

V YAYINLARI

•
VYAYINLARINDA BİRİ NCİ BASIM: ŞUBAT 1987

VYAYINLARI

VERSOA.Ş.

KONUR SOK A K 13/7, Kızılay - Ankara

PK 359, Yenişehir· Ankara

Tel: 25 68 95

Kapak : VE Reklam

Ofset Hazırlık : VMS (Verso Matbaacılık Sanayii)

Baskı: Has·Soy Matbaacılık, Ankara

LOUIS ALTHUSSER

JOHN LEVIS'E

CEVAP

Çeviren
MO' NTE Kİ N öKME N

Baskıya Hazırlayan
M URAT BELGE

VYAYINl.ARI

İÇİNDEKİLER

• "JOHN LEWIS'E CEVAP" üSTüNE vn
• SUNUŞ xv

1. BÖLÜM
• JOHN LEWIS'E CEVAP 3

2. BÖLÜM
• "KİŞİYE TAPMA ELEŞTİRİSİ" üZERtNE NOT 53

3. BÖLÜM
• BİR KATEGORİ üZERİNE GöZLEM

"öznesiz ve Ereksiz Süreç" . 73

v

"JOHN LEWIS'E CEVAP"
üSTüNE

Marx lçin ve Kapital 'i Okumak, Althusser'in ilk -ve çarpıcı- ürün­

leriydi. Ancak bu ilk iki eserden sonra Althusser'in düşüncesinde bir de­

ğişiklik, bir yön-değiştirme belirdi. Bu değişiklik ilkin Lenin ve Felse­

fe'de dile geldi. İçine düştüğünü söylediği "teorisizm" sapmasının öze­

eleştirisiydi bu. özeleştiriyle birlikte, Althusser'in yeni yazdıklarında

oolitik önermelerin ağırlık kazandığı söylenebilir. Gerçi bunlar başın­

dan beri vardı ; getirilen "teorik" önermelerin belirli bir "politik" hin­

:.erlandı olduğu görülebilirdu; ama Lenin ve Felsefe'ye kadar görece

·;rtük olan politik kaygı bundan sonra belirtik'leşti. "İdeoloji ve Dev­

ı.'tin İdeolojik Aygıtları" ile John Lewis'e Cevap bu dönemin eserleri

Jir.

Vll

Bundan sonra, Bir t>zeleştirinin ögeleri geliyor. "Lenin ve Felse­
fe"de başlayan özeleştiri, bu metinde daha derli toplu bir hale geliyor.
Bu kitapla ve bundan sonra yazdıklarıyla, Althusser düşüncesi bir bütün·
lük kazanmıştır diyebiliriz. Bu bütünlük içinde, en genel teorik önerme·
leriyle tutarlı olarak, örneğin sanat, edebiyat, örneğin psikoloji gibi de·
ğişik "özel alanlar"a yönelik tezleri de vardır.

Yazar kendisi, kitabının çeşitli baskıları için yazdığı önsözlerde ve
girişte, bu metinlerin oluşumunun koşullarını anlatıyor. Althusser,
doğrudan doğruya ve kişisel polemiklere pek fazla girmeyen bir yazar.
Bu bakımdan John Lewis'e Cevap ilginç bir kitap. Althusser'in kavga
ediş üslubunu bir tek .bu metinde görüyoruz. Hedef aldığı John Lewis,
İngiltere Komünist Partisi üyesi, Althusser'in karşı çıktığı eğilimleri bel­
ki de en yetkin biçimde kendinde toplayan bir kimse. Bu kitabın Al·
manca baskısında, John Lewis'in 2\1arxism Today 'de yayımladığı yazılar
da vardı. Biz buna gerek görmedik, çünkü Althusser, Lewis'in söyledik·
!erinin özünü çarpıtmadan ah1arıyor. Onun aktardıklarının dışında, Le­
wis'in çok önemli bir şey söylediği kanısında değiliz doğrusu. Aslında
denilebilir ki, şimdiye kadar Althusser üstüne yapılmış -birçok- eleştiri­
ler arasında en zayıfı (hem Althusser'e haklı bir eleştiri getirmek, hem
de kendisi sağlam bir konumdan yola çıkmak bakımından) Lewis'in­
kiydi. Dolayısıyla, Almanca baskıdaki yöntemi izlemedik, Fransızca ve
İngilizce baskılara uyduk.

Kitabın, Marxizm Today dergisinde çıkmış olan ana kısmı, yani bi·
rinci bölümü, Althusser'in "hümanist" Marksizme karşı sert eleştirisini
içeriyor. Bu bö!Limde teorik bir kapalılık yok: John Lewis'in açıkça sağ·
cı hümanist tezlerinin karşısına, l\Iarksist tarih tezlerini dikiyor Althus·
ser. Bu bölümde, Marx lçin'deki "Marksizm ve Hümanizm" bölümüniin
polemik üslubu içinde yazılmış bir devamı diyebiliriz.

Daha sonra kaleme alınan ve "Kişiye Tapma Eleştirisi" üstüne Not
mşlığını taşıyan bölüm bazı bakımlardan daha ilginç sayılabilir. Şöyle

vm

ki, daha önce açmadığı bazı somut politik sorunlar üzerine ilk önerme­
leri var bu bölümde. Althusser, "Kişiye Tapma" kavramının kendisini ve
yol açtığı sağdan eleştiri dalgasını daha önce de eleştirmiş, ama "tapı·
lan kişi" Stalin hakkında çok bir şey söylememişti. Stalin'e "hümanist"
gerekçelerle karşı çıkanlar, Althusser'tn hümanizm ideolojisini bu sus­
kunla birleştirinre, onun aslında Stalin 'i savunmaya çalıştığı sonucuna
vardılar. İşte bu bakımlardan ilginç bir metin bu kısa not, çünkü Althus­
ser'in Stalin'i savunmaya hiç de niyetli olmadığını gösteriyor. Althus­
ser'e göre "Kişiye Tapma Eleştirisi", Stalin'e karşı çıktığı için değil,
Marksist bir analiz içinde eleştirilmesi gereken Stalin'i burjuva ideoloji·
sinin terimleriy"k! eleştirmesi nedeniyle yanlıştır. Stalin eleştirilmelidir
elbette, ama Marksistce eleştirilmelidir.

Bu kitaba eklediğimiz notlarda da belirttiğimiz gibi, Althusser'in
kendi Stalin eleştirisinin başlangıçta -yani burada- hala oldukça yumu­
şak terimlerle konduğu doğru olabilir. örneğin, Stalin'in kendi "sapma·
sına indirgenemeyeceği" önermesi var. Bu ö nerme insana Althusser'in
Marx'ın Hegel'den yararlanma biçimi üstüne söylenenleri eleştirmesini
de hatırlatıyor. örneğin Hegel'in felsefesi idealist olduğuna göre ondan
"maddeci " bir öz çıkarmak ne kadar güçse, Stalin'in de sapmasından
ayıklanabilecek bir "Marksist özü" olduğuna inanmak o kadar zor.

Ancak, Althusser'in bu konudaki düşünceleri daha sonralan değiş·
ti. Buna "değişti" demek de pek doğru değil, değişimden çok bir ge­
lişme sözkonusu çünkü. Stalin karşısında tavrı giderek belirginleşti.

Bu eleştirinin ni�eliği ve Althusser'in "teorik bir anti-hümanizm"
olarak Marksizm tanımlaması üzerinde biraz durmamız gerekiyor. Çün­
kü bu, Althusser konusunda kimilerinin kasıtlı olarak sürdürdüğü bir
yanlış -anlama sorunu çıkarıyor.

İddiaya göre Althusser, Stalin veya "Stalinizm" fenomeni karşı­
sında soyut teorik bir tutumla yetiniyor. "Stalin" dendiğinde düşünül·

ıx

mesi gereken şey, işlenmiş olan "cinayetler"dir. Oysa Althusser bu ci­
nayetleri es geçiyor, sanki sözkonusu olan "teorik bir yanılgı" imişçe­
sine, soyut "ekonomizm" veya "hümanizm" gibi kavramlarla uğraşıyor.
au iki sapmayı özdeş tuttuğuna göre, ortaya gülünç bir sonuç çıkıyor:
Stalin, "hümanist" sapma içinde olduğu için "cinayetler işledi".

Bu tür eleştirilerin yersizliği, Althusser'in kendi metinlerinin okun­
masıyla anlaşılabilir. Bu nedenle, benim burada girişeceğim açıklama
çabasının· bir "Althusser savunması" olarak anlaşılması yanlış olur
-böyle bir savunmaya Althusser'in de pek ihtiyacı olmasa gerek-. Ben
sadece, bu konuda Althusser'i haklı ve doğru bulduğumu söylemek ve
bunun nedenlerini sıralamak istiyorum.

"Stalin'in cinayetlerinin" eleştirisi teorik bir eleştiri olmama­
lı mıdır? Geçenlerde birinin sorduğu gibi, Stalin döneminde teori
mi zarar gördü, insanlar mı? Bizce, bence, böyle bir soru, kendisi anlam­
sız. Ancak teori ile pratik arasındaki temel birliği anlamayan bir kişi
böyle bir soru sorabilir. Ortada bir kötü uygulama varsa, nerede araya­
cağız bunu? Baş sorumlu, Stalin'di. Yani, onun kişiliğiyle mi açıklaya­
cağız olan lan? Bunu kabul ettiğimizi varsayalım. Stalin "katil ruhlu"
bir "diktatör" olsun ve bütün bu kötülüklerini sosyalist devrim yapmış
bir toplumda yürürlüğe koysun. Bu durumda bütün olup biteni haksız­
lığa uğramış insanlarla Stalin'in "canavar ruhu" arasındaki bir garip iliş­
kiye bağlamıyor muyuz? Bu iki öge arasında hiçbir şey yok muydu?
örneğin, kongreler yapan, kongreler için delegeler toplayıp çağıran bir
parti yok muydu? Yapılanlar üzerinde bu partinin denetimi yok muy­
du? Bir "devlet" aygıtı yok muydu? Stalin gaddarlık ederken bütün
bunlar ne yapıyordu?

Belli ki ortada sadece bir Stalin değil, koskoca bir yapı vardır.
Peki bu yapı nasıl eleştirilecek? Bir "kişi"yi sorumlu tuttuğumuzda,
"gaddar", "katil ruhlu" filan gibi sıfatlar sıralayabiliriz; bu sıfatların
çok ağır olmasıyla içimizi boşaltıp rahatlayabiliriz; teorik olarak yan-

x

lış olsa da, ideolojimiz içinde alışmışızdır böylesine. Ama öbür yapılar

çıktığında ortaya, "katil ruhlu devlet" veya "gaddar parti" demek bi·

raz anlamsızlaşır. Bir devletin, bir partinin eleştirilmesi için değişik te·

rimler ve kavramlar gerektiğini daha kolay anlarız.

Böyle bir eleştiri, "teorik " olmak zorunda değil mi? Elbette öyle

olmak zorunda. Ancak öyle olduğu zaman, tek başına bir Stalin ola·

yını açıkladığı gibi, benzer olaylar için de açılımlar sağlar bize. "Sta­

linizm"in pratiği g ördüğümüz kötü sonuçları verdiyse, teorisinde bu

kötü so�uçlara gerekçe hazırlayacak özellikler yok muydu? Varsa, bun.

!arın saptanması, sadece teoriye verilmiş olan zararı mı giderir? Bu so­

ruya olumlu cevap verecek kimse, teorinin zorunlu olarak bir pratiğe,

pratiğin zorunlu olarak bir teoriye açıldığını kabul etmiyor olmalı.

Tersinden düşünelim. "Stalinizm"in teorik olmayan bir eleştirisi
nasıl yapılabilir? Stalin'in "cürümleri" dediğimiz olaylan teker teker ele

alıp incelemekle herhalde. Bu "endüktif" süreç bize neyi gösterecektir?

Aslında hiçbir şeyi. Çünkü, sorun, bu "cürümler"in çokluğunu, vahşe­

tini, yaygınlığını filan göstermekse, böylesini teoriden yola çıkan bir

açıklama ile de yapabiliriz. Bir başka söyleyişle, Stalin 'in Marksist

teoriye verdiği biçimi öncelikle ele alıp, böylece kurulan çerçeve için·

de, Tuhaçevski olayını, mahkemeleri, toprağın kolektifleştirilmesi süre·

cini ve bütün benzerlerini sergileyebiliriz. Ama yalnızca bunları ele al­

makla yetindiğimizde, olaylan sergilemiş olur -eğer bu sergileme hala

gerekiyorsa- ama bu olayları doğuran me_kanizmayı görüş alanı dışında

bırakırız. Althusser'in bu gibi olaylar için "tarihi olarak ikincil" deme­

sinin anlamı da budur.

Stalin zamanında uygulanan şiddet, oldukça aşın boyutlardaydı.

Bu dönemin bütün olayları alabildiğine dramatikti. Kirov'un öldürülme­

si ve buna bağlı olarak muhaliflerin tasfiyesi, Troçki'nin yenilgiye uğ­

ratılmasından sonra tarihin değiştirilmesi, Zinovyef'lerin ve özellikle

Bukharin'in akıl almaz itiraflarda bulunmak zorunda bırakılarak öldü­

rülmesi, Tuhaçevski'nin öldürülmesine meşruluk kazandırmak için ön-

xr

ceden ustaca hesaplanan entrikalar, bunlar hepsi son derece dramatik
olaylar. Ve gerçekten çok fazla var bu olaylardan. öyle ki, devrimi yap·
mış olanlardan kimsenin sağ kalmamasından, ordunun başında işinden
anlayan komutan kalmamasına kadar varıyor. Sanatçılara yapılanlar
cabası.

