel dönüşüm, önce yerel ve hemen hemen mikroskopik yaratımlarla başlar; başlangıçta birkaç bireyle sınırlı bir ortamda gerçekleşir ve normal olana bakıldığında, yoldan sapmalar şeklinde görünür. Şayet sapma bastırılmazsa, çoğu kez bunalmaların oluşturduğu elverişli koşullarda, kendisini gemleyen ya da baskı altında tutan düzenlemeleri felce uğratabilir, ardından salgın halde çoğalabilir, gelişebilir, yayılabilir ve sonunda gitgide güçlenerek yeni bir normallığı üreten bir eğilim olabilir. Koşumdan, pusuladan, matbaadan, buharlı makineden, sinemadan bilgisayara kadar tüm teknik yeniliklerde de zaten böyle olmadı mı; Rönesans'ın kent devletlerinde, kapitalizmde böyle olmadı mı; Siddharta, Musa, İsa, Muhammed ve Luther'le birlikte tekil bir vaazdan doğmuş olan tüm büyük evrensel dinlerde böyle olmadı mı; birkaç marjinal akıldan çıkarak evrenselleşen tüm büyük ideolojilerde de böyle olmadı mı?

Despotluklar ve totaliterlikler, yoldan çıkan bireylerin gizil bir tehdit oluşturduklarını bilirler; onları eller ve sapmanın mikro odaklarını yok ederler. Yine de despotluklar, sonunda gevşeyip zayıf düşerler ve sapma, hattâ bazen devletin zirvesinde, çoğu kez beklenmedik şekilde, yeni bir egemenin (İspanya) ya da yeni bir parti genel sekreterinin (SSCB) kafasında ortaya çıkarır.

Her evrim, başarı kazanmış bir sapmanın ürünüdür, bu sapmanın gelişmesi, içinde doğduğu sistemi dönüştürür: Sistemi dağıtırken yeniden düzenler. Büyük dönüşümler, yeni biçimlerin yaratıcısı olan ve gerçek başkalaşımalar oluşturabilen morfojenlerdir (yapısal-doğuş-

lar). Her ne olursa olsun, kendi dönüşüm ya da başkalaşım süreci içinde, dağıtıcı/yeniden düzenleyici olmayan bir evrim yoktur.

Her şey sadece yenilik ve yaratımlardan ibaret değildir. Yıkımlar da vardır. Bunlar, yeni gelişmelerden doğabilirler: Nitekim, teknik, sanayi ve kapitalizmdeki gelişmeler geleneksel uygarlıkların yıkılmasına yol açtılar. Kütlesel ve ani yıkımlar, Antik Çağ'ın imparatorluk ve sitelerini ortadan kaldıran fetih ve imha yoluyla, dışarıdan geldi. 15. yüzyılda, İspanyol fethi, İnka ve Aztek imparatorluk ve uygarlıkları için tam bir felaket oldu. 20. yüzyıl, Osmanlı İmparatorluğu'nun, Avusturya-Macaristan İmparatorluğu'nun çökmesine ve Sovyet İmparatorluğu'nun dağılmasına tanık oldu. Ayrıca pek çok kazanım, tarihsel felaketler sonrasında, bir daha geri gelmemek üzere yitirildi. O kadar çok bilgi, o kadar çok düşünsel yapıt, o kadar çok başyapıt yok edildi ki. Her kuşak, bir öncekinin kazandığı insani deneyimden o kadar çok şey yitirdi ki. Ve nihayet, pek çok yararlı düşünce içselleştiremedi, tersine kural, tabu ve yasaklamalarla itildi, dışlandı.

Tarih, hem demokrasi ve felsefenin ortaya çıktığı hem de sadece toplumların değil, uygarlıkların da korkunç yıkımlara uğradıkları İ.Ö. beş yüzyıl öncesinin Atina'sında olduğu gibi, şaşırtıcı oluşumlara da dikkatimizi çekiyor.

Demek ki tarih çizgisel bir evrim oluşturmuyor. Burgaçlar, yön değiştirmeler, sapmalar, hareketsiz evreler, tıkanmalar, Roma İmparatorluğu'nu istila etmeden önce iki yüzyıl kuluçkaya yatan Hıristiyanlıkta olduğu gibi, güçlü yayılma dönemlerinin izlediği belirtisizlik ve gizlilik dönemlerinden, İslâmiyetin yayılmasında olduğu gibi, bir salgını andıran son derece hızlı süreçlerden geçiyor. Bu, evrimler, durağanlıklar, ilerlemeler, gerilemeler, kırılmalar içeren rastlantılarla, belirsizliklerle dolu kesintili oluş süreçlerinin üst üste yığılmasıdır. Ve sonunda, bir gezegen tarihi oluştuğunda, bu tarih, 20. yüzyılda iki dünya savaşı ile totaliter patlamalar içerene kadar, kaos içinde gelişmiştir. Hem determinizmin yasalarına hem de "*gürültü ve öfke*"nin durmadan ortaya çıktığı rastlantılara boyun eğmiştir. Her zaman iki yüzü olmuştur: Uygarlık ve barbarlık, yaratım ve yıkım, doğuş ve ölüm...

3. BELİRSİZ BİR DÜNYA

İnsanlığın geleceği belirsiz serüveni, kendi alanında, akla hayale sığmaz bir kazadan doğan ve bir yaratım ve yıkım evrimi içinde yoluna devam eden kozmosun belirsiz serüvenini izler.

20. yüzyılın sonuna vardığımızda, kusursuz bir düzene boyun eğen bir evrenin yerine, düzen, düzensizlik ve organizasyon arasındaki bir diyalojiğin (hem karşıt, hem rakip, hem de tamamlayıcı ilişki) oyunu ve kavı olan bir evreni koymak gerektiğini öğrendik.

Başlangıçta muhtemelen bir güneş patlaması sonucu ortaya çıkmış olan kozmik döküntüler yığını olan yerküre, bu arada yalnızca yarıdağ püskürmeleri ve yer sarsıntılarına değil, belki de biri Ay'ın kopmasına yol açan göktaşlarının şiddetli darbelerine maruz kalarak kendini şu terimler arasında yer alan diyalojik bir ilişkiyle oluşturdu.¹

düzen ↔ düzensizlik

↖ ↗

düzenleme

4. BELİRSİZLİKLERİ GÖĞÜSLEMEK

Yeni bir bilinç su yüzüne çıkmaya başladı: Her yandan belirsizliklerle karşılaşan insan dünyası yeni bir serüvene sürüklendi. Belirsizliği göğüslemeyi öğrenmek gerekir. İşte bu nedenle eğitim, bilgiye bağlı belirsizlikleri tanımalıdır (bkz. İkinci Bölüm), zira şu aşağıdaki ilkeler söz konusudur:

- Her bilgiye özgü *çeviriyeniden inşa* sürecinden doğan *beyinsel-zihinsel belirsizlik* ilkesi.
- *Mantıksal belirsizlik* ilkesi. Pascal'ın açıkça söylediği gibi: “*Ne çelişki yanlışlığın belirtisidir ne de çelişkisizlik hakikatın belirtisi*”.
- *Akılsal belirsizlik* ilkesi, çünkü akılsallık, özeleştirel uyanıklığını korumazsa, akılsallaştırmaya kayar.

¹ Bkz. Üçüncü Bölüm, “İnsanlık Durumunu Öğretmek”, “Dünyasal Durum”.

- *Psikolojik belirsizlik* ilkesi: Her zaman içinde temel olarak bilinçaltı bir şeyleri barındıran zihin mekanizmamızda olup bitenlerin tamamen bilincinde olmak olanaksızdır. Doğruluğu içtenliğimiz tarafından sağlanamayan ve kendi üzerimize her türlü bilgimizin sınırlarıyla karşılaşması kaçınılmaz olan, eleştirel bir kendi kendimizi inceleme çabasının güçlükleri işte buradan kaynaklanır.

4.1. Bilmenin Belirsizliği

Böylece bilme, kendi içinde ve sürekli olarak yanılısma ve hata riski barındıran belirsiz bir serüvendir.

Oysa en kötü yanılısamalar doktrinlerin, dogmaların ve hoşgörüsüzlüklerin kesinlikleri içinde bulunur; bilişsel eylemin belirsiz olma niteliğinin bilincine varma ise tersine, belirtilerin incelenmesini, doğrulanmasını ve birleştirilmesini gerektiren akla uygun bir bilgiye ulaşma şansını oluşturur; nitekim bulmacalarda, her sözcük için doğru olana, hem kendi tanımı hem de ortak harfler içeren başka sözcüklerle uygunluğu arayışı içinde ulaşılır; daha sonra, tüm sözcükler arasında sağlanan genel uyuşma, yazılan çeşitli sözcüklerin meşruiyetini teyid eden bütünü denetlemesini oluşturur. Ne var ki yaşamda, bulmacalardan farklı olarak, tanımsız kutular, yanlış tanımlı kutular vardır ve özellikle de kapalı bir genel çerçeve yoktur; ancak, Mendelyev tablosundaki gibi, bir çerçeveyi ayırmak ve sınıflanabilir öğeleri işlemenin mümkün olduğu yerde kesinliklere varmak mümkündür. Bir kez daha yineleyelim, bilme, kesinlik takımadaları arasından bir belirsizlikler okyanusunda seyretmektir.

4.2. Gerçeğin Belirsizliği

O halde gerçek apaçık görülemez, okunamaz. Üstelik daha önce gördüğümüz gibi, düşünceler ve kuramlar gerçeği yansıtmazlar, çoğu kez yetersiz ve hatalı şekilde tercüme ederler. Bizim gerçeğimiz, gerçeğe ilişkin düşüncemizden başka bir şey değildir.