Ve şüphesiz, bütün bunların sosyalizmle ilgisi yoktu, olamazdı.

Ama şimdi, bence Althusser'in çok haklı olduğu noktaya geliyoruz. Bu
şiddet dozunun ortadan kalkması, olayların bu aşırı dramatik niteliğini
yitirmesi, sosyalizmin restorasyonu anlamına gelir mi? Bu şiddet sos­
yalist uygulamadan çıkamazdı. Ama o uygulama, kendi yapısını değiş·
tirmeksizin, şiddet üretmez ya da daha az şiddet üretir hale gelirse sos­
yalizme daha fazla yaklaşmış sayılamaz. En genel anlamda teorik ana­
liz ve teorik eleştiri bunun için zorunludur. önemli olan cinayet sayısı­
nın üç, otuz veya üç yüz olması değil, içinde yerine ve zamanına göre
hazan cinayetin, hazan da başka türlü bozuklukların çıkabileceği yapı·
dır, bu anlamda. Bunu söylemek de, "cinayet önemli değildir" diye an­

laşılıyorsa, bazı insanlar sürekli olarak bunu böyle anlamak istiyorsa,
yanlış anlama kasıtlı olmalıdır. Kapitalist toplumda bir analojisini düşü­
nelim. Mutlak artık-değerin günde sekiz birim olmasına karşı çıkıyoruz
da, bu günde bir birime indiğinde rahatlıyoruz örneğin. Gene aynı ana­
loji içinde, işçinin sömürüldüğünü söylüyoruz. Bu konuda avazımız çık­
tığı kadar bağırıyoruz. Ama biri oturup da işçinin nasıl sömürüldüğünü
bilimsel olarak anlatma çabasına girince, örneğin "artık-değer" teorisini
ortaya atınca, "önemli olan bu soyut teoriler değil, işçinin vahşice

.
sö­

mürülmesidir" diyoruz. Ama nasıl artık-değerin varlığı, artık-değerin
teorisi olmadan aşılamazsa, Stalinizmin "cürüm"leri de, Stalinizmin teo­
rik eleştirisi yapılmadıkça ortadan kaldırılamaz.

Althusser'in John Lewis'e Cevap 'da önerdiği Stalinizm eleştirisi,
belki henüz yumuşak bir dozdadır, belki yer yer bulanıktır. örneğin,
"Stalinizm" mi denmeli, "Stalinist sapma" mı denmeli gibi konular ..
Ama konuluşu, sınırlarının çizilişi bence doğrudur. İnsan Hakları gibi

Xll

burjuva hukuk ideolojisi terimleri içinde kalınmaması, bu terimlerin
eleştirilmesi, Stalinizm eleştirisi yapılırken, sağa kayma tehlikesinin
önceden kapatılması, son olarak da, "koşullar" savunmalarını önleyecek
teorik -önermenin yapılması. Çünkü Sovyetler Birliği'nde sosyalizmin
kuruluşu sürecinde ve bu arada Stalin'in egemenliği döneminde olagel­
miş birçok bozukluk, doğrudan doğruya savunulamaz hale geldiğinde,
"koşullar" gerekçesi ortaya atılmıştır: "Yazık ki bütün bu kötülükler
oldu, çünkü işçi sınıfı gelişmemişti, çünkü emperyalizmin kuşatması
vardı, çünkü üretici güçlerin gelişme düzeyi düşüktü" v.b. Althusser bu
kitapta, koşulların bazı şeyleri açıklayabileceğini, ama her şeyin ko­
şullara bağlanmasının Marksist diyalektiğe aykırı olduğunu belirterek,
bu "bahane bulma" kapısını kapatıyor.

Son olarak, Althusser'in "teorik anti -hümanizm"inin ilk anda gö­
rüldüğü kadar dogmatik olmadığına değinelim. Bunun bir kanıtı, Çekos­
lovakya direnişinin sloganları ile örneğin bir Garaudy'nin düşünce sis­
tematiğini ayırması. Çeklerin sloganı "İnsan yüzlü sosyalizm" olduğu
için buna karşı çıkmıyor. Bu halkın sorununu böyle dile getirmesinin
niçin zorunlu olduğunu anlıyor ve duygudaş da oluyor. Çekoslovak
halkına destek olmak için söyledikleri de, en azından, Fransız Komünist
Partisi'nin o zamanki bildirilerinden çok daha anlamlı.

"öznesiz ve Ereksiz Süreç" başlığını taşıyan son bölüm, kısalığına
karşın, teorik içeriği belki en yoğun olan kısım. Burada, Marksizmin ta­
rih anlayışı üstüne, yani tarihi maddecilik biliminin öncülleri üstüne
önemli tezler getiriliyor. Bu ilginç metnin daha iyi anlaşılması için,
Lenin ve Felsefe 'deki "Hegel Karşısında Lenin" ve ideoloji ve Devletin

ideolojik Aygıtları 'ndaki, kitaba adını veren uzun makaleyle birlikte ve
karşılaştırılarak okunmasının daha yararlı olacağına inancımızı tekrar­
layalım.

MURAT BELGE

- XIII

Bu küçük kitapta bir makale ile haziran 72 tarihli bir not var.

Makale, "John Lewis'e cevap", lngiliz Komünist Partisinin teorik

ve politik dergisi Marxism Today'in Ekim ve Kasım 1972 sayılarında,

Grahame Lock 'un çevirisi ile yayımlanmıştır.

"Cevap": Çünkü daha önceki aylarda (Ocak ve Şubat 1972) aynı

dergi (politik-ideolojik konulara meraklı lngiliz Komünist filozofu),

John Lewis'in "The Case Althıµser" (Althusser Vakası) başlıklı bir ya­

zısını yayımlamıştı.

Bu kitaptaki metin John Lewis'e Cevap'ın İngilizcesindeki gibidir:

Bazı düzeltmeler yaptım, açıklayıcı bir kaç paragraf, bir de not ekledim.

Ayrıca, şimdiye kadar yayımlanmamış yeni bir not daha ekledim ki

cevabıma başta n konması gerekirdi, ama zaten uzun olan yazının sınır­

larını aşmış o lmamak için o zaman bundan vazgeçmiştim.

Paris, 1 Mayıs 1973-L.A.

xıv

SUNUŞ

72 Baharında, Jrıgiliz Komünist filozofu John Lewis, Britanya Ko·

münist Partisi'nin dergisi Marxism Today'de, "Althusser Vakası "na

iki yazı ayırır. Teşhis: "Keskin dogmatiz m ". Tahmin: "Hasta fazla

yaşamayacak ".

Saldırı noktası hümanizmdir. John Lewis için sorun yok: Marksist

felsefe hümanisttir, "Tarihi yapan insandır". insan, tarihi "aşarak" tarih

yaJ1ar. "lnsan ancak yaptığını bilir."

"Althusser 'in epistemolojik kopuş üstüne tezi", "katıksız bir uy·
durma"dır. Marx her zaman, baştan sona, hümanist ve Hegelci olmuş­
tur. lnsan 'a, Yabancılaşma'ya, ve inkarın inkarı'na (aşkınlık) inanmış·
tır.

xv

J.L. 'e Marxism Today'de 72 Sonbaharında ç ıkan bir yazıyla cevap

verdim.

Elinizdeki metin, lngilizce metnin düzeltilmiş ve bazı noktalarda

geliştirilmiş Fransızca çevirisidir. Bir de o sırada yazıda yer alamayacak

kadar geniş bir siyasal Not var.

John Lewis'in idealizminin karşısına Marksizm-Leninizmin tarih,

sınıflar mücadelesi ve felsefe üstüne maddeci tezlerini dikiyorum. Bun­

lardan teorik sonuçlar çıkartıyoru m.

"Epistemolojik kopuş"la ilgili olarak, tezimi muhafaza ediyorum,

a ma 67 'deki "özeleştiri"mi gözden geçiriyorum: T,wrisist sapmam,

1963- 65'de beni gerçekten felsefenin yanlış bir anlayışına götürdü.

Bundan Marx 'ın düşüncesinin tarihi üstüne ilk sonuçlarını ç ıkartıyorum.

Fakat özellikle, şu Sf)ruyu soruyorum: Neden hümanizm üstüne bu

tartışma? Neden .'11arksizm içinde burjuva ideolojisinin bu dalgası?

John Lewis'in sustuğu yerde, ben siyasetten konuşuyorum,

önce: XX. Kongre, "sosyalist yasallığın çiğnenmesi"nin "kişiye

tapma"yla sözde-açıklanması. Sonuçlar.

Fakat XX. Kongre 'nin de ötesine ç ıkmak gerekir: işçi Hareketinin

burjuva ideolojisiyle bağlarını kopartmak ve proleter tavırlar almalı için

verdiği uzun mücadeleye. Oysa, burjuva ideolojisinin kalbi ekonomizm­
hümanizm çiftidir. Hümanizm, basit bir iyi yürekli söylem değil de tu­

tarlı ve kalıcı bir sistem olduğunda her zaman bir ters yüzü vardır: Eko­

nomizm. işçi hareketinde bile. Kanıtı: il. Enternasyonal.

Mücadele yaln ızca devam ediyor.

L. A.

XVl

1

JOHN LEWIS'E CEVAP

1

Marx lçin ve Kapitali Okumak (1965) başlıklı Marksist felsefe de­
nemelerim üzerine John Lewis'in yazdıklannı yayımlayan Marxism To­

day 'e teşekkür ederim. Beni özel bir biçimde ele almaya, tıp uzmanı­
nın hastaya baktığı gibi ele almaya özen gösterdi. Ailenin kıpırtısız
kalan tüm üyelerinin ve sessiz kalan meslekdaşlannın huzurunda, doktor
John Lewis "Althusser olayı"nı inceliyor.1 Uzun bir bekleyiş. Vardığı
sonuç: Hasta had "dogmatizm" illetine tutulmuştur -dogmatizmin bir
tür "ortaçağ" varyantı. Durumu iç açıcı değil: Hasta yolcu.

Bir onur bu, benim için: Aynca, on iki yıllık bir aradan sonra da
olsa, bir açıklama yapma fırsatı. "Genç Marx"dan söz açan ilk yazımın

3

tarihi 1960 (Marx lçin'de yeniden basılmıştı). Şimdi 1972'deyiz.

1960'dan beri tarih köprüsünün altından epeyce su aktı. İşçi hare­
keti önemli olaylar yaşadı: Vietnam halkı, yeryüzünün en güçlü emper­
yalizmine karşı yeni zaferler kazandı, kahramanlık destanları yazdı;
Çin'de proleter kültür devrimi oldu (1966-69); Fransa'da, 1968 Ma­
yıs'ında, binlerce küçük burjuva aydının ve öğrencinin başkaldırması ile
başlayan ideolojik ayaklanmayı diinya tarihinin en güçlü işçi grevi izle­
di (bir ay boyunca on milyon grevci); Varşova Paktı'na bağlı ülkelerin
orduları Çekoslovakya'yı işgal ettiler; aynca İrlanda savaşı ve başkaları
var. Kültür devriminin, 1968 Mayıs'ının, Çekoslovakya işgalinin tüm ka­
pitalist evrende politik ve ideolojik yankılan oldu.

Zaman geçtiği ölçüde yargı kolaylaşır. Lenin, pratiğin ölçütü an­
cak uzun süredir varolan bir "süreç" için gerçekten geçerlidir, demiş.
Bir sınamanın üzerinden on iki yıl, on yıl, hatta yedi yıl geçtikten son­
ra daha kolay yargıya varılabilir, benimki gibi önemsiz bir olayda bile,
doğru ile yanlış daha iyi seçilir. Sahiden güzel bir fırsat bu.

Yalnız bir ayrıntıya dokunmalıyım: J. Lewis'in yazısında İşçi hare­
ketinin siyasal tarihi bir sorun,değildir. Daha Marx lçin'de (1965) Sta­
lin'den, yirminci kongreden ve Uluslararası Komünist Hareket içinde gö­
rülen parçalanmadan söz etmiştim. Anlaşılıyor ki, J. Lewis için Stalin
yoktur, yirminci kongre yoktur, Uluslararası Komünist Hareket içindeki
parçalanma yoktur, 1968 Mayıs'ı yoktur, Çekoslavakya işgali yoktur,
İrlanda Savaşı yoktur. J. Lewis salt düşüncedir, politikadan söz etmeye
gönül indirmez.

Felsefeden söz açmışsa felsefeden konuşur. O kadar. Nokta. Bizim
burjuva toplumu felsefe hocalarının çoğu böyledir zaten. Politikadan
Ö'lellikle konuşmazlar. Onlar yalnız felsefe konuşmak isterler. Nokta.
Lenin'in Dietzgen'den söz ederken bunları burjuva devletin diplomalı
uşakları olarak tanımlaması bundandır. Acı bir şey. Çünkü Platon' dan

4

beri her büyük filozof politikadan konuşmuştur. Tüm büyük burjuva
filozofları politikadan konuşmuşlardır, hem yalnız maddeci olanları de­
ğil idealist olanları da, örnekse Hegel. Açıkça söylemiyorlardı ama, hep­
si de az çok ikircikliydi, felsefe yapmak, teoride politika yapmaktır,
diye; politikadan söz ederlerken açıkça politika yapacak kadar yürek­
liydiler.

Tanrıya şükür, J. Lewis bunları değiştirdi. J. Lewis Marksisttir ve
bizler 1972'deyiz: Yine de hazret politikadan söz etme gereği duymaz.
Anlayan beri gelsin.

Marxism Today'e, felsefe üstüne bir tartışmaya geniş yer ayırdığı
için de teşekkür ederim. Bu yeri ayırması doğrudur. Yalnız Engels ve
tabii Lenin değil, Stalin bile söyledi bunu. Ve tabii Gramsci ile !lrao da
söyledi: Proletarya, sınıf kavgasında, felsefeye gerek duyar. Yalnız,
Marksist tarih bilimine (tarihi maddecilik) değil, Marksist felsefeye (di­
yalektik maddecilik) de gerek duyar. Niçin?

İzin verilirse, kişisel sorumluluğu üzerime alarak, bir formül ile ce­
vap vereyim: Çünkü felsefe, son kertede2, teoride sınıf kavgasıdır3 *.

Bunlar, J. Lewis'in diyeceği gibi, tam "ortodoks" şeyler. 1874'de
Köylü Savaşı'na yazdığı önsözde, ki Lenin Ne Yapmalı 'da bundan söz
eder, Engels şunları söylüyordu: Sınıf kavgasının üç biçimi vardır. Eko­
nomik biçim, politik biçim ve sınıf kavgasının teorik biçimi. Ya da
isterseniz bir tek sınıf kavgası vardır da proletarya bunu, kendi partisi­
nin yönetimi altında ekonomide, politikada ve teoride yürütür. Teoride
savaşıldığında, yoğunlaşmış sınıf kavgasının adı felsefedir.

* Diyalektik maddecilik (felsefe)/tarihi maddecilik (bilim): Bu ayrımın gerekçe·
!erini Althusser öncelikle, Lenin ve Felsefe içinde yer alan "Bir Devrim Silahı Ola·
rak Felsefe" başlıklı konuşma metninde anlatır. "Felsefenin son kertede teoride
sınıf kavgası" olması tezi (Politika teoriye ve teori politikaya felsefe yoluyla mü­
dahale eder) ise "Lenin ve F elsefe" de enine boyuna işlenir.

5

Laf bunlar, diyecekler. Değil. Bu laflar teorideki sınıf kavgasının
silahlarıdırlar, ve teorideki sınıf kavgası, bir bütün olarak sınıf kavgasının
bir parçası olduğuna ve politik sınıf kavgası da sınıf kavgasının en yük·
sek biçimi olduğuna göre, felsefenin sözleri de politik savaşın silahları­
dır.

Lenin diyor ki "politika yoğun ekonomidir". Denilebilir ki: Felsefe
son kertede4, politikanın teorik özüdür. Bu "şematik" bir formüldür.
Olsun! Söylemek istediğini üç kelimede söyleyebiliyor ya.

Felsefede geçen her şeyin, son kertede, politik sonuçları vardır,
yalnız teoride değil, politik sınıf kavgası içinde, politikada da politik
sonuçlan vardır.

Hemen gösterelim.

Şimdi Engels'i, Lenin'i anıyorum ya, J. Lewis yine benim "başı be­
laya giren bir ortodoksluğun son savunucusu" olarak konuştuğumu
söyleyecektir. 5 Söylesin! Ben, adı Marx teorisi, Lenin teorisi olan bu or­
todoksluğu savunmaya çalışıyorum. Bu ortodoksluk zaten doğduğu
günden beri nice "büyük bela"ya çatmamış mıdır? Çatmıştır: Doğduğu
günden bu.güne ve bugün de. Bu bela burjuva ideolojisidir. J. Lewis be­
nim yine çölde vaaz verdiğimi söyleyecektir. Bu mu yaptığım? Hayır!

Komünistler, ama Marksist olanları, Marksistler, ama Komünist
olanları, çölde vaaz vermezler. İlk bakışta yapayalnız görünseler bile.

Neden? Şimdi göreceğiz.

İşte, Marx ve Lenin teorisine uyduğu için "ortodoks" denilen
Marksist teori temeli üzerine J. Lewis ile ve kendi yanlışlanmla hesap­
laşmak istiyorum. Engels ve Lenin tarafından açılan teorideki sınıf kav­
gası zorunluluğu temeli. üzerinde - ve bugün (Haziran 1972) önerdiğim

6

felsefe tanımlaması üzerinde: Felsefe, son kertede, teoride sınıf kavga­

sıdır.

Onun ıçın, J. Lewis yazısının sonucunda Althusser'in "hayat ue

yazı üslubuna" ayırmakta yarar bulduğu, kimisi "psikolojik" bütün şaş.
kın sözleri bir yana bırakıyorum. örnekse, Althusser "aşırı bir dog·

matizmle, kılı kırk yararcasına kanıtlamalara girişir", bu iyi bir hüma­
nist olarak J. Lewis'i pek şaşırtmış, etkilemiş, allak bullak etmiş ve ona
skolastikleri, ki ortaçağın büyük filozofları imişler, değil de, onların ya·
maklannı, yorumcuların yorumculannı, büyük bilgiçleri, felsefede fazla
titiz, fazla hırçın olanları, alıntılar içinde bocalamaktan aklı kanşanları
ve bir alıntı yapmanın ötesine geçemeyenleri hatırlatmış. Eksik olma.
sin! Bir Komünist Parti dergisinde komünistler arasındaki bir tartışma­
da bu ince "psikolojiye" yer yoktur. Bu vadide J. Lewis'i izleyecek de·
ğilim.

J. Lewis'i bir kardeş partinin, İngiliz Komünis; Partisi'nin savaşçısı
olarak, bir yoldaş olarak alacağım.

Bütün yoldaşlarımızın anlayabilecekleri, kolay, açık bir dille konu­
şacağım.

Lafı fazla uzatmamak için yalnız bugün, 1972'de politik bakımdan
en önemli olan teori sorunlarına değinmekle yetineceğim.

il

Cevabımı anlamak için okurun bilmesi gereken bir şey var.ki o da
J. Lewis'in benim "felsefe denemelerim" üzerine yaptığı "kökten" eleş­
tirinin temelidir.

7

Bu eleştiriyi bir iki sözle özetlemek için şöyle diyebiliriz. J. Lewis
beni: 1) Marx'ın felsefesini ve 2) Marx düşüncesinin oluşum hikayesini
bilmemekle suçluyor.

Kısaca, Marksist teoriden haberi yok, demeye getiriyor.

Söyler, hakkıdır.

Bu iki noktayı birer birer ele alalım:

III

Birinci nokta: Althusser, Marx f elsefesini bilmiyor.

J. Lewis bunu kanıtlamak için basit bir yol tutmuş. Marx'ın ger­

çek felsefesini kendisi nasıl anlamış ise öyle anlatmış. Bunun yanına da
"L. Althusser'in Marx felsefesini nasıl anladığını" koymuş. İkisini karşı­
laştırmak aradaki başkalığı anlamaya yetecektir.

Pekala, Marksist felsefe kılavuzumuzun peşine takılalım ve bakalım
J. Lewis kendi kafasında Marx felsefesini nasıl özetlemiş. Ona göre bu
felsefe üç formüle dayanıyor ki ben buna üç Tez diyeceğim.6

1) Tez numara 1. "Tarihi yapan insandır."

J. uwis'in doğrulaması: doğrulamaya gerek yok, belli bir şey, her­
kes görür, herkes bilir.

8

J. Lewis'in verdiği örnek: Devrim. Devrimi yapan insandır.

2) Tez numara 2. "İnsan, tarihi, yapılmış olan tarihi yeniden ya-

parak, yapılmış olan tarihi 'inkarın inkarı' ile 'aşarak' (en transcendant)
yapar."

J. Lewis 'in doğrulaması: Tarihi yapan insan olduğuna göre, insan,
tarih yapmak için, daha önce yapmış olduğu tarihi dönüştürmek zorun­
dadır (madem ki tarihi yapan insandır); yapılmış olanı dönüştürmek,
onu "aşmak"tır (transcender); bu da varolanın inkarı demektir, ve ma­
dem ki varolan, insanın yapmış olduğu tarihtir, bu zaten inkar edilmiş
olan tarihin inkandır. Şu halde tarih yapmak inkarın inkarının "inkan­
nı inkar etmek"tir, ta sonsuza kadar.

J. Lewis 'in verdiği örnek: Devrim. Devrim yapmak için insan, aslın­
da kendinden önceki tarihin "inkarı" olan varolan tarihi "aşar" ("inkar
eder") v.b.

3) Tez numara 3. "İnsan ne yaptı ise yalnız onu bilir."

J. Lewis 'in doğrulaması: Doğrulama yok. Yazıda yer kalmadı da
ondan mı? J. Lewis'in davasını biz savunalım. J. Lewis bilimden örnek
bulabilir ve araştırıcı "yalnız ne yaptı ise onu bilir" diyebilir, çünkü is­
patlamayı da (matematik), sınamayı da (deneysel) "yapan " kendisidir.

J. Lewis'in verdiği örnek: örnek yok. Tezini biz açıklamaya çalı­
şalım. J. Lewis tarihin kendisini örnek olarak alabilirdi: İnsan tarihi
bilir, zaten onu yapan kendisidir (9: Vico'nun tezi verum factum). 7 *

İşte J. Lewis 'in kafasındaki l\farx felsefesini özetleyen üç tez:

Tez numara 1: Tarihi yapan insandır.
Tez numara 2: İnsan tarihi, tarihi aşarak yapar.
Tez numara 3: İnsan ne yaptı ise yalnız onu bilir.

* Giovanni Battista Vico (1668-1 H4): İtalyan filozof ve tarihçi, daha doğrusu,
tarih filozofu. Tarihin zonınlu olarak belirli bir yükseliş ve yozlaşma döngüsü çiz­
diği tezini öne siirmiiştiir.

9

Çok basit. Herkesin anlayabileceği sözler: lnsan, yapmak, tarih, bil­

mek. Yalnız arada bir kelime var ki azıcık çapraşık, "filozofça" bir söz:

"Aşkınlık" (transcendance) ya da "inkarın inkarı". Ama istese J. Lewis

bınıu daha basit söyleyemez miydi? İnsan, tarihi, "inkarın inkarı" ile,

onu "aşarak" yapar diyeceği yerde, insan, tarihi, onu dönüştürerek ya­

par v.b. diyebilirdi. Daha kolay anlaşılmaz mıydı?

Yalnız küçük bir güçlük kalıyor. J. Lewis, tarihi "yapan" insandır

deyince herkes anlıyor: Ya da herkes anladığını sanıyor. Gelgelelim iş

açıklamayı biraz daha öteye götürmeye gelip de J. Lewis soruyu namus­
luca (keıxli kendine) sorunca: "İnsan tarih yaparken ne yapar?"

deyince o zaman, her şeyin basit göründüğü yerde ince bir sorun, açık

seçik görüldüğü yerde bir karartı belirir.

Nedir bu karartı? Küçük bir kelime: Yapmak (tezde: Tarihi yapan

insandır). Bu kelimenin aslında anlatmak istediği nedir: Yapmak? Tabii

tarih yapmak sözkonusu olduğu zaman? Çünkü "bir yanlışlık yaptım"

ya da "dünya turu yaptım" dendiği zaman; ya da bir marangoz "masa

yaptım" dediği zaman v.b. herkes bilir yapmak sözünün ne anlama gel­
diğini. Kelimenin anlamı anlatıya göre değişir ama her anlatıda yapma'

nın ne olduğu kolayaı açıklanabilir.

örneğin marangoz masa "yaptı" demek, masa imal etti demektir.

Peki tarih yapmak? Bu ne demek ola? Marangoz deyince tamam, ama

tarih yapan insan kimdir? Siz tanıyor musunuz bu bireyi, Hegel'in de­

yimiyle ''birey türü"nü?

Bu noktada J. Lewis kollan sıvıyor. Zordan yılmaz o, üstüne gider.

Ve bize açıklar sorunu. Şöyle der: "Yapmak", tarih sözkonusu oldu­

ğınıda, "aşmak"tır (transcender) (inkarın inkarı), yani varolan tarih

ham maddeıini, onu aşarak dönüştürmek. Pekala.

Ancak masa "yapan" marangozun da önünde "varolan bir ham

10

maddesi" vardır: Odun. Ve odunu masaya dönüştürür. Ama J. Lewis
hiçbir zaman, marangoz odunu "aşarak" bir masa "yaptı" demeyecek·
tir. Dememekte haklıdır da. Çünkü onu dese o marangoz gelir ve tüm
marangozlar gelirler ve yeryüzünün tüm emekçileri gelirler, onu da, ''aş·
ma"sını da kapı dışarı ederler. J. Lewis "aşkınlığı" (inkarın inkarını)
yalnız tarih için kullanır. Neden? J. Lewis yazısında bunu açıklamıyor.

Bana kalırsa J. Lewis "aşkınlık" kavramına şu nedenle sarılıyor:
Tarihin "ham maddesi" zaten varolan tarihtir. Marangozun ham madde·
si odundur. Ama masa "yapan" marangoz hiçbir zaman odunu da ben
"yaptım" demez, çünkü odunun bir "doğa ürünü" olduğunu bilir. Bir
ağacın biçilip kereste haline gelebilmesi için önce onun kendi yurdun­
da ya da binlerce kilometre aşağıda, ekvatorun güneyindeki bir orman­
da yetişmesi gerekir.