Ayrıca kaba anlamıyla ne gerçekçi (ana uyum sağlamak) ne de

gerçekdışı olmamak (kendini gerçeğin zorunluluklarından sıyırmak) önem taşır, önemli olan karmaşık anlamıyla gerçekçi olmaktır: Gerçeğin belirsizliğini anlamak, gerçeğin içinde hâlâ görünmeyen bir olasılık olduğunu bilmek.

Bu bize, gerçekçiliğin nerede olduğunu keşfetmeden önce, gerçeği yorumlamayı bilmek gerektiğini gösterir.

Bir kez daha, gerçekçilikleri belirsizliklere uğratan ve bazen de görünüşte gerçekdışılıkların gerçekçi olduklarını ortaya koyan, gerçeklik hakkındaki belirsizliklere varıyoruz.

4.3. Eylemin Belirsizlikleri ve Ekolojisi

Bazen, eylemin basitleştirdiği izlenimi edinilir çünkü seçenek durumunda karar verilir ve nokta konur. Gerçekten de eylem karardır, tercihtir ama bahistir de. Ve bahis kavramında, risk ve belirsizlik bilinci vardır.

Burada, *eylemin ekolojisi* devreye girer. Bir birey herhangi bir eyleme giriştiği andan itibaren, bu eylem onun niyetlerinin dışına kaymaya başlar. Bu eylem bir karşılıklı etkileşim dünyasına girer ve sonunda, başlangıçtaki niyetin tersi olabilecek bir yönde, çevre tarafından ele geçirilir. Eylem, çoğu kez, bir bumerang gibi bize geri döner. Bu nedenle, eylemi denetlemeliyiz, düzeltmeliyiz –hâlâ zaman varsa– ve bazen de NASA yetkililerinin yörüngesinden sapan bir füzeyi patlatmaları gibi, engellemeliyiz.

Eylemin ekolojisi, sonuç itibarıyla, olasılık, rastlantı, girişim, karar ve öngörülmeyle birlikte içinde taşıdığı karmaşıklığı dikkate almaktır ve sapmalar ve dönüşümlerin bilincinde olmayı gerektirir.²

20. yüzyılın en büyük kazanımlarından biri bilgiyi, akıl yürütmede (Gödel teoremi, Chaitin teoremi) olduğu kadar, eylemde de sınırlayan teoremlerin düzenlenmesi oldu. Bu alanda, bir topluluk çıkarını bireysel çıkarlardan hareketle inşa etmenin, kolektif bir mutluluğu bireysel mutlulukları bir araya getirerek tanımlamakta olduğu gibi, ola-

2 Bkz. E.Morin, *Introduction à la pensée complexe*, ESF éditeur, Paris, 1990.

naksızlığını ortaya koyan Arrow teoremine işaret edelim. Daha geniş bağlamda, insani sorunlarda bir optimizasyon algoritması yaratmak olanaksızdır: Optimizasyon arayışı, mevcut her tür araştırma gücünü aşar ve sonunda bir optimum arayışını, optimal olmayan hattâ en kötü kılar. Böylece, en iyi ile en az kötü arayışı arasında yeni bir belirsizliğe ulaşılır.

Ayrıca Von Neumann'ın oyunlar kuramı bize, iki akılcı oyuncu arasındaki bir düello örneği dışında, en iyi stratejiye kesin şekilde karar vermenin mümkün olmadığını gösterir. Oysa yaşamdaki oyunlarda nadiren iki oyuncu ve daha da ender olarak akılcı oyuncular vardır.

Nihayet eylemin ekolojisi dört belirsizlik ilkesi içerir.

4.3.1. Risk ↔ Temkin Döngüsü

Hem risk hem de tedbirliliğin gerekliliğinden doğan belirsizlik ilkesi. Belirsizlik ortamında girişilen her eylem açısından, risk ilkesi ile tedbirlilik ilkesi arasında çelişki vardır, her ikisi de gereklidir; önemli olan, karşıt olmalarına rağmen, Perikles'in şu sözüne göre, bunları birbirine bağlayabilmektir: “Biz [Atinalılar], aşırı bir yüreklilik göstermesini bilirken, düşüncemiz olgunlaşmadan hiçbir girişimde bulunmamayı da biliriz. Başkalarındaki gözüpeklik cehaletin sonucudur, derin düşünme ise kararsızlığa yol açar” (Thukydides, *Peloponnesos Savaşı*).

4.3.2. Amaçlar ↔ Araçlar Döngüsü

Amaç ve araçlarda belirsizlik ilkesi. Araçlar ve amaçlar birbirlerini karşılıklı ve geriye dönüşlü olarak etkilediklerine göre, soylu amaçlara hizmet eden iğrenç araçların bu amaçları soysuzlaştırması ve sonunda onların yerine geçmesi kaçınılmazdır. Nitekim, Çeka, sosyalizm projesini yolundan çıkarttıktan sonra kendini amaç haline getirdi ve sırasıyla NKVD, KGB adlarını alarak, kendi kendini devam ettirmeye yönelik erişilmez bir polis gücüne dönüştü. Bununla birlikte haklı bir davaya hizmet eden hile, yalan ve güç bu davayı kirletmeksizin

de kurtarabilir, yeter ki bunlar istisnai ve geçici araçlar olarak kullanılmış olsun. Tersine, sapkın eylemlerin, yol açtıkları tepkiler nedeniyle, iyi sonuçlara ulaşmaları da mümkündür. Dolayısıyla ne araçların arılığının özlenen amaçlara ulaşacağı, ne de bunların erdemsizliğinin ille de kötü olacağı mutlak olarak kesindir.

4.3.3. *Eylem ↔ Bağlam Döngüsü*

Her eylem, içinde yer aldığı ortamın karşılıklı ve geriye dönüşlü etkileşim oyununa dahil olarak, sahibinin istencinden kurtulur. Eylemin ekolojisine özgü ilke işte budur. Eylem sadece başarısızlık değil, aynı zamanda başlangıçtaki yönünden sapma ya da soysuzlaşma tehlikesini de getirebilir. Nitekim 1917 Ekim Devrimi'nin patlak vermesi proletaryanın diktatörlüğüne değil, proletarya üstünde bir diktatörlüğe yol açtı. Daha geniş bağlamda ise, sosyalizm yönündeki iki yol, sosyal-demokrat reformcu yol ile Leninist devrimci yolun her ikisi de, kendi amaçlarından bambaşka bir noktaya ulaştılar. Kral Juan Carlos'un İspanya'da, General Franco'nun kendi despot düzenini sağlamlaştırma niyetine uygun olarak iktidara gelmesi ise, tersine, İspanya'nın demokrasiye yönelmesine büyük katkıda bulundu.

Bu yüzden eylemin, Hirschman'ın sıraladığı gibi, beklenmeyen üç tür sonucu olabilir:

- Sapkın sonuç (beklenmedik kötü sonuç, umulan yararlı sonuçtan daha önemlidir).
- Yeniliğin boşunalığı (bir şey ne kadar değişirse değişsin hep aynı kalır).
- Elde edilmiş kazanımların tehlikeye atılması (toplum iyileştirilmek istendi, ama sadece özgürlükler ya da güvencelerin ortadan kaldırılması başarılı). 1917 Ekim Devrimi'nin sapkın, boşuna, zararlı sonuçları Sovyet deneyiminde sergilendi.

5. UZUN VADEDE ÖNCEDEDEN BİLİNEMEZLİK

Bir eylemin kısa vadeli sonuçlarını öngörmek ya da kestirmek kuşkusuz mümkündür, ama uzun vadeli sonuçları önceden bilinemez. Nitekim 1789'un zincirleme sonuçlarının tümü birden beklenmiyordu. Terör, ardından Thermidor, sonra İmparatorluk, daha sonra Bourbonların tahta çıkması ve daha geniş bağlamda, Fransız Devrimi'nin Avrupa ve dünyadaki sonuçları, Ekim 1917'ye kadar (dahil) öngörülmeven sonuçlardı, daha sonra 1917 Ekimi'nin kuruluştan totaliter bir imparatorluğun düşüşüne kadarki sonuçları da, aynı şekilde, öngörülemedi.

Böylece hiçbir eylemin, kendi niyeti yönünde gerçekleşeceğinin güvencesi yoktur.

Eylemin ekolojisi bizi, her şeye karşın, eylemsizliğe değil, kendi risklerini bilerek girmeye ve girilen eylemi değiştirmeye, hatta iptal etmeye olanak veren stratejiyi benimsemeye çağırıyor.

5.1. Bahis ve Strateji

Eylemin belirsizliğini göğüslemek için, gerçekten yardımcı olabilecek iki yol vardır. Birincisi, kararın içerdiği bahsin tam bilincinde olmak, ikincisi stratejiye başvurmaktır.

Bir kararın seçimi, üstünde düşünülerek yapıldığında, belirsizliğin tam bilincinde olmak bir bahsin tam bilincinde olmaya dönüşür. Pascal, kendi inancının bir bahse bağlı olduğunu kabul etmişti. Bahis kavramı, her türlü inancı, daha iyi bir dünyaya, kardeşlik ya da adalete inancın yanı sıra her türlü etik kararı da içine alacak şekilde geliştirilmelidir.