Oysa, J. Lewis'e göre daha önce yapmış olduğu tarihle tarih ya·

pan insan vardır. Demek tarihte her şeyi insan üretiyor: Yalnız "eme·.
ğinin" ürünü olan sonucu (tarih) değil, tarihe dönüştürmüş olduğu ham
maddeyi (tarih) de. Aristo, insan iki ayaklı, akıllı, konuşan, politik bir
hayvandır, demişti. Marx'ın (Kapital'de) sözünü ettiği Franklin, "alet
yapan hayvan" demişti. J. Lewis başka türden bir filozoftur. J. Lewis'e
göre insan yalnızca "alet yapan hayvan" değil, en güçlü anlamı ile, tarih
yapan hayvandır, çünkü her şeyi yapmaktadır: Ham maddeyi (tarih),
üretim araçlarını (ki J. Lewis bu noktada susuyor. Susmasa sınıf kavga­
sından söz etmesi gerekecek, o zaman da "tarih yapan insanı'', bütün sis·
temiyle birlikte önemini yitirecek), ve doğal olarak, son ürünü, tarihi de
o yapıyor.

Gökkubbenin altında böylesine güçlü bir yaratık biliyor m usunuz?
Evet, biliyoruz: İnsanoğlunun kültür geleneğinde var: Tanrı. Bir tek
Tanrı, kendi "yaptığı " ham madde ile dünyayı "yapmıştır". Ama pek
önemli bir fark var: J. Lewis'in tanrısı dünyanın dışında değildir, tarihi
yaratan insan -tanrı tarihin dışında değildir: içindedir. Oldukça karma·

11

şık bir şey. Şunun için ki J. Lewis'in kaadir-i -mutlak tann- insancığı,

yani "insan", tarihin içindedir (J.-P. Sartre'ın deyişiyle, tarihin içinde

"yer almıştır"), çünkü J. Lewis ona mutlak yaratıcı gücü değil (hepsini

yaratsa daha kolay: Hiçbir kısıtlanma olmazdı.), daha akıl almaz şeyler:

"Aşma" (transcendance) gücü, içinde yaşadığı tarihi durmadan zorla­

yarak yukarıya doğru inkar-aşma gücü, tarihi insan özgürlüğü ile aşma

(transcender) gücü veriyor. 8

J. Lewis'in insanı ufarak bir laik tanrıdır ki, herkes gibi, yani her

canlı gibi, "gırtlağına kadar" gerçekliğin içindedir, ama her saniye başı­

nı sudan çıkarmak ve suyun düzeyini değiştirmek özgürlüğü gibi olağan­

üstü bir güce sahiptir. Hep o, tarih içerisinde "yer almış olan" Sartre

tanrısı. Olağanüstü güce sahiptir, tüm durumlan "aşar", tüm durumlara,

tüm bağımlılıklara egemen olur, tarihin tüm güçlüklerini çözer ve insan­

cıl ve sosyalist devrim türküleri çağırılan yarın değil öbür güne doğru

yol alır: İnsan, özü açısından, devrimci bir hayvandır, çünkü özgür bir

hayvandır.

Felsefeci olmayan okurlar kusura bakmasınlar. Biz felsefeciler bu

bayat idealist şarkıyı iyi biliriz. Biz Komünist felsefeciler, bu eski filo­

zofik şarkının her zaman için politik etkileri olduğunu biliriz.

Felsefede "aşkınlık"tan (transcendance) ilk olarak söz edenler Pla­

ton Okulunun idealist-dinci felsefecileridir: Platoncular ve yeni-Platon­

cular. Felsefi ya da dini teolojilerini kurabilmek bakımından "trans­

<!endance "a hayati bir gerek duyuyorlardı, ve bu teoloji o zamanlar
köleci devletin resmi felsefesiydi. Sonradan ortaçağda Augustinci tanrı­

bilimciler ve Thomistler* "transcendance" kategorisini kilisenin ve

devletin çıkarlarına çalışan sistemlerin (kilise: Devlet aygıtı, ve feodal

devletin bir numaralı devlet ideolojik aygıtı) içerisine aldılar. Yoruma

gerek yar mı?

* Ortaça� K.ıtolik/skolastik felsefnin iki büyük temsilcisi, Aziz Augustin ile Aqui·

nolu Aziz Toma.

12

Çok sonralan, burjuvazinin tırmanışı ile, "transcendance" Hegelci

felsefede yeni bir görev üstlendi: Hep aynı kategori ama bu kez keten

dokuma bir "inkarın inkarı" bezine "sarılıp sarmalanmış" olarak, ve

bu kez burjuva devletin hizmetinde. Düpedüz burjuva özgürlüğünün fel­

sefedeki adı. O zamanlar, feodal "transcendance" sistemleri bakımından

devrimci: Ama yüzde yüz burjuva ve hep öyle kalacaktır.

Ondan sonra, yalnız birini anmış olmak için, diyelim Jean-Paul

Sartre aldı bu işi ele (yalnız birini anmış olmak için, çünkü günümüz­

de otoriter ve eskatolojik* "transcendance" Almanya'da, Hollanda'da

ve İspanya'dan atlayarak Latin Amerika'da kimisi gerici ama kimisi de

pek ilerici tannbilimciler arasında çiçeklenmiştir); "konumuna göre­

insan" teorisinde: Burjuva özgürlüğünün küçük burjuvacası. Burjuvanın

bugün buna inanmasına artık gerek kalmamıştır ve 1940-1970 yılların­

da, kendi özgürlüğünün herkesi kapsadığına kimseyi de inandıramaz.

Ama küçük burjuva aydınını, evet. Kendi özgürlüğünün ("transcendan­

ce ", "inkarın inkarı") gücünü, kapitalist emperyalizmin gelişmesiyle

ezildiği, inkar edildiği ölçüde abartır. Bir küçük burjuva tek başına

başkaldırabilir: Bundan bir şey çıkmaz. Küçük burjuva yığınlar başkal­

dırdıkları �aman bundan çok şey çıkar: Ama bu başkaldırma sınıf kav­

gasının nesnel koşullan nedeniyle sınırlıdır, ona uysa da onunla çatışsa

da. Ve burada küçük burjuva özgürlüğü, zorunluluk (necessite) ile karşı

karşıya gelmiş olur.

J. Lewis de kendi sırası gelince bu eski havayı tutturuyor, 1972 yı­

lında, İngiliz Komünist Partisi'nin dergisinde. "Çölde haykmyor" de­

ğildir, yüreği rahat etsin, işte ben söylüyorum bunu. Yalnız değildir.

Komünistlerden pek çok arkadaşı vardır. Herkes biliyor. Ama neden

Komünistler, 60 yıllarından beri, açıktan açığa bu küçük burjuva öz­
gürlüğü türküsünü tutturdular, kendilerini Marksist sayarak?

Nedenini göreceğiz.

13

iV

Ama önce ben de J. Lewis'in yaptığını yapacağım. Marksist-Leni­

nist felsefe Tezleri ile J. Lewis'in "Marksist felsefe" Tezlerini yanyana ·

koyacağım. Herkes görsün, karar versin.

J. Lewis'in 'Jlızlerinin sırasına uyuyorum. Durum daha kolay an­

laşılır. Onun Tezlerinin sırasına uyarak ona büyük taviz vermiş oluyo­
rum, çünkü sıralaması idealist. Bu kadarcık kayıralım kendisini.

Kolay anlamayı sağlamak için belli bir yol izleyelim: Her Tez için

önce J. I..ewis'in Tezini hatırlatacağım. Marksizm-Leninizm Tezi ondan
sonra gelecek. Marksizm-Leninizni sözünü M. L. ile belirteceğim.

1. TEZ No. 1

J.L. : "Tarihi yapan insandır".

M.L.: "Tarihi yapan ki tlelerdir".

Nedir bu tarihi yapan insan? Belli değil.9

Nedir bu kitleler ki "tarihi yaparlar"? Sınıflı bir toplumda: Sömü­

rülen kitleler, yani devlet gücüne dayanarak egemen olan sınıflara karşı,
kendilerini birleştirip harekete geçirecek yeteneğe sahip bir sömürülen

sınıfın çevresinde toplanmış olan sömürülen toplumsal sınıflar, katlar ve

kategoriler.

" ... yeteneğe sahip" sömürülen sınıf, her zaman en çok sömürülen

sınıf, ya da en yoksul toplumsal kat değildir.

İlkçağda, terimin en uç to{iumsal ve politik anlamı ile tarihi "ya­

panlar", birkaç dönem dışında (Spartacus), köleler değildirler - "öz­
gür" insanlar arasında en çok sömürülen sınıflardı (Roma'da kent ve ta·
rım "Plebi") .1°

14

Kapitalizm döneminde, Marx'ın "Lumpen proletariat" diye adlan·

dırdığı insanlar, yani "ücretli sınıfın Lazare'lan" en yoksul grubu oluş­

tururlar. Ama "tarihi yapan" ve dünya emperyalist zincirinin "en zayıf

halkasında" patlayacak olan devrim yolu ile "tarihi y apacak olan" kit·

leler proletaryanın (kapitalist üretimde sömürülen sınıfın) çevresinde

toplanırlar .11

J. Lewis'in Tezine (tarihi yapan insandır), Marksizm-Leninizm, ta.

rihi yapan kitlelerdir, Tezi ile karşı çıkıyor. Ve kapitalizmde "kitle",

aydın kesimin aristokratlan ya da faşizmin ideologları değil, büyiik Öl·

çekte üretim içinde sömürülen, kendilerini birleştirip burjuva devlete

karşı eyleme geçirme yeteneğine sahip tek sınıfın, proletaryanın çev­

resinde toplanan, sömürülen sınıflar, katlar ve kategorilerin bütünüdür.

Şimdi karşılaştırınız.

2.]'EZ No. 2

J.L.: "İnsan, tarihi, tarihi 'aşarak' (en transcendant) yapar."

M.L.: "Sınıf kavgası tarihin motorudur." (Komünist Manifesto '

nun Tezi, 1847).

Burada durum son derece ilginç. Çünkü Marksizm-Leninizm J.

Lewis'in bütün felsefe sistemini havaya uçuruyor. Nasıl?

J. Lewis, tarihi yapan insandır, diyordu, M.L. "kitlelerdir" diye

karşılık veriyor.

Yalnız, eğer burada kalırsak, Marksizm-Leninizm aynı soruya de­

ğişik bir cevap vermiş gibi gelebilir. Bu s.oru: Tarihi yapan kimdir? so­

rusudur. Bu soru tarihi bir öznenin eyleminin (yapmak) sonucu olarak

alıyor. Kim bu özne? J. Lewis'e göre "insan". Marksizm-Leninizm baş­

ka bir özneyi, kitleleri mi öneriyor?

Evet ve hayır. Kitleyi kısaca tanımlamaya kalktığımız, kitleler fikri

ıs

çevresinde dönenmeye başladığımız zaman, bunun oldukça karmaşık

bir şey olduğunu gördük: Gerçekten de kitleler karmaşık ve oynak bir

bütün içerisinde toplanmış birçok sınıf, kat ve kategorilerdir (çeşitli sı­

nıf ve katların kooumlan ve sınıflar içindeki sınıf kesimleri bir tek tarihi

ve devrimci süreç içerisinde değişirler). Aynca, sayılar büyüktür. Bizim

ülkemizde on milyonlarca insan, Çin'de yüz milyonlarca insan demektir.

Şu basit kanıtla yetinmiş olmak için, diyelim, hala "kişiliğin" bölün­

mezliği ile özdeşleşebilir bit öznenin sözkonusu olduğu düşünülebifü

mi? J. Lewis'in öznesi olan "insan", kendi halinde, bir balıkçı kamışı ya

da bir moda gravürü gibi incecik, elinden tut ya da parmakla göster; bu­

nun yanına o belalı kitl/"ezne"yi koydun mu o belalı sorun, kimlik,

kimliğini saptama sorunu çıkıyor. özne, aynı zamanda "budur" diye

gösterilebilecek bir varlıktır. Kitle/özne için "şudur" denilebilir mi'?

Bu noktada lılanifesto 'nun Tezi (sınıf kavgası tarihin motorudur)

sorunun yerini değiştirir - bizi sorunla, sorunun doğru konması ve doğ­

ru çözümü ilkesi ile karşı karşıya getirir. Tarihi yapanlar kitllelerdir,

ama "tarihin motoru sınıf kavgasıdır". J. Lewis'in: İnsan tarihini yap­

mak için ne yapar'? sorusuna Marksizm· Leninizm, J. Lewis'in idealist

felsefe kategorilerini atıp yerine başkalarını koymakla cevap veriyor.

"İnsan" soru değil artık. O katlan biliniyor. Ama "sınıf kavgası ta·

rihin motorudur" önermesinde tarihi "yapmak" da soru değildir. "Yap·
mak" soru değil, yani tarihin öznesi, tarihi kim yapar? sorusu, soru

değil

Marksizm-Leninizm bize bambaşka bir şey söylüyor: Tarihi "kı­

mıldatan", ileriye götüren, yürüten ve devrimi gerçekleştiren -motor

(yeni kavram), sınıf kavgasıdır (yeni kavram), diyor. Bu Tezin önemi

büyüktür: Çünkü ön sıraya smzf kavgasını koymalıtadır.

Bir önceki Tezde: "Tarihi yapan kitlelerdir" tezinde, 1) Kendilerini

birleştirme yeteneğine- sahip olan sınıf çevresinde toplanan sömürülen

1 6

sınıflara ve, 2) Toplumsal ilişkilerin devrimci dönüşüm güçlerine ağırlık

verilmişti. Demek ki ön sırayı kitleler tutuyordu.

M�nifesto 'nun Tezinde ilk sırayı tutanlar artık yalnız sömürülen sı­

nıflar v.b. değil sınıf kavgasıdır. Bu Tezin Marksizm-Leninizm için be­
lirleyici olduğu anlaşılmalıdır. Çünkü devrimci ile düzeltmeci {refor­
miste) arasına kesin bir sınır çizgisi çekmektedir. Konuyu son derece

basitleştireceğim ama temele bağlı kalacağım.

Reformistler için (Marksist olduklarını söyleseler bile) sınıf kavgası
değildir ön sırayı tutan: Sınıflardır. Basit bir örnekleme yapalım, diye­

lim ki karşımızda iki sınıf var. Reformistlere göre sınıf kavgasından

önce sınıflar vardır, iki rugby takımına benziyor biraz, maç daha başla­
maış, iki takım da kendi yerinde duruyor. Her sınıf kendi kamplnda,

kendi öz varlık koşullan içinde yaşıyor: Bir sınıf öbürünü sömürebilir
ama bu henüz sınıf kavgası değildir. Bir gün iki sınıf karşı karşıya gelip
çatışıyor ve işte o zaman sınıf kavgası başlıyor. Birbirlerine giriyorlar,
savaş kızışıyor ve sonunda sömürülen sınıf öbürünü alt ediyor: Devrim
- ya da kendisi alt oluyor: Karşı-devrim. Bunu istediğiniz kadar evirip
çevirin, hep aynı fikre varacaksınız: Sınıflar, sınıf kavgasından önce,

sınıf kavgasından bağımsız olarak vardırlar, sınıf kavgası sonradan ge­
lir.12

Devrimciler için tersine, sınıflar sınıf kavgasından ayn alınamazlar.
Sınıfların varlığı ile sınıf kavgası bir ve aynı şeydir. Bir "toplumda" sı­

nıfların bulunabilmesi için toplumun sınıflara ayrılmış olması gerekir:
Bu ayrılma olan olduktan sonra ortaya çıkmıyor, bu bir sınıfın başka
bir sınıf tarafından sömürülmesidir, demek ki sınıflara ayrılma sınıf kav­

gasının sonucudur. Çünkü sömürünün kendisi zaten sınıf kavgasıdır. Şu
halde sınıflara ayrılmayı anlamak için,' sınıfların varlığını ve nasıl
b}r şey olduklarını anlamak için sınıf kavgasından yola çıkmak gere­

kir. Bunun içindir ki sınıf kavgasının birinci sıraya konulması gere·

kir.

17

Yalnız o zaman Tez numara bir'i (tarihi yapan kitlelerdir), Tez nu­
mara i.kinin (sımf kavgası tarihin motorudur), buyruğuna vermek gere­
kecektir. Bu demektir ki kitlelerin devrimci gücü ancak sınıf kavgası

yaptığı zaman bir güç olu�. Ama o zaman yalnız sömürülen sınıflar yö­
nünden olup bitenleri düşünmek yetmez aynı zamanda sömüren sınıflar
yönünde olup bitenleri de gözönünde bulundurmak gerekir. İyisi mi, iki
grup sınıfın kapıştığı rugby alanı örneğini iki antagonist sınıf grubu fik­
rini bırakalım, yalnız sınıflann varoluşunun temelini değil, sınıflar ara­
sındaki antagonizmin temelini görelim: Yani sınıf kavgası. Sınıf kavgası­
nın önceliği kesindir. (Marx, Lenin). Hiç unutmamalı sınıf kavgasını
(Mao).

Ama idealizme dikkat! Sınıf kavgası havada olmaz, rugby alanında
da olmaz: O üretim tarzına ve verili bir sınıflı toplumdaki sömürüye bağ­
lıdır. O halde sınıf kavgasının maddi temeline bakmak gerekir: Maddi
varoluşuna. Bu, son kertede, üretim ilişkileri ile üretici güçlerin, somut
bir tarihi toplumsal formmyon içnde, belli bir üretim tarzının üretim
ilişkileri içindeki birliğidir. Bu maddilik hem sınıf kavgasının "temeli"
(Basis: Marx) hem de maddi varoluşudur, çünkü· sömürü bu üretim için­
de yer alır ve sınıf karşıtlığının, sınıf kavgasının temeli, sömürünün
bu maddi koşullan içerisindedir. Marksizm-Leninizmin altyapı için­
deki, "ekonomi" içindeki, sınıf sömürüsü içindeki sınıf kavgası Tezi
içerisinde - ve tüm srmf kavgası biçimlerinin ekonomik sınıf kavgası

içinden kök aldığı Tezi içerisinde dile getirdiği, herkesçe bilinen, derin
gerçek budur. Bu koşul iledir ki sınıf kavgasımn önceliği üstüne dev­
rimci Tez maddecidir.

Bu iş böylece aydınlığa çıkırea tarihin "öznesi" sorunu ortadan
kalkar. Tarih, mctonı sınıf kavgası olan doğal-insani çok büyük bir sis­
temdir. Tarih bir süreçtir - öznesiz bir süreç .13 "insanın tarihi nasıl yap­
tığı" sorusu temelli ortadan kalkmıştır; Marksist teori onu kesin olarak
doğduğu yere göndermiş, burjuva ideolojisine atmıştır.

Ve onunla birlikte öznesi insan olan "aşkınlık" kavramının "zorun-

18

luğu" da ortadan kalkmıştır.

Bu, bir an için bile olsa, Marksizm-Leninizm gerçek insanları göz­

den kaçırıyor demek değildir. Tam tersi! Onları oldukları gibi gör­

mek ve sınıf sömürüsünden kurtarmak içindir ki Marksizm -Leninizm şu

devrimi gerçekleştiriyor : "İnsanı" tarihin öznesi olarak alan burjuva

ideolojisinden kurtulmak, "insan " fetişizminden kurtulmak.

İnsan fetişizminden söz etmemi yadırgayacaklar olacaktır. Bunlar

herhalde Marx 'ın "Metaların Fetişizmi" bölümünden, zorunlu olarak

tümleyici iki idealist sonuç çıkaranlardır: " şeyleşmenin" (reification)14

mahkum edilmesi ve kişi'nin yüceltilmesi (ama kişi/şey çifti tüm bur­

juva ideolojisinin temeli değil miydi! Oysa hukuk ve burjuva hukuku
ideolojisi dışında, toplumsal ilişkiler, "kişiler arasındaki ilişkiler" de­

ğildir !) Ortaya sürülen hep o aynı toplumsal yanılsamalar mekaniz­

ması: Bir toplumsal ilişkinin doğal bir nitelik olarak alınması, bir özün

(substance) ya da 'öznenin doğal yüklemi sayılması. Böyle olunca: Bu

toplumsal ilişki burjuva ideolojisinde, "insanın" doğal niteliği, doğal

yüklemi (özgürlük, "transcendance") olarak "görünür" . Her iki halde de

"toplumsal" ilişki "uçurulmuştur": Metalar ya da altın doğal o larak

değer taşırlar, "insan" doğal olarak özgürdür ve tarihi doğal olarak ya­

par.

Bereket versin, J. Lewis ' in " insanının" yok olması gerçek insanla­

rın yok olması demek değildir. Marksizm -Leninizm için bunlar kendili­

ğinden özgür özne, burjuvanın insan resminin keyfince çoğaltılmış
kopyalarından bambaşka bir şeydir. l\farx'ın uyarılarına iyi kulak veri­

liyor mu? "Benim analitik yöntemim insandan değil ekonomik olarak

verilmiş toplumsal dönemden yola çıkar. " (Aç!olph Wagner'in "Ders

Kitabı" üstüne Notlar) "Toplum bireylerden kurulmamıştır" (Grun­

drisse) .

Şurası kesin: İnsandan yola çıkılamaz Çünkü bu burjuva insan
fikrinden yola çıkmak olur ve insandan, başka bir deyişle, mutlak bir

19

çıkış noktasından (= bir özden) yola çıkmak fikri burjuva felsefesine

aittir. Mutlak çıkış noktası olarak alınması gereken bu "insan" fikri,
tüm burjuva ideolojisinin temelidir, büyük klasik ekonomi politiğin özü­

dür. "insan", burjuva ideolojisinin uydurduğu bir mittir.1 5 Marksizm­

Leninizm insandan yola çıkamaz. "Ekonomik olarak verilmiş toplumsal

dönemden yola çıkar" ve analizin sonunda gerçek insanlara ulaşabilir.

Demek bu insanlar varolan üretim tarzının toplumsal ilişkilerinden, sı­

nıf ilişkilerinden, sınıf kavgasından yola çıkan bir analizin varış nokta·

landır. Bu insanlar b urjuva ideolojisinin "insanından" bambaşka insan­

lardır.

"Toplum bireylerden kurulmamıştır" demişti Marx. Haklıdır. Ger­

çekten de toplum bir bireyler "bileşimi", "toplamı" değildir ; onu

oluşturan bireylerin içinde yaşadıkları, çalıştıkları ve savaştıkları top­

lumsal ilişkiler sistemidir. Gerçekten de : Toplum genellikle, çoğaltılmış

insan kopyalarından ibaret, rasgele bireylerden olu�muş değildir ; çün-

. kil her toplumun toplumsal ve tarihi olarak belirlenmiş kendi bireyleri

vardır. Köle -birey ne serf-bireydir ne de proleter-birey, bu, bunların

her birini karşılayan egemen sınıf bireyi için de öyledir. Bu anlamda bir

sınıf dahi rasgele bireylerden "oluşmaz" : Her sınıfın kendi yaşama, ça­

lışma, sömürme ve kavga koşulları - sınıf kavgası ilişkileri ile biçimlen­

miş kendi bireyleri vardır. Kendi yığınlarında, gerçek insanlar sınıf ko·

şullannın yaptıkları insanlardır. Bu koşulların, insanın burjuva " yara­

dılışı" ile: özgürlük ile ilgisi yoktur. Tersine, özgürlükleri , bu özgürlük­

lerin biçimleri ve sınırlan dahil, kavga iradeleri dahil, bu koşullara bağ­

lıdır.

"Tarihin öznesi insan" sorunu yitmekle, politik eylem sorunu da

yitmiş olmaz. Tam tersi. Burjuva "insan" fetişizminin eleştirisidir ki

ona tüm gücü verir: Onu sınıf kavgasının buyruğuna vererek ki, bu bir

kişisel kavga değil, devlet gücünü ele geçirmek için ve toplumsal ilişkile·

rin devrimci dönüşümü için bir örgütlü kavga olur. Bu devrimci parti so­

runu }'iter demek değildir: Çünkü o olmadan proletaryanın yönetimi

20

altında birleşen sömürülen sınıfların devlet iktidarını ele geçirmesi im­

kansızdır. Bu şu demektir ki, "bireyin parti içindeki rolü" , devrimci

partinin varlığı, tabiatı, pratiği ve amaçlan , kaadir - i -mutlak "transcen­

daıice" ile, yani insan özgürlüğü ile değil başka koşullarla: Sınıf kavga­

sının durumu ile işçi hareketinin durumu ile, işçi hareketinin ideolojisi

ile (küçük burjuva ya da proleter), ve Marksist teori karşısındaki duru ­

mu ile, kitle çizgisi ile ve kitle pratikleri ile belirlenmiştir.

3. TEZ No. 3

J.L.: "İnsan yalnız yaptığını bilir
.
. "

M.L.: "Yalnız varolan bilinir" (ce qui est).

Terimleri özellikle böyle kabaca karşıtlaştınyorum: Aradaki fark

ölçülsün diye.

J. Lewis'e göre "insan" yalnız " yaptığını " bilir. Diyalektik madde­

ciliğe, Marksizm -Leninizmin felsefesine göre yalnız "varolan" bilinir.

Bu, temel maddeci Tezdir: "Varlık düşünceden önce gelir."

Bu Tez aynı zamanda varoluş (existence) Tezidir, maddilik (ma­

terialite) Tezidir, nesnellik (objectivite) Tezidir. Yalnız "varolanın "

bilinebileceğini gösterir ; tüm varoluşun ilkesi maddiliktir, der : ve tüm

varoluş nesneldir, der, yani "öznellikten" öncedir ve ondan bağımsız­

dır, der.

Yalnız varolan. bilinir. Anlaması zor, anlamından kolay saptırıla­

bilir bir tez olan bu Tez, tüm Marksist bilgi Tezlerinin dayanağıdır.

Marx ve Lenin düşüncenin "etkinliğini" , tabiat bilimlerinden, " labo­

ratuvarı " sınıf kavgası olan tarih bilimine kadar, bilimsel deneyi hiçbir

zaman inkar etmemişlerdir. Tam tersine. Marx ve Lenin düşüncenin et­

kinliği kimi idealist filozoflann (örneğin Hegel 'in) mistikleşmiş biçim­

ler içinde de olsa, diyalektik olmayan kimi maddecilerden daha iyi an .