Strateji, programdan önce gelmelidir. Program, istikrarlı bir çevrede değişime uğramadan uygulanması gereken bir eylem dizisini düzenler, ama dış koşullarda değişiklik meydana geldiği anda, program tıkanır. Strateji ise, tersine, durumdaki kesinlikler ile belirsizlikleri, olasılıkları, olasılıkdışlıkları inceleyerek bir eylem senaryosu hazırlar. Senaryo, toplanan bilgilere, rastlantılara, yol üstünde karşılaşılan beklenmedik aksiliklere ya da güzel rastlantılara göre değiştirilebilir ve değiştirilmelidir de. Kendi stratejilerimiz içinde, programlanmış kısa süreli bölümler

melere gidebiliriz, ama istikrarsız ve belirsiz bir çevrede strateji zorunluluk kazanır. Bazen temkine, bazen cüretkârlığa ve mümkün olduğunda, her ikisine de öncelik vermelidir. Strateji, çoğu kez, uzlaşmalarda bulunabilir ve bulunmalıdır. Nereye kadar? Bu soruya verilecek genel bir yanıt yoktur, çünkü burada hâlâ bir risk, gerek başarısızlığa yönelten uzlaşmazlık riski, gerekse vazgeçmeye yönelten uzlaşmazlık riski vardır. Amaçlar ve araçlar arasındaki diyalojik (hem karşıt, hem rakip, hem de tamamlayıcı ilişki) sorun, ortama göre ve kendi gelişimi gereği, stratejinin içinde kendini her zaman tekil şekilde gösterir.

Nihayet, “özgürlük, eşitlik, kardeşlik” sloganının işaret ettiği gibi, karmaşık bir erekliliğin hizmetindeki bir stratejinin güçlükleri üzerinde durmamız gerekiyor. Birbirini tamamlayan bu üç terim aynı zamanda birbirinin karşıtıdır; özgürlük eşitliği yoketmeye meyleder; eşitlik, kendini kabul ettirdiğinde, özgürlüğü yoketmeye meyleder; kardeşlik ise, ne ilan edilebilir ne de dayatılabilir, ancak teşvik edilebilir. Tarihsel koşullara göre, bir strateji, ya özgürlüğe ya eşitliğe ya da kardeşliğe öncelik vermek durumunda kalır, ama hiçbir zaman diğer iki terimle gerçekten çatışmadan.

Öyleyse, eylemin belirsizliklerine verilecek karşılığı, bir kararın üstünde düşünülerek yapılan seçim, bahse ilişkin bilinç ve kendi öz erekliliklerinin içerdği karmaşıklıkları hesaba katan, eylem sürerken beklenmedik durumlara, bilgilere, bağlamın değişmesine göre değişebilen ve zarar verici bir seyir izlemeye başlayan eylemi engellemeyi tasarlayabilen bir stratejinin hazırlanması oluşturur. Bu durumda, eylemin belirsizlikleriyle mücadele edilebilir ve edilmelidir de; hattâ, kısa ya da orta vadede bu sorunlar aşılabilir, ama kimse bunları uzun vadede ortadan kaldırdığını iddia edemez. Strateji, bilme gibi, kesinlik takımadaları aracılığıyla, belirsizlikler okyanusunda bir seyir olma özelliğini korur.

Belirsizliği tasfiye etme arzusu, bu durumda bize, zihinlerimize özgü bir hastalık gibi görünebilir ve büyük kesinliğe doğru her yürüyüş, sahte bir gebelikten başka bir şey olamaz.

Dolayısıyla düşünce, belirsizliği karşılayabilmek üzere silahlan-

malı ve güçlülere, mücadeleye alışmalıdır. Şans içeren her şey risk de içerir ve düşünce, risklerin şansları gibi şansların risklerini de kabul etmelidir.

“Tarihin yasaları”na güvenceye alınmış ilerlemenin terk edilmesi, ilerlemeden vazgeçmek değil, ilerlemenin belirsiz ve kırılğan niteliğini tanımak demektir. Dünyaların en iyisinden vazgeçmek, hiçbir şekilde daha iyi bir dünyadan vazgeçmek demek değildir.

Tarih boyunca, olanaklının olanaksıza döndüğünü ne yazık ki pek çok kez gördük ve insanın sahip olduğu en zengin olanakların hâlâ gerçekleştirilmesi olanaksız olarak kaldığını kestirebiliriz. Ama aynı zamanda, umulmadık olanın olanaklı olduğunu ve gerçekleştiğini de gördük; olası olandan daha çok, olası olmayanın gerçekleştiğini de birçok kez gördük; o halde, umulmadık olanı ummayı ve olası olmayan için çalışmasını bilelim.

ALTINCI BÖLÜM

Anlamayı Öğretmek

Dünyamızda durum paradoksaldır. Karşılıklı bağımlılıklar çoğalmıştır. İletişim zafer kazanıyor, gezegenimizden ağlar, fakslar, cep telefonları, modemler, internet geçiyor. İnsanların yaşam ve ölümlerinde dayanışma içinde olmaları bilinci, artık onları birbirlerine bağlamalıdır. Oysa, anlayışsızlık yaygınlığını koruyor. Kuşkusuz, anlamada büyük ve çok sayıda gelişmeler oluyor, ama anlayışsızlık daha hızlı ilerliyor gibi gözüküyor.

Anlama sorunu, insanlar için büyük bir önem kazanmıştır. Ve bu açıdan, kendini eğitimin amaçlarından biri haline getirmelidir.

Telefondan internete, hiçbir iletişim tekniğinin, anlamayı kendiliğinden getirmediğini anımsayalım. Anlamaya sayısal bir özellik verilemez. Matematiği ya da herhangi bir disiplini anlamak için eğitmek başka şey, insanın anlaşılması için eğitmek ise başka şeydir. Burada, eğitimin tamamen manevi misyonu ele alınacak: İnsanlararası anlayışı öğretmek, insanlığın anlaksal ve manevi dayanışmasının koşulu ve güvencesidir.

Anlama sorunu, iki uçta toplanmıştır:

- Biri, gezegen çapındaki, birbirinden uzaktakiler arasındaki anlaşma. Farklı kültürden gelen kişiler, kültürler, halklar arasında çoğalan karşılaşma, görüşme ve ilişkiler.
- Diğeri, bireyseldir: Yakınlar arasındaki ilişkilere ilişkin anlaşma. Anlayışsızlık bu ilişkileri giderek daha da tehdit etmektedir. “*Ne kadar yakın olunursa, o kadar iyi anlaşılır*” belitinin doğruluğu yalnızca görece bir doğruluktur ve buna, tersi belitle karşı çıkmak mümkündür: “*Ne kadar yakın olunursa, o kadar az anlaşılır*”, zira yakınlık yanlış anlamaları, kıskançlıkları, saldırganlığı besleyebilir, düşünsel anlamda en gelişmiş gibi görünen çevreler de buna dahildir.

1. İKİ TÜR ANLAMA

İletişim anlamayı getirmez.

İyi iletilmiş ve anlaşılmışsa, bilgi, anlama için gerekli ilk, ama yetersiz şart olan anlaşılabilirliği getirir.

Anlamanın iki derecesi vardır: Düşünsel, zihinsel ya da nesnel anlama derecesi ile öznelerarası insani anlama derecesi. Anlamak, zihinsel anlamda, birlikte algılamayı, (metin ve metnin bağlamını, parça ve bütünü, çoğul ve tekil) birlikte kavramayı ifade eder. Düşünsel, zihinsel anlamanın yolu anlaşılabilirlik ve açıklamadan geçer.

Açıklamak, öğrenilmesi gerekeni nesne olarak düşünmek ve ona, öğrenmenin tüm nesnel araçlarını uygulamaktır. Açıklamanın, düşünsel ya da nesnel anlama için gerekli olduğu açıktır.

İnsana özgü anlama, açıklamayı aşar. Açıklama, soyut ya da maddi şeylerin düşünsel ya da nesnel olarak anlaşılması için yeterlidir. İnsana özgü anlama için ise yetersizdir.

İnsana özgü anlama, öznenin özne tarafından bilinmesini içerir. Nitekim ağlayan bir çocuk gördüğümde, onu, gözyaşlarının tuzluluk derecesini ölçerek değil, ama kendi içimdeki çocukluğumun üzüntülerini yakalayarak, onu kendimle özdeşleştirerek ve kendimi onunla özdeşleştirerek anlamaya çalışırım. Başkası sadece nesnel olarak algılanmakla kalmamış, onunla özdeşleşilen ve onu kendisiyle özleştiren (*alter ego* haline dö-

nüşen bir *ego alter*) bir başka özne olarak algılanmıştır. Anlamak, bir empati, özdeşleşme ve kendini yansıtırma sürecidir zorunlu olarak. Her zaman kendi içinde öznel olan anlama, açıklık, sempati, cömertlik gerektirir.

2. ANLAMAMANIN ÖNÜNDEKİ ENGELLER

Anlıksal ya da nesnel anlamamanın önünde birçok dış engel vardır.

Başkasının sözlerinin, düşüncelerinin, dünyaya bakışının anlamını anlama, her zaman dört bir taraftan gelen tehdit altındadır.

- Bilginin aktarımını bozan, yanlış anlama ya da anlayışsızlığı yaratan “gürültü” vardır.
- Bir kavramın söylendiği anlamın dışında bir anlamla algılanan çokanlamlılığı vardır; örneğin, kavramsal olarak gerçek bir bu-kalemun olan “kültür” sözcüğü, doğal olarak yaratılıştan, doğuştan gelmediği için, öğrenilmesi ve edinilmesi gereken her şeyi ifade edebilir; bir kavmin ya da bir ulusun gelenek ve geleneklerini, değerlerini, inançlarını anlatabilir; beşeri bilimlerin, edebiyatın, sanatın, felsefenin getirdiği her şeyi ifade edebilir.
- Başkasının tören ve âdetlerini, özellikle görgü kurallarını, bilmezlik vardır; bu başkasını bilinçsizce kırmaya ya da başkası karşısında saygınlığını yitirmeye yol açabilir.
- Başka bir kültür içinde yaygınlık kazanmış zorunlu değerlerin anlaşılması vardır: Geleneksel toplumlarda yaşlılara saygı, çocukların koşulsuz itaat etmesi, dinsel inanç ya da tersine çağdaş demokratik toplumlarımızda birey kültü ve özgürlüklere saygı...
- Bir kültüre özgü etik zorunluluklara ilişkin anlayışsızlık vardır: Kabile toplumlarda intikam mecburiyeti, gelişmiş toplumlarda yasanın buyuruculuğu.
- Bir felsefe içinden bir başka felsefeyi anlamamanın olanaksız olması gibi, bir dünya tasarımı çerçevesinde, başka bir dünya tasarımının düşüncelerini ya da kanıtlarını anlamamanın olanaksızlığı vardır.