21

dıklarını söylemişler ve tekrar etmişlerdir. Buradan Marksist felsefenin
diyalektik Tezlerine varıyoruz. Ama Marksizm - Leninizm diyalektik

Tezleri maddeci Tezlerin önceliğine bağlamıştır ki , J. Lewis'i onlardan
kesinkes ayıran da budur. Şu ünlü Teze, pratiğin teoriye önceliği Tezine
bakalım: Bunun tek anlamı varlığın düşünceye önceliği Tezine uymak­
tır. Yoksa öznelciliğe (subjectivisme) düşer, pragmatizme, historisizme
düşer. Ancak pratik (bilimsel pratik en gelişmiş biçimdir) sayesindedir
ki olanın ne olduğu bilinebilir: örneğin pratiğin teoriden önce oluşu.
Ama pratikte insan ancak varolanı bilir: Varlık düşünceden önce gelir.

"Yalnız varolan bilinir." Doğa i çin pek sorun değil : "İnsanın" bil­
diği doğayı "yaptığını" kim söyleyebilir? Yalnız idealistler ve saçma sa�
yıklayan idealist türünden olanlar insana tanrının üstün -gücünü tanıyabi­
lirler. Ama idealistler bile çoğu zaman bu kadar aptal değildirler.

Ama tarih? Artık biliyoruz ki "tarihi yapan insandır" Tezinin ger­
çekten hiçbir anlamı yok ; bununla birlikte bu Tezdeki yansılsamanın
tarih doğadan daha kolay anlaşılır çünkü orada her şey " insanidir"
düşüncesinde bir izi kalır. Bu G. Vico'nun düşüncesidir.

Ancak bu noktada Marksizm- Leninizmin tutumu kesindir: Tarih
de doğa kadar zor kavranır, belki de daha zor kavranır. Netler? Çünkü
"kitleler" (üretim çabası içinde) tarihle, doğa ile olduğu gibi , aynı do­
laysız pratik ilişki içinde değildirler, çünkü her egemen sınıf onlara ken­
di tarih açıklamasını sunduğundan, onu anladıkları yanılsaması ile tarih­
ten kopuhturlar: Her egemen sömürücü sınıf kitlelere "kendi" tarih
açıklamasını sunar ki bu açıklama onun ideolojisidir, kendi sınıf çıkar­
larına hizmet eden, birliğini sıva gibi pekiştiren, kitleleri kendi sömü­
rüsü altında bulu.nduran egemen ideolojisidir.

Ortaçağa bakın: Kilise ve kilise ideologları , kendine inananlara,
yani en başta sömürülenlere, ama bu arada kendisine ve feodallere de
pek basit ve pek açık bir tarih açıklaması sunuyordu: Tarih tanrı tara-

22

tarafından yapılmıştı ve yasalara yani tannsal amaçlara uygundu. İşte
"kitlelere" bir açıklama.

Onsekizinci yüzyılda Fransa'ya bakın. Durum değişiktir: Henüz
iktidarda olmayan burjuvazi eleştirel ve devrimcidir. Ve herkese (sınıf
aynını yapmaksızın! Yalnız burjuvaziye ve müttefiklerine değil, sömür­
düğü kitlelere de) tarihin ' 'berrak' ' bir açıklamasını sunmaktadır: Tarih,
Akıl tarafından harekete geçirilir ve Doğru'nun, Aklın ve özgürlüğün
yasalarına uyar ya da amaçlarına erişmeye çalışır. İşte "kitlelere" bir
açıklama.*

Tarihi bilimsel olarak açıklamanın zorluğu gerçek tarihle kitleler
arasına hep bir perde, bir bölme konulmasından: Tarihle ilgili bir sınıf

ideolojisidir bu, tarihle ilgili bir sınıf felsefesi ; insan kitleleri "kendilik­
lerinden" inanırlar buna. Çünkü bu ideoloji onlann kafasına, egemen
sınıf ya da yükselen sınıf tarafından sokulmuştur, o sınıfın birliğini ko­
rumaya, sömürüsünü sağlamaya yarar. Burjuvazi de daha onsekizinci
yüzyılda, sömürücü bir sınıftır.

Egemen sınıflann getirdikleri bu idealist ideolojik duman "perde­
sini" delebilmek için, ondokuzuncu yüzyılın ilk yarısındaki özel du­
rumlann ortaya çıkması gerekmiştir: Fransa Devrimlerinin (1789-1830)
sınıf kavgası denemesi ve ilk proleter sınıf kavgaları, artı İngiliz ekono­
mi politiği,' artı Fransız sosyalizmi. Bu olaylar yarışının sonucu Marx'
ın keşfi olmuştur, ve ilk olarak o, "tarih kıtasını" bilimsel bilgiye aç­
mıştır.

Ama doğada olduğu gibi tarihte de insan yalnız varolanı bilir, ne
yaptığını değil. Varolanı kavrayabilmek için büyük bir bilimsel çalışma­
nın, dev bir savaş pratiğinin gerekmesi aslında bu olguyq değiştirmez.

Yalnız varolan bilinir, hatta bu olan diyalektik maddeciliğin etkisi

* İdeoloji üzerine buıada söylenmiş sözler, Althusser'in " İdeoloji ve Devletin
İdeolojik Aygıtları" adlı yazısında daha genişlemesine ele alınıyor.

23

altında değişmiş olsa bile, hatta varolan ancak dönüşmüş olmak koşulu
ile bilinse bile.*

Ama daha öteye gitmek gerekiyor. Gördük ki l\1arksizm-Leniniz­
min "insan yalnız varolanı bilir" değil, "yalnız varolan bilinir"dir.1 6

Burada da "insan" aradan çıkıyor. Gerçekte demek gerekir ki , bütün ta­
rih gibi, bilgi üretimi tarihi de öznesiz bir süreçtir, ve bilimsel bilgi öz­
nesiz ve Ereksiz** bir diyalektik sürecin tarihi sonucu olarak (falan
bireyin ya da bilgenin v.b. keşfi de olsa) ortaya çıkar. Böylece Marksist
bilim: lı.1arx'ın yaptığı keşif ile ortaya çıkmıştır ama içerisinde, burju­
va ve proleter sınıfları arasındaki kavga düzeyi üzerinde Alman felsefesi,
İngiliz ekonomi Politiği ve Fransız sosyalizminin bir araya geldikleri bir
diyalektik sürecin sonucu olarak. Bütün Komünistler bunu bilirler.

Bilginler, genellikle bunu bilmezler. Ama isterlerse ve bilimler
tarihini de yeterince öğrenmişlerse, Komiinistler bunu (doğa bilimleri
bilginleri ve matematikçiler dahil) bilginlere anlatabilirler. Çünkü tüm

* Burada üzerinde çok fazla durulmayan bu önermenin büyük önemi var. Marx'
ın temel tezine, "Filozoflar dünyayı yoru mlamakla yetindiler, oysa aslolan onu
dönüştürmektir" tezine dönersek, varolanın bilgisinin, varolanın insan zihnine edil·
gin bir yansımasından ibaret olmadığı anla şılır. B ilgi her zaman, bilen öznenin nes·
nesi karşısında belirli bir tavnnı da içerir. Örneğin ilkel insan, b ir sopayı silah gibi
kullanmayı öğrendiği zaman, silah hakkında bir şey biliyordu, ama bu, o sopanın
içerebileceği bütün bilgiler bakımından, onlarla karşılaş tırıldığında, oldukça kıs·
mi bir bilgiydi. İlkel insanın o andaki amacına göre bir bilgiydi ; o andaki amaç da,
kendini savunacak bir silah bulma ihtiy�cıydı. Bu ihtiyaca göre, bir yaprak gibi za.
yıf bir şey, kaldırılamayacak kadar büyük bir kaya -ya da atmak için daha elveriş·
li olan küçük' bir taş- yerine sopayı seçiyordu. Öyleyse sopa üstüne bilgisi, o sopa·
yı dönüştürmek istediği şeyin bilgisinden de kaynaklanıyordu. Sopanın silah ola·
rak kullanılması gibi basit bir keşifle, artık- değer gibi karmaşık'bir keşif arasında
böyle bir ortak nokta vardır. Ancak bunu söylemek -burada daha fazla üstünde
duramayacağımız- öznelcilik, historisizm, öznel görecilik gibi, dünyanın nesnel ya·
pısını inkara yönelen anlayışlara yol açmamalıdır.

** l\larxism Today'deki metinde yer almayan, ama sonra kitap haline getirildiği
şekliyle Cevap'a katılan "Öznesiz ve Ereksiz Süreç " bölümü (bu kitabın son bölü·
mü) bu kavramı açıyor. Aynı konu, hafifç e değişik -Hegel'le bağıntılı- biçimde,
Lenin 'it! Felsefe' de yer alan "Hegel Karşısında Lenin"de de işlenmişti.

24

bilimsel bilgiler, tüm alanlarda, bir öznesiz ve Ereksiz sürecin sonucu·

dur. ürkütücü oir Tez, şüphesiz, kavranması zor; Ama oldukça önemli

bir "görüş" kazandırır, hem yalnız bilimsel çalışma için değil politik

savaş için de.

v

Çünkü bu felsefe tezleri, bu felsefe konumları (Tez = konum) top·

lumsal pratikte etkiler doğururlar: Politik pratik ile bilimsel pratik için·

deki etkiler de bunların arasındadır.

Ama genelleştirmek gerekir: Bu etkileri doğuran yalnız anılan fel·

sefe tezleri değildir, tüm felsefe tezleridir. Çünkü bugün Marksistler

dahil, herkesin kabul ettiği bir düşünce var ki o da çıkar gözetmeyen,

salt bir tefekkür, salt bir spekülasyon olarak felsefe düşüncesidir. Oysa

bu egemen fikir, idealizmin kendi kendisine sunduğu adamakıllı çıkarcı
bir idealizm ta,nımıdır. Felsefeyi yalnızca varlığın, kökün ve duyunun

örtüsünü kaldıran spekülatif bir şey olarak göstermek idealizmin, idea·

lizm için gerekli saydığı bir yutturmacadır. Spekülatif felsefeler, "dün·

yayı yorumlamakla " yetinen felsefeler bile aslında eylemci ve pratiktir·

ler: (örtülü) amaçlan, toplumsal pratiklerin bütünü üzerinde, bunların

alanları ve "hiyerarşileri " üzerinde etkili olmaktır, hiç değilse "büyüle·

mek", toplumsal, politik, ideolojik devrimlere karşı, büyük bilimsel

keşiflerin tepkisine karşı "şeylerin şimdiki halini" korumak, bunlara

yeniden biçim vermek amacı ile yönlendirmek, ya da eğmektir. Spekü·

latif felsefeler, çıkar gözetmez olduklarına ya da yalnız "moral" olduk­

larına, gerçekten pratik ve politik olmadıklarına inandırmakta yarar

b ulurlar: Kanıtfürına arka çıktıkları yerleşik iktidarın gölgesinde pratik

amaçlarına ulaşmayı gözetirler. Bu stratejinin "bilinçli" ve kasıtlı ya da

"bilinçsiz" olması o kadar önemli değildir: Biliyoruz ki tarihin motoru

bilinç değildir, felsefede bile.

Felsefenin tanımı için yaptığım önermeyi biliyorsunuz. Ş imdi onu

25

tüm felsefeye yayabiliriz : Felsefe, son kertede, teorideki sınıf kavgasıdır.

Felsefe eğer teorideki sınıf kavgası ise, eğer, son kertedıı politikaya

bağlı · ise, felsefe olarak, . politik etkileri olacaktır: Politik pratikte,

"somut durumun somut analizini" yürütme yönteminde, kitle çizgi­

sinin saptanmasında ve kitle pratiklerinde. Ama eğer teorideki sınıf

kavgası ise, teorik etkileri olacaktır: �ilimlerde ve aynca ideolojilerde.

Eğer teorideki sınıf kavgası ise, teori ve pratik birliği üzerinde etkile­

ri olacaktır: Bu birliğin kavranma ve gerçekleştirme yöntemi üzerinde.

O zaman, pek tabü yalnız politik pratikte, bilimsel pratikte değil,

"üretim için kavga"dan (Mao), sanata v.b.1 7 kadar ilgili tüm toplumsal

pratikler18 üzerinde etkileri olacaktır.

Neyse, sözü uzatmayalım. Yalnız şunu söyleyeyim: Felsefenin,

teorideki sınıf kavgası olarak, iki temel etkisi vardır: Politikada ve

bilimde, politik pratikte ve bilimsel pratikte . Bütün Komünistler bilir

bunu ya da bilmelidir, çünkü Marx ve Lenin durmadan bunu yinele­
mişler, kanıtlamışlardır.

öyleyse J. Lewis'in Tezlerini Marksizm - Leninizmin Tezlerinin

karşısına koyup şema halinde "kanıt" verelim. Bu bize felsefenin

nasıl "işlediğini" daha iyi gösterme fırsatı verecektir.

J. Lewis' in Tezi: "Tarihi yapan insandır."

M. L.'in Tezi: "Tarihi yapan kitlelerdir, sınıf kavgası tarihin moto­

rudur. "

Şimdi bakalım sonuçlara.

1 . Bilimsel sonuçlar

İdealist Tezi, "tarihi yapan insandır" Tezini tutarsak eğer, şu 1972

yılında, tarih biliminde nasıl bir sonuca, nasıl bir tümevarıma ulaşılır?

26

Daha kesin olarak : Bilimsel keşiflere varabilmek için ondan bir şeyler
u mabilir miyiz?

Çok üzücü bir şey şüphesiz ama olumlu bir şey veremeyeceği mey­
dand�. J. Lewis'in kendisi de bundan sınıf kavgasının mekanizmasına
ışık tutacak bir şey çıkartmıyor. Bunu bir yazıya sığdıramayacağı söy­
lenecektir. öyle diyelim. Biz de adı açıklanmayan üstadına, . Jean -Paul
Sartre'a döneriz, "insan özgürlüğü" felsefesine, geleceğe doğru -atılan­
insan (J. Lewis'in "transcendance"ı), "atılım" özgürlüğü ile konumu­
nu "aşan " konumsahibi - insan felsefesine bakarız. Bu filozof (ki Marx'
ın Rousseau için söylemiş olduğu: Yerleşik iktidarla hiçbir zaman uz­
laşmamış olmak, övgüsüne yalıktır) iki önemli kitap yazmıştır, L 'Etre

et le Neant (Varlık ve Hiçlik , 1939) ve Critique de la raison dialecti­

q ue (Diyalektik Aklın Eleştirisi, 1960); bu ikinci kitap Marksizme bir
felsefe önermeye ayrılmıştır. İki bin sayfadan fazla bir kitap. Peki,
J . - P. Sartre "tarihi yapan insandır"1 9 Tezinden, tarih bilimi için ne
çıkarmıştır? Sartre'vari konumlardaki ustalıklı gelişirriler, sonuç ola­
rak, ekonomi, sınıf kavgası, devlet, proletarya, ideolojiler v.b . üzerine
bilimsel bilgiler edinilmesine imkan sağlıyor mu - tarihi anlamak ve ta­
rih içinde hareket etmek için? Ne yazık ki sağladığı çok şüpheli .

Ama bu sefer de , daha iyi ya, diyecekler, bu da felsefenin etkileri
üzerine olan tezinizin tersini kanıtlayan bir örnek ; madem ki bu "hü­
manist" felsefenin bilimsel bilgi üzerine hiçbir etkisi olmadığını siz
kendiniz de kabul ediyorsunuz ! Pardon! Ben J. Lewis'in ve Sartre' ın
Tezleri türünden Tezlerin pekala bir etkisi olduğunu savunuyorum, ama
olumsuz: Çünkü onlar, Lenin'in o zamanki idealist filozoflar için söy- ,
!ediği gibi, 'varolan bilimsel bilginin gelişimini "köstekliyorlar" . Bu
Tezler bilginin gelişmesine engel olurlar. Onu ilerletmek yerine olduğu
yerde tutarlar. Daha açık söyleyelim, bilimi Marx ve Lenin'in keşif­
lerinin ve buluşlannın gerisine atarlar. Bizi bilim-öncesi bir "tarih
felsefesine' ' götürürler.

İlk değil bu, insanlık tarihinde. örnekse Galile'den elli yıl sonra,

27

fizik biliminin · kuruluşundan elli yol sonra hala Aristoteles fiziğini
savunan filozoflar vardı. Galile'nin keşiflerine karşı savaşıyor, doğa
bilgisini bilim-öncesine, Aristoteles zamanına doğru geri götürmek
istiyorlardı. Bugün artık Aristotelesçi fizikçi yoktur ama aynı şey
başka yerde sürdürülmektedir: örneğin Freud'a karşı olan "psikolog­
lar" vardır; Ma1x'a karşı çıkan tarih felsefecileri vardır ki sanki Marx
hiç yaşamamış, bir bilim kurmamış gibi davranmaktadırlar. Bunlar na­
muslu kişiler olabilirler, hatta Sartre gibi, Marksizme ve psikanalize
"yararlı olmak" bile isteyebilirler. Sorun onların niyetlerj ile ilgili değil­
dir, sözkonusu olan, felsefelerinin bu bilimler üzerindeki gerçek etkisi­

dir. Konu şu: Sartre, Marx'dan ve Freud 'dan sonra gelmekle birlikte,
ne gariptir ki felsefeci olarak birçok bakımdan Marx - öncesi ve Freud­
öncesi bir ideologdur. Marx'ın ve Freud'un bilimsel keşiflerinin geliş­
mesine yardım edecek yerde Marksist araştırıyı s�ptıran , ona yardım­
cı olmayan alanlara kapılanmaktadır.

Felsefe bilim konusunda böyle "işliyor" işte : Sonuç olarak, ya

yeni bilimsel bilgiler üretmesi için ona yardım ediyor ya da insanlığı
gerisin geri, herhangi bir bilimin varolmadığı bir döneme sürüklemek
için varlığının üzerine bir çizgi çekmeye kalkıyor. Dolayısıyla, felsefe
bilimlerde ilerici ya da gerici bir biçimde işliyor. Sonuç olarak : Belli
bir yönsemeye göre (tendanciellement) davranıyor -çünkü tüm fel­
sefe her zaman için çelişkilidir. 20

Oyuna sürülenin ne olduğunu gördük . J. Lewis'in veya Sartre'
ın Tezinden bilimsel tarih bilgisi için hiçbir şey çıkarılamayacağını
söylemek yetmez. Bu Tezlerin bir "epistemolojik engel" (Bachelard)*
olduğunu söylemek de yetmez. Bu Tezler bilimsel bilgi üzerinde ters
etkiler, geriletici etkiler yapar, yapabilir demek gerekir, çünkü 1972
yılında, dev bir bilimsel hazineye sahip olduğumuzu, bu bilgileri geliş­
tirmek üzere bize Marx'ın bırakmış olduğunu21 anlatacak yerde felsefe

* Bachelard, ünlü çağdaş Fransız e pitemolojisti.

28

olarak sıfırdan başlıyor, bi�i ta Descartes'ın ya da Kant'ın ve Fichte'
nin, Hegel'in ve Feuerbach'ın günlerine, Marx 'ın keşfinden önceki,

"epistemolojik kopuş"dan önceki zamana götürüyor. Bu Tez haritaları
bozar, devrimci felsefecilere, bilginlere ve dövüşçülere yollannı şaşırt­
tırır, ellerinden silahlarını alır, sınıf kavgası koşullarının, mekaniz­
malarının, biçimlerinin nesnel bilgisi olan, bir eşi daha bulunmaz bir
silahtan yoksun bırakır.

Şimdi de bir Marksizm - Leninizmin Tezlerine bakalım : "Tarihi
yapan kitlelerdir" , "sınıf kavgası tarihin motorudur" ; karşıtlık çarpı­
cıdır. Bu felsefe Tezleri araştırmayı dondurmuyorlar: Bunlar bilimsel
tarih bilgisinden yana olan tezlerdir. J\farx'ın çizdiği tarih bilimi ha­
ritasını karalamıyor: Çünkü bu iki felsefe tezi aynı zamanda tarih bili­
minin, tarihi maddeciliğin kanıtlanmış önermeleridir.22

Demek bu Tezler tarih biliminin varoluşunu hesaba katıyor, ama
aynı zamanda yeni bilimsel kavramlar, yeni bilimsel keşifler üretil­
mesinden yana çıkıyorlar. örneğin, tarihi yapan kitlelerin sınıf terim­
leri ile tanımı için çağında bulunuyorlar. örneğin, kitleleri oluşturan
sınıfların birlik biçiminin tanımına götürüyorlar: Kapitalizm döne­
mindeki sınıf kavgası için, devlet gücünü ele geçirmek ve (Komüniz­
me doğru) uzun "geçiş" dönemini başarmak için, proletaryayı ön
sıraya koyuyorlar. örneğin , sınıflara bölünme ile sınıf kavgasının aynı
şey olduğunu söylüyorlar ve bunun tüm sonuçlannı sömürünün maddi
biçimleri içinde ele almayı, işbölümünü ve işin örgütlenmesini ve bunun
biçimlerini aramayı uygun buluyorlar. örneğin kendi sömürü koşulları­
nın proletaryayı, tüm sömürülen sınıfların savaşını yürütmeye yetk ili
kıldığı bir sınıf olarak alıyorlar, ve hala anlaşılmamış olarak kalan, kay­
tarılan birçok sorunun sırrı olan "yeni bir politika pratiği" açan23 pro­
letarya sınıfının yürüttüğü kavganın tarihte bir örneği daha görülmemiş
bir sınıf kavgası olarak alınması gerektiğini anlatıyorlar.

Bu sorulann teorik sonuçları açıktır. Eiı başta (Marx'ın Kapital 'de

29

eleştirdiği biçimi Ue) burjuva ekonomi politik anlayışı ile, yani ekono­
mist anlayışla, burjuva devlet, politika, ideoloji , kültür v .b. anlayışı ile

bağları koparmaya zorluyorlar. Birçoğu şaşırtıcı olabilecek yeni araş­

tırmalar ve keşifler için alanı temizliyorlar.

Demek bir yanda, tarih biliminde teorik olarak geriletici etkileri

olan idealist felsefe Tezleri. öbür yanda varolan Marksist bilimsel tarih

alanlannda teorik olarak ileri götürücü etkilere sahip bulunan ve tarih

biliminin yeteri kadar el atmamış olduğu alanlarda (örneğin bilim,

sanat, felsefe tarihlerinde) devrimci etkilere sahip olabilecek maddeci

felsefe Tezleri.

Sınıf kavgasının teoride ortaya koyduğu bu işte.

2. Siyasal sonuçlar

Bu alanda durum yeterince aydınlık sanırım .

Proleter sınıf kavgası, "tarihi yapan insandır" gibi bir felsefe tezin­

den esinlenerek nasıl yürütülebilir? Denilecek ki bu Tez, tann buyruk­

larına ve tannsal amaçlara uyan bir tarihin dini ideolojisi ile savaşıyor,

Ama biz artık bu noktada değiliz .

Denilecek ki, bu Tez herkesin işine gelir, kapitalist, küçük burju­

va, proleter diye bir ayırım yapmıyor, çünkü bunlarrn hepsi "insan".
Doğru değil. Kitlelerden değil " insandan" , sınıftan ve sınıf kavgasın­
dan değil "insan.dan " söz edilmesinden çıkarı olanların işine yarar.

Herkesten önce burjuvaziye hizmet eder; ayrıca küçük burjuvaziye de

hizmet eder. Gotha Programı Eleş tirisi ' nde 1Iarx şöyle yazıyordu:
''Burjuvalar emeğe, insan emeğine doğaüstü yaratıcılık gücü tanımak­

ta çok ha
.
klıydılar." 24 Neden? Çünkü "tarihi yapan" ve "emeği tüm

servetlerin ve tüm kültürlerin kaynağı olan" insana inandırmakla burju-

30

valar "doğanın " gücünü, başka bir deyişle insan emeğinin doğal, maddi

koşullarının kesin önemini sessiz geçmiş oluyorlardı. Ve niçin burju·
valar emeğin doğal -maddi koşullannı sessiz geçiyorlardı? En basitin­
den çünkü onları kendi ellerinde tutuyorlardı. Burjuvalar o kadar ap­
tal değildirler.

Proletere bir kez "tarihi yapan insandır" dedikten sonra er geç
yolundan saptınlabilir, silahı elinden alınabilir; bunu anlamak için
b üyük bilgin olmak gerekmez. Tarihe kumanda eden maddi koşullan
(üretim araçları) ve siyasal koşullan (devlet) elinde tutan kaadir-i ­
mutlak burjuvazi karşısında proleter olarak silahsız kalması için, "in­
san" olarak Kaadir- i - mutlak olduğuna inandınlır. Hümanist türküler
çağınp sınıf kavgasından saptırırlar, ellerindeki tek güce sımsıkı sanlıp
kullanmaktan alıkoyarlar: Bu güç, sınıf olarak örgü tlenmek, sınıf ör­

gütü, sendika ve parti kurmak, onlara karşı kavgalarını bu yoldan yö­
netmektir.

Demek ki, bir yanda bir felsefe tezi var, arkadan gelen tüm si­
yasal sonuçlan ile birlikte, dolaylı dolaysız burjuvazinin çıkarlarına
çalışıyor, hem de bunu işçi hareketinin içinde yapıyor (reformizm de­
dikleri budur), hem de Marksist teori kavramının içinde (revizyonizm
dedikleri budur) yapıyor.

öbür yanda, rollerinin, varlık koşullarının, sömürünün ve kavganın
bilincine varması için proletaryaya doğrudan yardımcı olan Tezler var:
Tüm sömürülen sınıflann, devlet gücünü burjuvazinin elinden söküp al­
mak için verdikleri savaşın başında yer alacak olan sınıf kavgası örgüt­
lerinin kurulmasına yardımcı oluyorlar.

Yoruma gerek var mı?

Bu burjuva ve küçük burjuva tezlerinin, f972 yılında, bir Komü­
nist Parti savaşçısı tarafından sunulması o kadar önemli değil. Komü-

31

münist Mani{ esto 'nun üçüncü bölümüne bakın. Göreceksiniz, Marx

1 947 'de üç çeşit sosyalizm sayıyor: Karşı -devrimci (feodal, küçük
burjuva, hümanist)25 sosyalizm; tutucu ya da burjuva sosyalizmi,

criticoutopiste sosyalizm ve komünizm. Seç seç al! Engels'in ve Lenin'

in işçi partileri içerisindeki burjuva ideolojilerii:ıin (reformizm, reviz­

yonizm) etkileri üzerine verdikleri' kalem savaşlarına bakın. Seç 'seç al!