- Nihayet ve özellikle, iki zihinsel yapının birbirini anlamasının olanaksızlığı vardır.

İki tür anlamamanın iç engelleri çok büyüktür; bunlar yalnızca kayıtsızlık değil, aynı zamanda kendilerini dünyanın merkezine yerleştirme ve kendilerine yabancı ya da uzak olan her şeyi ikincil, anlamsız ya da hasım olarak görme gibi ortak özelliklere sahip olan benmerkezcilik, etnik merkezilik, toplum merkeziliktir de.

2.1. Benmerkezcilik

Benmerkezcilik kendini aklama, kendini yüceltme ve tüm kötülüklerin nedenini, yabancı ya da yakın, başkasının üstüne atma eğilimini doğuran, kendi kendini aldatma olarak tanımlanabilecek *self-deception*'ı besler. *Self-deception*, bizi diğerlerinin söz ve eylemlerini aşağılayıcı bir tarzda algılamaya, onların uyumsuz olanlarını seçip düzgün olanlarını bir kenara atmaya, bizi yücelten anılarımızı alıkoyup bizi lekeleyenleri atmaya ya da değiştirmeye iten, yalan, içtenlik, inanç ve iki yüzlükten oluşan döngüsel bir mekanizmadır.

Iain Pears'ın *Cercle de la croix*'sı, aynı olayları ve aynı cinayeti konu edinen dört farklı anlatı yoluyla, bu anlatılar arasındaki yalnızca sinsilik ve yalandan değil, ama basmakalıp düşünceler, akılsallaştırmalar, benmerkezcilik ya da dinsel inançtan kaynaklanan uyuşmazlığı açıkça gözler önüne serer. Louis-Ferdinand Céline'in *La Féerie pour une autre fois*'sı, yazarın çılgınca kendini aklama girişiminin, özeleştirisini yapma yeteneksizliği ile paranoyakça akıl yürütmesinin benzer-siz bir tanıklığıdır.

Aslında, kendini anlamama başkasını anlamamanın çok önemli bir kaynağıdır. İnsan kendi eksiklik ve zayıflıklarını kendinden gizler, bu da başkasının eksiklik ve zayıflıkları karşısında acımasız olmayı getirir.

Benmerkezcilik, geçmişte anababa ya da eşlerin istekleriyle çatıştığında bireysel isteklerden vazgeçmeye zorlayan kısıtlama ve zorunluluklar serbest bırakıldıkça artar. Günümüzde, birbirini anlamama,

anababa-çocuk, karı-koca ilişkilerini kemiriyor. Her yerde, günlük yaşamın yarattığı bir kanser gibi yayılıyor, yayılırken iftiralar, saldırganlıklar, psişik cinayetler (ölüm isteği) yaratıyor. En anlayışlı olması gerekenler, aydınlar, yazarlar ya da öğretim üyeleri, kutsanma ve ün gereksinimiyle beslenen ben'in aşırı şişkinleşmesinin etkisiyle en çok bozulan kesimi oluşturuyorlar.

2.2. Etnikmerkezcilik ve Toplummerkezcilik

Etnikmerkezcilik ile toplummerkezcilik, yabancı olanı sahip olduğu insani vasfından yoksun bırakmaya kadar varan, yabancı düşmanlıklarını ve ırkçılıkları besliyorlar. Bu nedenle ırkçılığa karşı gerçek mücadelenin, ırkçılığın belirtilerinden çok, benmerkezci ve toplummerkezci kökenlerine karşı yönelmesinin daha doğru olacağı söylenebilir.

Önceden tasarlanmış düşünceler, keyfi öncüllerden çıkan akılsallaştırmalar, sınır tanımazcasına kendi kendini aklama, özeleştirme yetersizliği, paranoyakça akıl yürütme, kibir ve küstahlık, yadsıma, nefret, suçlu yaratma ve mahkûm etme, en kötü anlayışsızlıkların nedenleri ve sonuçlarıdır.

Anlayışsızlık zihinlerde ne kadar körelme üretirse, körelme de o kadar anlayışsızlık üretir. Clément Rosset'nin dediği gibi: "*Ahlâki nedenlerle dışlanma, dışlanana yönelik her tür anlama ve algılama çabasını önler, öyle ki ahlâki bir yargı her zaman çözümlenmeyi reddi ve hatâ düşünmeyi reddi ifade eder.*"¹ Westermarck'ın işaret ettiği gibi: "*Ahlâki dışlamanın ayırmedici niteliği, sadece acı vermek için acı verme içgüdüsel arzusudur.*"

2.3. İndirgeyici Zihin

Bir kompleksin bilinmesini, öğeleri arasında kayda değer tek öge olarak kabul edilen birinin bilinmesine indirgemenin hem etik hem fiziksel anlamda çok kötü sonuçları vardır. Oysa doğası itibariyle çoğul

1 C. Rosset, *Le Démon de la tautologie, Cinq Pièces morales*, Les Éditions de Minuit, Paris, 1997, s.68.

olan bir kişiliğin, kendi özelliklerinden sadece birine indirgenmesini belirleyen de işte bu egemen, indirgeyici ve basitleştirici bilme ve algılama tarzıdır. Eğer özellik olumluysa, bu kişiliğin olumsuz özellikleri görmezden gelinecektir. Eğer olumlu değilse, bu kez olumlu özellikleri görmezden gelinecektir. Her iki durumda da, anlayışsızlık vardır. Anlama, bizden, sözcelimi, bir insan varlığını suçuna, hatta birkaç suç işlemiş olsa bile, suçluluğuna indirgememizi ister. Hegel'in dediği gibi: “Soyut düşünce, katilde, [kendi karmaşık yapısından çekilerek alınmış] bu soyut nitelikten başka bir şey görmez ve sadece bu nitelik yardımıyla onun insanlığının geri kalanını [yok eder].”

Ayrıca bir inanca, bir düşünceye tutkuyla bağlılık bu inancın doğruluğuna mutlak inanmayı getirir ve başka düşünceyi, başka inancı, başka kişiyi anlama olanağını bütünüyle yok eder.

Şu halde, anlamamanın önündeki engeller çok ve çeşitli biçimlere sahiptir: Bunların en ciddileri,

benmerkezcilik ↔ kendini haklı çıkarma

self-deception

döngüsü, güçlü bir etki altına girme durumları, indirgemeler ve yine, kısasa kısas ve intikam gibi insan zihninde kökleşmiş bulunan ve silinmesi çok güç olan, bir türlü söküp atılamayan ama üstesinden gelinemez, gelinmesi gereken yapılardır.

Düşünsel ve insani, bireysel ve kolektif anlayışsızlıkların bir araya gelmesi, bireyler, gruplar, halklar, uluslar arasındaki ilişkilerin iyileşmesinin önündeki en büyük engeldir.

Anlamaya giden yolları kolaylaştıracak olanlar iktisadi, hukuksal, toplumsal, kültürel yollardan ibaret değildir; düşünsel ve insani olmak üzere ikili anlayışı geliştirmek için düşünsel yollar ve etik yollar da gerekir.

3. ANLAYIŞ ETİĞİ

Anlayış etiği bizden, öncelikle, çıkar beklemeden anlamamızı isteyen bir yaşama sanatıdır. Büyük bir çaba ister, zira hiçbir karşılıklılık beklemez: Bir bağınazın ölümle tehdit ettiği hoşgörülü bir kişi, bağınazın kendisini niçin öldürmek istediğini anlar, aynı zamanda onun kendisini asla anlamayacağını da bilir. Bizi anlamaktan aciz bağınazı anlamak, insani bağınazlığın köklerini, biçim ve belirtilerini anlamak demektir. Nefret ve aşağılamanın niçini ve nasılını anlamak demektir. Anlayış etiği bizden, anlayışsızlığı anlamamızı ister.

Anlayış etiği, afroz etme ve toplum dışına itme yerine, kanıt göstermeyi, kanıtlarla çürütmeyi ister. Daha geniş kapsamlı bir anlamayla ilintili olanı hain kavramı içine hapsedmek, hatayı, yanılmayı, ideolojileri, sapmaları kabul etmeyi engeller.

Anlama ne bağışlar ne de suçlar: Bizden, sanki biz hiç kusur işlememişiz, hiç hata yapmamışız gibi, tartışmaya yer vermeyecek kesinlikle, geri dönüşü olmayacak biçimde mahkûm etmekten kaçınmamızı ister. *Mahkûm etmeden önce anlamasını öğrendiğimizde, insani ilişkileri insancillaştırma yoluna girmiş olacağız.*

Anlamayı kolaylaştıranlar şunlardır:

3.1. “İyi düşünmek”

Bu, metni ve bağlamı, varlığı ve çevresini, yereli ve küreseli, çokboyutluluğu, kısacası karmaşık olanı bir bütün olarak algılamayı sağlayan düşünme tarzıdır. Bize, insan davranışının nesnel ve öznel koşullarını (*self-deception*, bir inanç tarafından sahiplenilme, taşkınlıklar ve his-tiriler) anlama olanağını verir.

3.2. İçebakış

Kendi kendini sürekli olarak inceleme zihinsel pratiği gereklidir, zira kendi zayıflık ya da eksiklerimizi anlama, başkasınınkileri anlamının yoludur. Hepimizin aldanabilir, kırılgan, yetersiz, eksikleri olan varlıklar olduğumuzun farkına vardığımız andan itibaren, hepimizin karşılıklı bir anlaşılmaya gereksinim duyduğumuzu keşfedebiliriz.

Kendi kendini eleştirel olarak inceleme, bize, göreceli olarak kendi merkezimizden uzaklaşma, dolayısıyla kendi benmerkezciliğimizi tanıma ve yargılama olanağını verir. Kendimizi her şeyin yargıçı yerine koymamamızı sağlar.²

4. İNSANİ KARMAŞIKLIĞIN BİLİNCİNDE OLMA

Başkasını anlama, insani karmaşıklığın bilincinde olmayı gerektirir.

Bu nedenle, bir varlığı ne kendindeki en küçük bölüme ne de kendi geçmişinin en kötü parçasına indirgemek gerektiği bilincini roman ve sinemadan bulabiliriz. Gündelik hayatta bir suçun failini, böylelikle onun hayatının bütün yönlerini tek bir çizgiye indirgeyerek, suçlu kavramı içine hapsedmekte hiç tereddüt etmezken, Shakespeare'in haydutlarını ve polisiye filmlerin gangsterlerini türlü yönleriyle keşfederiz. Bir suçlunun tıpkı Jean Valjean ya da Raskolnikov gibi dönüşme uğradığını ya da suçunu telafi ettiğini görmemiz mümkündür.

Ve nihayet, roman ve sinemadan en büyük hayat derslerini, hoşgörölmüş bütün kişilerin çektikleri acılara merhameti ve hakiki anlayışı öğrenebiliriz.

4.1. Başkasına Öznel (Sempatik) Açıklık

Kimi ayrıcalıklı yakınlarla açığızdır, ama başkasına karşı çoğu kez kapalı olmayı sürdürürüz. Sinema, öznelliğimizin tüm yönlerini yansıtmaya ve özdeşleştirme yoluyla teşvik ederek, gündelik yaşamda bize yabancı ya da antipatik olabileceklere yakınlık duymamızı ve onları anlamamızı sağlar. Sokakta karşılaştığı bir serseriden öğrenen biri, sinemada serseri Şarlo'ya yürekten sempati duyar. Gündelik yaşamda maddi ve manevi yoksullar karşısında bütünüyle kayıtsız kalsak da, roman okurken ya da bir filmi seyrederken merhamet duyarız ve sefaleti paylaşırız.

² "Bu bir aptal", "bu bir serseri" hem baştan sona anlamamayı hem de entelektüel ve ahlâki üstünlük taslamayı ifade eden iki deyiştir.

4.2. Hoşgörünün İçselleştirilmesi

Gerçek hoşgörü, kayıtsızlık kalma ya da genelleştirilmiş bir kuşkuculuk değildir. O bir kanının, inancın ve etik bir seçimin mevcut olmasını ve aynı zamanda bizimkilere karşıt düşüncelerin, kanıların, seçimlerin ifade edilmesinin kabulünü gerektirir. Hoşgörü, bize göre zararlı olan düşüncelerin ifade edilmesine katlanmayı ve bu katlanışın getirdiği açığı üstlenme bilincini içerir.

Hoşgörünün dört derecesi vardır: Voltaire'in dile getirdiği birincisi bizden, bize iğrenç görünen bir sözü açıkça ifade etme hakkına saygı göstermemizi gerektirir; bu, iğrenç olana saygı göstermek değildir, tersine ifade hakkını yasaklamak üzere kendi iğrençlik anlayışımızı dayatmamızı önlemektir.

İkinci hoşgörü derecesi demokratik tercihten ayrılamaz: Demokrasinin özü, çeşitli ve karşıt görüşlerden beslenmektedir: Demokrasinin özü herkese, kendisinininkilere karşıt düşüncelerin ifadesine saygı göstermeyi buyurur. Üçüncü derece, Niels Bohr'un, derin bir düşüncenin tersinin başka bir derin düşünce olduğu anlayışına uygun düşer; bir başka deyişle, bizimkine karşıt düşüncede bir hakikat vardır ve saygı gösterilmesi gereken de bu hakikattir. Dördüncü hoşgörü derecesi, insana mitos, ideoloji, düşünce ya da tanrıların sahip olduğu ve bireyleri çok daha uzağa ve gitmek istedikleri yerden başka yere götüren sapmalar bulunduğu bilincinden kaynaklanır. Hoşgörü, elbette, düşünceler için geçerlidir, yoksa hakaret, saldırı ve öldürücü eylemler için değil.

5. GEZEĞEN BOYUTUNDA ANLAYIŞ, ETİK VE KÜLTÜR

Kişiler arası anlayış etiğini, anlayışın küreselleşmesini talep eden gezegen çağı etiğiyle bağlı hale getirmeliyiz. İnsan türüne hizmet ederek küreselleşme etiğinin küreselleşmesidir. Kültürler birbirlerinden öğrenmelidir ve kendini, öğreten kültür yerine koyan mağrur Batı kültürü, aynı zamanda, öğrenen bir kültür de olmalıdır. Anlamak, aynı zamanda, durmadan öğrenmek ve yeniden öğrenmektir.

Kültürler kendilerini nasıl iletirler? Magoroh Maruyama bize

yararlı bir yol gösteriyor.³ Her kültürde egemen zihniyetler etnik ya da toplum merkezidir, yani diğer kültürlerle az ya da çok kapalıdır. Ancak her kültürün içinde, açık, meraklı, ortodoks olmayan, sapabilen zihniyetler de vardır, ayrıca kültürler arasında köprü oluşturan, karma evliliklerin ürünü olan melezler de bulunur. Sapabilenler, çoğu kez, mesajları kendi ülkelerinin yanı sıra dış dünyada da yankı uyandırabilen yazarlar ve şairlerdir.

Konu sanat, müzik, yazın, düşünce olduğunda, kültürel küreselleşme homojenleştirme değildir. Uluslarötesi büyük dalgalar oluşur, bunlar kendi içlerinde, aynı zamanda, ulusal özgünlüklerin ifade edilmesini de özendirirler. Örneğin Avrupa'da Klasisizm, Aydınlanma, Romantizm, Gerçekçilik, Gerçeküstüculük akımları böyledir. Günümüzde Japonya, Latin Amerika, Afrika çıkışlı romanlar Avrupa dillerinde ve Avrupa romanları da Asya, Doğu, Afrika ve Amerika'da yayımlanıyor. Romanların, denemelerin, felsefe kitaplarının bir dilden diğerine çevrilmesi, her kültüre, dünyanın diğer kültürlerinden beslenme olanağını verirken, bunlar aynı zamanda kendi yapıtlarıyla bir dünya kültürü kazanını beslerler. Bu kültür kazanının henüz sınırlı olan gelişimi, 20. yüzyılın ikinci yarısının dikkate değer bir özelliğidir ve 21. yüzyılda genişlemeyi sürdürürken anlamının küreselleşmesini de teşvik edecektir.

Doğu kültürleri, buna paralel olarak, Batı'da çeşitli meraklar ve sorular uyandırırılar. Batı İbni Sina'ya ve Upanishadlara 17. yüzyılda, Konfüçyüs ile Lao Tsu'ya 19. yüzyılda alim payesi verdi, ne var ki Asya'dan gelen mesajlar sadece derin bilgi incelemelerinin konularıydılar. Afrika sanatı, İslâm felsefeleri ve mistikleri, Hindistan'ın kutsal metinleri, Tao düşüncesi, Budizm düşüncesi, dünyada sürekli faaliyette bulunma, üretken olma, etkinlik ve eğlencenin tahrik ettiği/bağımlı kıldığı ya da çekip götürdüğü ve iç barışa, bedenle uyum ilişkisine özlem duyan Batılı ruh için, yalnızca 20. yüzyılda yaşayan kaynaklar haline geldiler.

3 "Mindscapes, individual and cultures in management", *Journal of Management Inquiry*, c.2, n.2, Sage Publication, Haziran 1993, s.138-154.

Batılı kültür, diğer kültürler tarafından anlayışsız ve anlaşılmaz görülebilir. Ama Avrupalı kültürden doğan açık ve özeleştirel akılsallık, başka kültürlerin geliştirdiklerinin anlaşılması ve entegrasyonuna olanak verir. Kendi içinde ve kendi dışında alabildiğine serbest bıraktığı sınırsız aktivizm, pragmatizm, nicelcilik, tüketimcilik davranışlarını düzeltmek amacıyla Batı, diğer kültürlerin de erdemlerini kendi içine almalıdır. Ama demokrasiyi, insan haklarını, yurttaşın özel dünyasının korunmasını üreten kendi kültürünün en iyisini de korumalı, geliştirmeli ve yaymalıdır.

Toplumların birbirlerini anlaması, demokratik açık toplumların varlığını gerektirir, yani kültürler, halklar ve uluslar arasında anlaşmanın yolu, demokratik açık toplumların yaygınlaşmasından geçer.

Ancak, unutmayalım ki, anlamamanın epistemolojik sorunu, demokratik açık toplumlarda da varlığını sürdürmektedir: Düşünce yapıları arasında anlaşma olabilmesi için, birilerinin diğerlerini anlamasının nedenlerini anlayacak ve bunların üstesinden gelebilecek bir yapı-ötesine geçebilmek gerekir.

Anlama, insan iletişiminin hem aracı hem amacıdır. Karşılıklı anlama olmadan bireyler, uluslar, kültürler arası ilişkilerde ilerleme olması mümkün değildir. Anlayışın yaşamsal önemini anlamak için, zihniyetlerde reform yapmak gerekir, bu da karşılıklı bir eğitim reformunu gerektirir.

YEDİNCİ BÖLÜM

İnsan Türünün Etiği

Üçüncü Bölüm'de gördüğümüz gibi, insan türüne ilişkin karmaşık düşünce üçlü bir döngüyü içerir:

Bireyler, insan türünün üreme sürecinin ürünleri olmakla sınırlı değildir, zira aynı süreci her kuşaktan bireyler üretmektedir. Bireyler arasındaki etkileşimler toplumu üretir ve toplum da bireyler üstünde etkide bulunur. Kültür, tür açısından, kendini üreten bu etkileşimlerden doğar ve bu etkileşimlerle birlikte toplumu ve bireyleri üretir.

Böylece, *birey* ↔ *toplum* ↔ *tür* sadece birbirlerinden ayrılmaz olmakla kalmazlar, aynı zamanda birbirlerinin üreticisidirler. Bu terimlerin her biri diğerlerinin hem aracı hem amacıdır. Bunlardan sadece biriyle üçlü döngünün yüce amacı oluşmaz; o, bizzat kendi içinde dönüşümlü olarak kendi amacıdır. Dolayısıyla bu halkalar birbirinden koparılamaz: İnsan cinsindeki her gelişme, bireysel özerkliklerin, ortak

katılımların ve insan türüne aidiyet duygusunun birlikte gelişmesi demektir. Bu karmaşık üçlü döngü içinden bilinç su yüzüne çıkar.

O andan itibaren, bütünüyle insana özgü bir etik, yani bir antro-po-etik, üç terimli döngünün,

döngüsünün bir etiği olarak düşünülmelidir; bilincimiz ve tam anlamıyla insana özgü aklımız bundan doğar. Bir antro-po-etğin ya da insan cinsinin etiğinin temeli budur.

Antro-po-etik, aşağıdaki kararları bilinçli ve bilgili olarak almayı gerektirir:

- İnsan olmanın koşulu *birey* ↔ *toplum* ↔ *tür* döngüsünü, varlığımızın karmaşıklığı içinde benimsemek.
- Bizzat kendimizdeki insanlığı, kişisel bilincimizde gerçekleştirmek.
- İnsan yazgısını, kendi antinomaları ve kendi bütünlüğü içinde kabul etmek.

Antro-po-etik bizden yeni binyılın antropolojik misyonunu üstlenmemizi istiyor:

- İnsanlığı insanileştirmek için çalışmak.
- Gezegenin ikili yönetimini gerçekleştirmek: Yaşama boyun eğmek, yaşama yön vermek.
- Gezegenin birliğini, çeşitlilik içinde, gerçekleştirmek.
- Başkasında, hem kendisiyle olan farklılığına hem kendisiyle olan benzerliğine saygı göstermek.
- Dayanışma etiğini geliştirmek.
- Anlaşış etiğini geliştirmek.

Böylece, antro-po-etik, insanlığın bilinç ve dünya yurttaşlığı olarak, gerçekleşeceğine olan umudu içerir. Dolayısıyla, her etik gibi, bir

özlem ve bir istenç, ama ayrıca belirsiz olan içinde bir bahsi içerir. O, bireyliğin ötesinde, bireysel bilinçtir.

1. BİREY ↔ TOPLUM DÖNGÜSÜ:

DEMOKRASİYİ ÖĞRETMEK

Birey ve toplum, karşılıklı olarak vardır. Demokrasi, zengin ve karmaşık bir birey ↔ toplum ilişkisini sağlar; bu ilişki içinde, bireyler ve toplum karşılıklı yardımlaşabilir, karşılıklı gelişebilir, kendi aralarında karşılıklı kurallar koyabilir ve birbirlerini karşılıklı denetleyebilirler.

Demokrasi, iktidar aygıtının denetlenenlerce denetlenmesine dayanır ve bundan hareketle, (kendisine tâbi kıldıklarının tepkisine maruz kalmayan bir iktidarın belirlediği) köleleşmeyi zayıflatır; bu yönüyle demokrasi, bir siyasal rejim olmaktan öte bir anlam taşır; karmaşık ve retroaktif bir döngünün sürekli yenilenmesidir: Yurttaşlar demokrasiyi, demokrasi yurttaşları üretir.

Bireysel özgürlükler ve bireylerin sorumlu kılınması sayesinde işleyen demokratik toplumlardan farklı olarak, otoriter ya da totaliter toplumlar, kendilerine tâbi olan bireyleri (kendine tâbi kılma anlamında) köleştirirler; demokraside, birey yurttaştır, özerk olma anlamında özne/uyruktur, bir yandan kendi dilek ve çıkarlarını ifade eden, diğer yandan kendi sitesinden sorumlu ve onunla dayanışma içinde olan kişidir.

1.1. Demokrasi ve Karmaşıklık

Demokrasiyi basit biçimde tanımlamak mümkün değildir. Yurttaş halkın egemenliği, bu egemenliğin, yasalara boyun eğerek ve egemenliğin seçilenlere aktarılması yoluyla kendi kendini sınırlamasını da içerir. Demokrasi, aynı zamanda, devletin sahip olduğu gücün, erkler ayrılığı, bireysel hakların güvenceye alınması ve özel yaşamın korunması yoluyla kendi kendini sınırlamasını da içerir.

Demokrasinin, yurttaşların çoğunluğunun mutabakatına ve demokratik kurallara saygıya gereksinimi vardır elbette. Ancak mutabakatla birlikte, demokrasi çeşitlilik ve karşıtlıklara da gerek duyar.

Totalitarizm deneyimleri, demokrasinin bir anahtar niteliğini ortaya çıkarmıştır: Çeşitlilikle olan yaşamsal bağı.

Demokrasi, çıkarların çeşitliliği ile düşüncelerin çeşitliliğini gerektirir ve bunları besler. Çeşitliliğe saygı, demokrasinin, çoğunluğun azınlıklar üstündeki diktatörlüğüyle özdeşleştirilemeyeceğini anlatır; demokrasi, azınlıkların ve karşıtların varolma ve ifade hakkını içermelidir ve aykırı ve sapmacı düşüncelerin ifadesine olanak tanımalıdır. Nasıl biyosferi korumak için türlerin çeşitliliğini korumak gerekiyorsa, demokratik yaşamı korumak için de düşünce ve görüşlerin çeşitliliği ile bilgi kaynaklarının çeşitliliğini korumak gerekir.

Demokrasi, aynı zamanda, düşünce ve görüş çatışmalarına ihtiyaç duyar; bu çatışmalar demokrasiye canlılık ve üretkenliğini kazandırır. Ama çatışmaların canlılığı ve üretkenliği, ancak, karşıtlıkları, düşünce çatışmalarını fiziksel çatışmaların yerine koyarak düzenleyen ve tartışma ve seçimler aracılığıyla çatışan düşüncelerin geçici galibini –karşılığında, kendi düşüncelerinin uygulanmasının hesabını vermekten sorumlu olan– belirleyen demokratik kurala uyarak serpilip gelişebilirler.

Böylece hem mutabakat, hem çeşitlilik, hem çatışma ortamına gerek duymasıyla demokrasi, karmaşık bir siyasal örgütlenme ve uygarlık sistemidir; bu sistem, bireylerin zihinsel özerkliğini düşünce ve ifade özgürlüklerini, yurttaşlık kimliklerini besler ve onlardan beslenir; kendisini oluşturan, birbirinden ayrılmaz üç sözcük arasında yaratıcı bir çatışma ortamı içeren *Özgürlük ↔ Eşitlik ↔ Kardeşlik* idealini besler ve ondan beslenir.

Dolayısıyla demokrasi, çoğulculuk, yarışma ve karşıtlıklardan beslenme anlamında karmaşık bir siyasal sistemdir ve aynı zamanda bir topluluk olma özelliğini de sürdürür.

Böylece demokrasi, birliğin ve ayrılığın birliğini oluşturur; yerleşik olarak, bazen patlamalarla, kendisine canlılık veren çatışmaları hoşgörür ve onlarla beslenir. Devletin zirvesi dahil (yürütme, yasama, yargı erklerinin ayrılığı), çoğulculukla yaşar ve bizzat kendini idame ettirmek için bu çoğulculuğu sürdürmek zorundadır.

Siyasal, iktisadi ve toplumsal karmaşıklıkların gelişmesi birey-

selliğin gelişmesini besler ve bireysellik de bu gelişmeler içinde kendini haklarıyla (özel kişinin ve yurttaşın hakları) ifade eder; varlığına ilişkin özgürlükleri (eşin, konutun, boş zamanların... bağımsızca seçilmesi) buradan elde eder.

1.2. Demokratik Diyalojik

Böylece demokrasinin tüm önemli özelliklerinin, karşıt terimleri tamamlayıcı şekilde birleştiren bir diyalojik niteliği vardır: *Mutabakat/çatışma, özgürlük ↔ eşitlik ↔ kardeşlik, ulusal topluluk/ toplumsal ve ideolojik karşıtlıklar*. Nihayet demokrasi, kendi uygulanmasına bağlı koşullara bağlıdır (yurttaşlık anlayışı, demokratik oyunun kuralları kabul etme).

Demokrasiler kırılındır, çatışmalarla yaşarlar ama bu çatışmalar demokrasiyi boğabilir. Demokrasi henüz dünyanın tamamını kapsayacak kadar genelleşmedi; yeryüzünde birçok diktatörlük ve 20. yüzyıl totaliterliklerinin tortuları ya da yeni totaliterliklerin tohumları varlığını koruyor. Bu tehdit, 21. yüzyılda da süreceğe benziyor. Kaldı ki, mevcut demokrasiler henüz tamamlanmamışlardır yani eksik ya da yetersizdirler.

Batılı toplumların demokratikleşmesi kadınların evlilikte, işte erkeklerle eşit konuma ulaşamaması, kamu kesiminde mesleki yükselme olanaklarına sahip olamamasında görüldüğü gibi, bazı alanlarda son derece düzensiz uzun bir süreçten geçti. Batılı sosyalizm, toplumlarımızın iktisadi/toplumsal örgütlenmesini demokratikleştirmeyi başaramadı. İşletmeler, tabanda konseyler ya da sendikalar aracılığıyla çok sınırlı şekilde demokratikleşen, hiyerarşik otoriter sistemler olarak duruyorlar. Etkililiği, ordudaki gibi, itaata dayalı organizasyonlarda demokratikleşmenin sınırlarının olduğu açıktır. Ama bazı işletmelerin keşfettikleri gibi, bireylerin ya da grupların inisiyatif ve sorumluluğuna başvurarak başka bir etkililik sağlanıp sağlanamayacağı sorgulanabilir. Her halükârda, demokrasilerimizin eksiklik ve boşlukları vardır. Her halükârda, ulaşım araçlarına (hızlı tren, büyük kargo uçakları, otoyollar, vb.) ilişkin alternatifler konusunda, ilgili yurttaşların görüşlerine başvurulmamıştır.

Konu sadece demokrasinin eksiklikleri değildir. Demokraside gerileme süreçleri de vardır; bu süreç, yurttaşları (“uzmanlar” tarafından alınan ve alınması gereken bu kararların çok “karmaşık” oldukları gerekçesiyle) büyük siyasal kararların dışında tutma, yurttaşların yetkilerini zayıflatma, çeşitliliği tehdit etme ve yurttaşlık kimliğine zarar verme eğilimindedir.

Bu gerileme süreçleri, sorunların karmaşıklığının artmasına ve bunları ele alma biçiminin sakatlayıcı özelliğine bağlıdır. Siyaset, çeşitli alanlara ayrılır ve bunları birlikte kavrama olanağı zayıflar ya da ortadan kalkar.

Aynı anda idare, teknik (uzmanlık), ekonomi, nicel-genel düşünce (sondajlar, istatistikler) içinde kendi kendini eriten siyasetin böylece depolitizasyonu da söz konusudur. Paramparça durumdaki siyaset yaşamı, acıları, yıkımları, yalnızlıkları, niceliksel olarak ifade edilemez gereksinimleri anlama yetisini yitirir. Tüm bunların katkıda bulunduğu, demokrasideki devasa gerilemeyle birlikte, yurttaşlar kendilerini sitenin temel sorunlarından dışlanmış bulurlar.

1.3. Demokrasinin Geleceği

21. yüzyıl demokrasileri bilim, teknik ve bürokrasiyi kendi içinde sıkı sıkıya birleştiren çok büyük bir mekanizmanın gelişiminden doğan devasa bir sorunla giderek daha sık biçimde karşılaşacaklardır. Bu çok büyük mekanizma sadece bilgi ve aydınlık üretmekle kalmaz, aynı zamanda cehalet ve körlük de üretir. Çeşitli bilim dallarındaki gelişmeler sadece işbölümünün sağladığı avantajları getirmedi; aynı zamanda aşırı-uzmanlaşmanın, bilginin bölümlendirilmesi ile parçalara ayrılmasının sakıncalarını da getirdi. Bu bilgi giderek (sadece uzmanların erişebileceği şekilde) daha da kapalılaştı ve anonimleşti (veri bankalarında toplanan ve başta devlet olmak üzere anonim yetkili mercilerce kullanılan bir bilgi haline geldi). Aynı biçimde teknik bilgi, sınırları belirlenmiş bir alandaki yeterliliğine, bu alan dış etkilerle bozulduğunda ya da yeni bir gelişme sonucu değişime uğradığında, bir yetersizliğin eşlik ettiği uzmanlara terkedildi.

Böylesi koşullarda yurttaş, bilgi edinme hakkını yitirmektedir; *ad hoc* öğrenim görerek, uzmanlaşmış bilgiyi edinme hakkına sahiptir, oysa yurttaş olarak kucaklayıcı ve anlamlı her tür görüş açısından yoksun bırakılmıştır. Örneğin nükleer silah, yurttaşın elinden, bu silah üstünde düşünme ve bunu denetleme olanağını bütünüyle almıştır. Bunun kullanılması genellikle sadece ve sadece devlet başkanının kişisel kararına teslim edilmiştir, hem de hiçbir düzenli demokratik merciye danışmadan. Siyaset ne kadar teknik olursa, demokratik yeterlik de o kadar geriler.

Sorun sadece bunalım ya da savaşla ilgili değildir. Günlük yaşamı da kapsamaktadır: Tekno-bürokrasinin gelişmesi, uzmanların o zamana kadar siyasal tartışma ve kararlara bağlı olan tüm alanlar üstünde hükümranlığını kurmaktadır.

Daha derinlemesine irdelendiğinde, kendi içine kapalı, aşırı uzmanlaşmış bir tekno-bilim ile yurttaşlar arasındaki uçurum derinleşiyor; bu uçurum –bildikleri, aslında parçalanmış, belli bir bağlama oturtmaktan ve bir araya toplamaktan aciz olan– bilgi sahipleri ile bilmeyenler, yani yurttaşların tamamı arasındaki ikiciliği şiddetlendiriyor. Böylece, bir “yeni sınıf” ile yurttaşlar arasında yeni bir toplumsal kırılma oluşuyor. Zengin ülkeler ile yoksul ülkeler arasında, yeni iletişim teknolojilerine erişim konusunda da aynı süreç sürüyor.

Yurttaşlar siyasal alanlardan dışlanıyor, buraları giderek “uzmanlar” tarafından ele geçiriliyor ve “yeni sınıf”ın egemenliği bilginin demokratikleşmesini fiilen engelliyor.

Bu koşullarda, siyasetin tekniğe ve ekonomiğe, ekonomiğin büyümeye indirgenmesi, nirengilerin ve ufukların yitirilmesi, yurttaşlık kimliğinin zayıflamasına, özel yaşama kaçışa ve sığınmaya, vurdumduymazlık ve şiddetli başkaldırıları arasında gidip gelmeye yol açıyor. Böylece, demokratik kurumları koruma pahasına, demokratik yaşam yok oluyor.

Bu koşullarda, demokratik olarak tanınan toplumlar, demokrasiyi yenileyerek canlandırma gereğiyle karşı karşıya kalırken, dünyanın çok büyük bir bölümünde demokrasiyi üretme sorunu ortaya çıkı-

yor ve gezegen, bizden, tüm dünya ölçeğinde yeni bir demokratik olanağı yaratmamızı istiyor.

Demokrasinin yenilenerek canlandırılması, yurttaşlık kimliğini yenileyerek canlandırmayı, bu da dayanışma ve sorumluluğu yenileyerek canlandırmayı, yani antropo-etiği geliştirmeyi gerektiriyor.¹

2. BİREY ↔ TÜR DÖNGÜSÜ: DÜNYA YURTTAŞLIĞINI ÖĞRETMEK

Bireyin insan türüne olan etik bağı, Antikçağ uygarlıklarından beri dile getirilmiştir. İ.Ö. 2. yüzyılda, *Bourreau de soi-même*'in (Kendi kendinin cellâdı) karakterlerinden birine "*Homo sum, nihil a me alienum puto*" ("Ben insanım, insani olan hiçbir şey bana yabancı değildir") sözlerini söyleten Latin yazar Terentius'tu.

Bu antropo-etik, çeşitli kültürel ve kapalı etikler tarafından örülmüş, karanlıkta bırakılmış, zayıflatılmıştır, ama yine de evrenselci büyük dinler içinde kendine her zaman bir yer bulmuş ve evrenselci etikler, hümanizm, insan hakları ve Kantçı buyruk içinde her seferinde su üstüne çıkmasını bilmiştir.

Kant, daha o zamanlar, gezegenimizin coğrafi sonluluğunun kendi sakinlerine, diğerine düşman muamelesi görmeme hakkını tanıyan evrensel konukseverlik ilkesini dayattığını söylüyordu. 20. yüzyıldan itibaren, dünyanın yazgı ortaklığı bize dayanışmayı hayati biçimde dayatıyor.

1 Okulun, uygulamada ve somut olarak bir demokratik yaşam laboratuvarı olup olamayacağı sorgulanabilir. Bu, elbette, bilenler ile öğrenenler arasındaki ilkesel eşitsizliğin ortadan kalkmayacağı anlamda, sınırlı bir demokrasi olabilecektir.

Yine de (ve her durumda yetişkin yaş sınıfının edindiği özerklik, bunu yeniden talep eder) otorite koşulsuz olmamalıdır ve keyfi oldukları düşünülen kararları yeniden tartışmaya açma kuralları getirilebilir.

Ama özellikle, sınıf, kanıtlara dayalı tartışmayı, başkasının düşüncesini anlama gereklilik ve prosedürlerinin bilincine varmayı, tartışma için gerekli kuralları, azınlık olanlar ile olağanın dışına sapanların seslerini dinleme ve bunlara saygılı olmayı öğrenme yeri olmalıdır. Böylece anlamayı öğrenme, demokrasiyi öğrenmede baş rolü oynamalıdır.

3. GEZEĞENİN YAZGISI OLARAK İNSANLIK

Gezeğenin yazgı ortaklığı, antropo-etığın, tekil birey ile bütün olarak insan türü arasındaki ilişkiyi ilgilendiren bölümünü benimsemeye ve gerçekleştirmeye olanak tanır.

Gezeğenin yazgı ortaklığı, insan türünün, bu ortaklığın *biyolojik-üreyici* birimi olmayı sürdürürken insanlık, yani insan cinsinin ortak bilinci ve gezeğen ölçüğünde dayanışması olarak gelişebilmesi için uğraş vermelidir.

İnsanlık, biyosferden ayrılamazlığını korusa da, sadece biyolojik bir kavram değildir artık: İnsanlık, köksüz bir kavram olmaktan çıkmıştır: Bir “Vatan”, dünya içinde kök salmıştır, ve *Dünya, tehlikede olan bir Vatan*dır. İnsanlık artık soyut bir kavram değildir: Hayati bir gerçekliktir, zira artık ilk kez ölümle tehdit edilmiştir; insanlık sadece ideal bir kavram olmayı da bırakmıştır, bir yazgı ortaklığına dönüşmüştür ve yalnızca bu ortaklığın bilinci onu bir yaşam ortaklığına yöneltebilir; insanlık artık özellikle etik bir kavramdır: O, herkesin ve bütün içinde her kişinin gerçekleştirmek zorunda olduğu şeydir.

İnsan türü kendi serüvenini, kendi kendini yoketme tehdidi altında sürdürürken, *insanlığı*, gerçekleştirerek *kurtarmak* zorunlu bir hal almıştır.

Kuşkusuz insana özgü buyurganlık, zulüm, barbarlık varlıklarını sürdürüyor ve gezeğenimiz üstündeki ağırlıklarını artırıyorlar. Bu, *a priori* çözümü olmayan temel bir tarihsel sorundur ve yalnızca, her birimizi, toplumlarımızı, Dünya’yı uygarlaştırmaya yönelecek olan çok-boyutlu süreç irdeleyebilir bu sorunu.

Bir insan siyaseti,² bir uygarlık siyaseti,³ düşünce reformu, antropo-etik, gerçek hümanizm, *Dünya-Vatan* bilinci, bunların hepsi birlikte dünyadaki alçaklığı azaltabilir.

Böylece etik ve siyasal tasarımız hem *birey ↔ toplum* ilişkisini demokratik yönde, hem de *birey ↔ tür* ilişkisini insanlığı gerçekleştir-

2 Bkz. Edgar Morin, *Introduction à une politique de l’homme*, Le Seuil, Points Essais, Paris, 1999.

3 Bkz. Edgar Morin, Sami Naïr, *Politique de civilisation*, Arléa, Paris, 1997.

me yönünde geliştirmeyi gerektirir; diğer bir deyişle *birey* ↔ *toplum* ↔ *tür* üçlüsündeki terimlerin karşılıklı gelişmesini. Elimizde, daha iyi bir geleceğin kapılarını açabilecek anahtarlar yok. Önceden çizilmiş bir yol bilmiyoruz. “*El camino se hace al andar*”⁴ (Antonio Machado). Ama kendi amaçlarımızı ortaya koyabiliriz: İnsanımsallaşmanın, bir dünya topluluğu içinde dünya yurttaşlığına erişme *yoluyla* insallaşmaya geçişinin sürdürülmesi.

⁴ “Yol yürünerek alınır.”

Bir Kaynakça Üstüne

Bu öneriler ve düşünüş metni kaynakça içermemektedir. Bir yandan *Yedi Bilgi*'nin geniş kapsamı, bu yayının boyutlarına sığmayacak kadar geniş bir kaynakçaya göndermede bulunmaktadır. Diğer yandan seçmeci kısa bir kaynakçayı dayatmayı da uygun bulmuyorum. İlgilenen her okur, kendi seçtiklerini okurken kendi değerlendirmesini istediği gibi yapabilir. Nihayet her ülkenin, kendi kültüründen kaynaklanan yapıtları vardır ve burada, seçme yapılmak istenirken dışlamak söz konusu olamaz.

Dizin

- açık toplum 75
akılsallaştırma (rasyonalizasyon) 4-6,
11, 12, 22, 23, 45, 57, 68, 69
akılsallık 4-6, 11, 19, 22-24, 31, 35,
57, 75
aksiyom 6, 7
Allais, Maurice 23
Alman İdeolojisi 1
Antik Çağ 56
antinomi *bkz.* çatışkı
antropoloji 13, 28, 31, 35, 49, 52
antropolojik bilinç 50
Aydınlanma 74
ayırma 6-8, 21
- bağlam 12, 15, 16, 18-21, 25, 40, 61,
63, 71, 83
Bastien, Claude 16
belirsizlik 11, 37, 53, 55-60, 63
akılsal belirsizlik ilkesi 6, 57
beyinsel-zihinsel belirsizlik ilkesi
57
mantıksal belirsizlik ilkesi 57
psikolojik belirsizlik ilkesi 58
- bellek 3, 4, 30
birleşmiş-ikilik (unidualite) 7, 29
birleştirme 6, 7
biyoantropoloji 12
biyoloji 25, 29
biyosfer 28, 36, 45, 50, 80, 85
Bohr, Niels 73
bütün 15-21, 24, 26, 40, 42, 51, 58,
71
büyü 5, 35, 36
- Céline, Louis-Ferdinand 68
- Cercle de la Croix* 68
consumans 34, 35
- çatışkı 19
Çeka 60
çokboyutluluk 15-17, 20, 21, 26,
40
- damgalama (imprinting) 8, 9
demens 34, 36
Descartes, René 7
determinizm 5, 6, 8, 9, 56
dışlama 6
dil 2, 28, 32, 33, 40
din 5, 16, 35, 41, 44, 84
diyaloji 51, 57, 63
diyalojik bilinç 50
diyaspora 27, 40
dogma 58
doktrin 8, 58
düş 3, 4, 34
düşüncellik (idealite) 11
düzen 6, 26, 27, 57
düzensizlik 26, 57
- Ekim Devrimi (1917) 61, 62
ekoloji 25, 47, 59, 60, 61
ekolojik bilinç 50
economicus 34
ekosistem 28
eleştiri 4, 6, 12, 50
Engels, Fredrick 1
empiricus 34
erektus 28
Euripides 53

- faber 34
Fransız Devrimi 62
Garczynski, François 23
genel zekâ 18, 19
General Problems Setting and Solving
bkz. G.P.S.
genetik miras 17
genetik kod 37
Gerçekçilik 74
Gerçeküstüculük 74
gezegen çağı 15, 24, 25, 39-41, 43,
52, 73
G.P.S. 18
Groethuysen, Bernhard 39
habilis 28
hata 1-6, 8, 10, 12, 13, 24, 58, 71
zihinsel hata 1, 3
algılama hatası 1
düşünsel hata 3
Hegel, George Wilhelm Friedrich 70
hipokampus 30
hologram 17, 29, 34, 42
homo complexus 35
homo consumans 35
homo demens 29, 35, 36
homo economicus 34
homo faber 34, 35
homo imaginarius 35
homo ludens 35
homo poeticus 35
homo prosaicus 34
homo sapiens 1, 9, 29, 32, 34-36
hümanizm 84
Hyperion 22, 48
İbni Sina 74
içine alma 6
içerme 6, 7
idealizm 11, 13
ideoloji 4, 7, 8, 11, 36, 55, 71, 73
imaginarius 34
indirgeme 7, 10, 21, 69
Kant, Immanuel 84
karmaşıklık 7, 12, 15-17, 19, 21, 26,
30, 33, 36, 37, 40, 51, 79, 82
kendine yalan söyleme (self-deception)
3, 68, 70, 71
KGB 60
Klasisizm 74
konformizm 8, 9
Konfüçyüs 74
korteks (beyin zarı) 4, 30
kozmooloji 25, 29
kozmos 26, 28, 29, 34, 39, 57
kuram 2-4, 6, 7, 10, 11, 58
enformasyon kuramı 1
oyunlar kuramı 60
kültür 4, 5, 7, 9, 12, 13, 20, 28-34,
37, 40, 49-51, 66, 67, 73-75, 77
küreselleşme 39, 42, 43, 73, 74
La Féerie Pour Une Autre Fois
68
Lean, Mac 30
Lenin Vladimir Ilyich 11
Lorenz, Konrad 9
ludens 34
Levy, Jacques 39
Machado, Antonio 86
mantık 4-7, 30, 31, 37
Maruyama, Magoroh 73
Marx, Karl 1, 9
Mauss, Marcel 17
mekanikçilik 5
Mendelyev, Dmitry 58
mezosefal (orta beyin) 30

- Mezozoik Çağ 28
 mitos *bkz.* söylence
 Montaigne, Michel Seignevr de
 36
 morfojeniz 55

 neandertal 28
 Neolitik 49
 neokorteks 30, 37
 NKVD 60
 nooloji 9, 12
 noosfer 9, 10, 13
 normalleştirme 8, 9
 nöro-serebral sistem 3

 ortakyaşarlılık 10, 51

 öğreti 4, 5, 7, 8
 önerme 18
 özeleştirme 6, 12, 50, 57, 68, 69

 paleosefal (ön beyin) 30
 Paleozoik Çağ 28
 paradigma 2, 6, 7, 13, 15
 büyük Batı paradigması 7
 Pascal, Blaise 36, 62
 Pears, Iain 68
Peloponnesos Savaşı 60
 Perikles 60
 Platon 36
 poeticus 34
 primat 29
 prosaicus 34
 psikoloji 29

 rastlantı 1, 15, 21, 56, 59, 62
 Recanati, François 18
 Romantizm 74
 Rosset, Clément 69
 Rousseau, Jean Jacques 36
 Rönesans 55

 sapiens 28, 34, 36
 self-deception *bkz.* kendine yalan
 söyleme
 Simmons, Dan 22, 48
 söylence 5, 9, 10, 11, 13, 28, 33,
 34-36, 53, 73

 tabu 8
 teorem 59
 Arrow teoremi 59
 Chaitin teoremi 59
 Gödel teoremi 59
 tin 6, 9
 tümdengelim 4
 tümevarım 4

 uzmanlaşma 9, 19
 aşırı uzmanlaşma 20, 82, 83
 kapalı uzmanlaşma 20

 yadsıma 6, 69
 yanılısma 1-6, 11-13, 24, 36, 58
 Yeşil Devrim 22
 Y.Z. 22, 48

 zekâ 2, 10, 18, 21, 35, 36, 49, 53
 yapay zekâ *bkz.* Y.Z.