Şimdi geriye nasıl olup da, bunca açık uyarıya, bunca tanıtlayıcı

denemeye karşın, 1972 yılında bir Komünistin, J. Lewis'in, "Tezlerini"
Marksist tezler olarak ileriye sürebildiğini bilmek kalıyor.

Göreceğiz.

VI

J. Lewis' in ikinci azarlaması: Okuru bağlamamak için kısa kese­
ceğim. "L. Althusser" Marx düşüncesinin oluşum tarihinden hiçbir şey

anlamamış.

Burada özeleştiri yapmalı, açık ve önemli bir noktada J. Lewis'e
hak vermeliyim.

İlk denemelerimde, 184Ş epistomolojik kopuşundan sonra (Marx

ın tarih bilimini kurduğu keşfinden sonra) yabancılaşma ve inkarın

inkarı gibi felsefe kategorilerinin (daha başkaları gibi) ortadan çekil·
diğini söylemiştim.* J. Lewis doğru değil, diyor. Haklı. Bu kavramlar

* Bu denemeler, Althusser'in sonradan Pour Marx (Marx İçin) adlı kitabında top·
ladığı yazılardır. "Genç Marx/Olgun Marx" ayrımı buradan çıkar. Filozof, Marx'
ın eserlerini bir bilimselleşme süreci içinde birkaç döneme ayırır. Marx'ın doğuş·
tan Marksist olmadığını, bir süreç içinde Marksist bilimi kurduğunu savunur.

32

(doğrudan ya da dolaylı olarak) Alman ideolojisi 'nde, Grundrisse 'de
(Marx tarafından yayımlanmayan iki metinde), hatta, daha az olmak

üzere (yabancılaşma) ve çok daha az olmak üzere (inkarın inkarı : Bir

kez açık olarak) Kapital'de de yer almıştır.

Ama J. Le\yis bu kavramları Manifesto 'da, Felsefenin Sefaleti'n­

de, ücretli Emek ve Sermaye 'de, Ekokomi Politiğin Eleştirisine Ka t­

kı 'da, Gotha Programı Eleştirisi 'nde, Wagner üzerine Notlar'da biraz
zor bulur -yalnız Marx'ın bazı metinleri için, yoksa politik metinlerde

daha da arayabilir- ve pek tabii Lenin'de26 , Gramsci ve Mao 'da daha da

arayabilir !

Ama ne olursa olsun , J. Lewis açıkça haklıdır. O halde cevap ver­

mek gerekiyor, hatta canını sıkabilecek metinleri bir yana bırakmak

koşulu ile olsa bile.

İşte birkaç sözle cevabım.

1. Marx'ın eseri bütünü ile alındığıkda, 1845'den başlayarak bir
"kopma" ya da "kesilme" olduğu şüphesizdir. Ama kimseye lafla
inanmak olmaz, hatta Marx'a bile. Eserde kanıtlamak gerekir. Marx'

ın tüm eseri bunu gösteriyor. Marx, 1.845'de kendinden önce varolma­
yan bir bilimin temellerini atmaya başlar: Bu tarih bilimidir. Bunun
için yeni bazı kavramlar ileri sürer, bu kavramlar yavaş yavaş bir teo­

rik sistem içerisinde belirlenir, uyumlanırlar; bunlar onun daha önce­
ki hümanist gençlik yazılarında bulunmayan kavramlardır: üretim

tarzı, üretici güçler, üretim ilişkileri, altyapı -üstyapı, ideoloji v.b . gibi.
Kimse yadsıyamaz bun.u.

Eğer J. Le\\'is bu "kopuş" gerçeğinden, daha doğrusu, "kopuş"

yalnızca bir sonuç olduğuna göre, bu ideolojik ya da bilim-öncesi

evrene yeni bir bilimin verdiği baskın gerçeğinden yine de şüphe ediyor­
sa Marx'ın Feuerbach ve Proudhon üzerine verdiği iki yargıyı karşılaştırsın.

33

44 Elyazmaları'nda Feuerbach göklere çıkarılmıştır, olağanüstü ke­
şifler yapan, ekonomi politik eleştirisinin hem temelini hem ilkesini
koyan adam olarak gösterilmiştir! Oysa bir yıl sonra, Tezler 'de ve Al·
man İdeolojisi 'nde Feuerbach kıyasıya eleştirilmiştir. Bir daha da adı
anılmamıştır.

Proudhon, Kutsal Aile 'de (1844 sonları) "yalnız proletetler�n ya­
rarına yazmakla kalmamıştır, kendisi de bir proleter, bir işçidir ' ' diye
övülmüştür. ' 'Eseri Fransız proletaryasının bilimsel manifestosudur. "27
184 7 'de Felsefenin Sefaleti 'nde, kızılcık sopası ile temiz bir kötek
yemiş, bir daha da belini doğrultamamıştır. Onun da adı anılmaz
olmuştur.

Eğer sahiden, J. Lewis'in dediği gibi, 1 845'den sonra bir şeyler ol­
mamışsa, eğer sahiden, "epistemolojik kopuş " üzerine "anlattıklarım"
düpedüz "hikaye" ise ipe çekilmeğe razıyım.

2. Demek 1 845'de dönüşü olmayan bir şey başlıyor: "epistemo­
lojik kopuş" dönülmez bir noktadır. Başlayan şey sonu olmayan bir
şeydir.28 Bir "sürekli kopuş" diye yazmışım, uzun bir çalışmanın baş­
langıcı, ve her bilim gibi, açık ama sarp, kimi zaman acılı , . içinden
belli bir nesnenin bilimsel bilgisi ile ilgili t�orik olaylarla noktalanmış
-(eklemeler gözden geçirmeler, düzeltmeler)- koşullar, mekanizmalar,
sınıf kavgası biçimleri- daha açık bir deyişle tarih bilimi.

Şöyle diyebiliriz: Bu bilim Marx'ın kafasından elbette ki tamam­
lanmış olarak çıkmıyor. 1 845'de başlıyor yalnız, ve başladığı anda tüm
geçmişinden -içinden çıktığı tüm ideolojik ve filozofik tarih-öncesin­
den, kurtulmuş değildir. Sonradan kurtulacağı ideolojik kavramları
ya da felsefe kategorilerini bir süre taşımış olmasında şaşılacak bir
şey yoktur.

Şöyle de diyebiliriz: Marx'ın yazılarına bakın, bilimsel kavramla-

34

rının nasıl doğduklarını, düzeldiklerini, geliştiklerini izleyin ve madem
ki J. Lewis ayak diriyor, geçmişten kalan iki kategorinin , yabancı·

laşnıa ve inkôrın inkôrı kategorilerinin, zaman içinde nasıl kaybolduk­
larını görün. Zaman içinde ileriye doğru gidildikçe bu kategoriler de si­
linmiştir. Kapital, inkarın inkarından, açık olarak yalnız bir kez söz
eder: Yabancılaşma terimini birçok kez kullandığı doğrudur. Ama bun­
lar Marx'ın son yazılarında ve Lenin'de büsbütün kaybolmuşlardır : Büs­
bütün. 29 öyleyse şimdi yalnız şöyle demekle yetinilebilinir: Tanımlayı­
cı olan yönseme 'dir (tendance). Marx'ın bilimsel eylemi, yönsemeli ola­
rak, onu sözkonusu felsefe kategorilerinden kurtarmıştır.

3. Ama bu yetmez. Ve işte özeleştirim.

J. Lewis'in dediği olguya, o felsefe kategorilerinin "epistemolojik
kopuştan" sonra da bulunduklarına dikkat etmemiş isem eğer, as­
lında bunun teorik bir nedeni var: Çünkü ben " epistemolojik (= bilim­
sel) kopuş" ile l\farx'ın felsefi devrimini özdeş tuttum. Daha açık ola­
rak, Marx'ın felsefi devrimini "epistemolojik kopuş" ile özdeş olarak
düşündüm. Demek ki felsefeyi bilim örneği üzerine düşündüm, ve bu

mantığa uygun olarak yazdım ki 1845'de Marx bilimsel ve felsefi çif·

te "kopuş " yapıyordu.

Bu bir yanlış. Bir teorisist (rasyonalist -spekülatif) sapma örneği
ki Kapitali Okumak 'ın (1967) İtalyanca baskısına önsöz olarak yaz.

dığım, sonradan İngilizce baskıya da alınan30 kısa özeleştirimde bunu
ortaya vurmuştum. Pek şematik olarak, bu yanlış, felsefenin bir bi­
lim olduğunu ve onun da her bilim gibi 1) bir nesnesi; 2) bir başlan­

gıcı (bilim-öncesi, ideolojik kültür evrenine çıktığı andaki "epistemolo­
jik k opuş") ; ve 3) bir bilim tarihi ile ölçüştürülebilecek bir tarihi bulun­
duğunu sanmaktan doğuyordu. Bu teorisist yanlış en açık. ve en arı

deyişini benim şu formülümde bulmuştur: Felsefe "teorik pratiğin Teo­
risidir" 31

Sonradan "onarmaya" başladım. Bilginler için bir felsefe dersinde.

35

1967'de, sonra Lenin ve Felsefe 'de (Şubat 1968), başka önermeler

yaptım: 1) Felsefe (bir) bilim değildir ; 2) Bilimin bir nesnesi olması
anlamında nesnesi yoktur; 3) Felsefenin tarihi yoktur (bir bilimin bir

tarihi olur anlamında) ; 4) Felsefe teorideki politikadır. Şimdi daha

belirgin olarak söylüyorum: Felsefe, son kertede, teorideki sınıf kav­

gasıdır.*

İşlediğimiz konu bakımından sonuçları.

1. Felsefeyi bilime, Marx'ın felsefi devrimini "epistemolojik ko­

puş"a indirgemek imkansızdır.

2. Marx'ın felsefi devrimi, "epistemolojik kopuş"a önceldir. Ko­

puşu mümkün kılmıştır.

Elbette, ciddi kanıtlarla savunulabilir ki, bütün bir bölümü için,

felsefe, Hegel'in dediği ve benim de Lenin ve Felsefe 'ye aldığım gibi,
bilimden ya da bilimlerden, her zaman "geride kalır." Ama bir başka
açıdan ki burada önemlidir, tel."Sini söylemek ve Marx düşüncesinin ta­

rihinde felsefi devrimin zorunlu olarak bilimsel keşfe öncülük ettiğini

ve ona biçimini, bir devrimci bilim biçimini vermiş olduğunu belirt­

mek gerekir.**

* Burada belirtildiği gibi, Althusser'in yanlışını düzelttiği ilk metin Lire le Capi­
tal 'in (Kapital'i Okumak) İtalyanca baskısına önsözdür. Yayınevimizde daha ön­
ce yayımlanan Lenin ve Felsefe'de yapılan düzeltmeyle tutarlı düşünceler gelişti­
rilir (bu kitapta, bizim eklediğimiz notlar da bu konuda bazı açıklamalar getir­
mektedir). John Lewis'c Cevap, bu bölümde de görüldüğü gibi, düzeltmeleri pe­
kiştirir. Ama asıl özeleştiri metni, bundan da sonra yayımlanan Elements d'un
Autocritique'dir (Bir Özeleştirinin Öğeleri).

**Tarihte yeni bilimsel buluşların yeni felsefelerin doğmasına yol açtığı, öncülük
ettiği, yeterince kanıtlanmış bir olgudur. Bunun tersi ender görülür. Althusser,
"Lenin ve Felsefe" de daha aynntılı olarak açıkladığı gibi, Marx'ın önce bir felsefi
devrimi olduğunu ve bunun, öncelikle, "aslolan dünyayı yorumlamak değil, dö­
nüştürmektir." gibi tezleriyle dile geldiğini, daha sonra da, bu döniiştünnenin yo­
lunu çizmek üzere tarihin bilimini kurmaya giriştiğini savunuyor.

36

öbür bilimlerde incelemeleri, Kanıtlamaları çoğu zaman bulamı­
yoruz ama Marx'a gelince, burada her şeyin "aynı zamanda" olduğunu

söyleyebiliriz : Felsefi devrim, epistemolojik kopuş. Ana bilimsel kopuş

felsefi devrime dayanır.

Somut olarak, bu şu demek : Ren havzasında hali vakti yerinde bir

burjuva ailenin çocuğu olarak dünyaya gelen genç Marx, iş hayatı­
na, bir liberal burjuva gazetesinin başyazarı olarak girmiştir. Tarih

1 841. Bu genç ve parlak aydın, üç dört yıl içinde politikada hızlı bir

gelişme gösterecektir. Radikal burjuva liberalizminden (1841 - 42) kü­

çük burjuva komünizmine (1 843 - 44), sonra Proletarya komünizmine

(1844 - 45) geçecektir. Bunlar doğruluğu kesin olaylardır. Bu politik

evrimin, hemen hemen tam olarak, bir felsefi evrimle çifteldiğini gö­

rüyoruz. Demek ki genç Marx felsefede (Kantçı- Fichteci tipte) öznel

bir yeni- Hegelcilikten teorik hümanizme (Feuerbach) sonra da onu

da atıp, dünyanın "yorumu" ile sınırlanmayan bir felsefeye yepyeni,

maddeci - devrimci bir felsefeye geçecektir.

Genç Marx'ın politik evrimi ile felsefi evrimi birbirine yaklaştırı­

lırsa görülür ki 1) felsefi evrimi politik evrimine dayanmaktadır. 2) bi­

limsel keşfi (kopuş) felsefi evrimine dayanmaktadır.

Pratikte bu şu demektir: Çünkü genç Marx "eski felsefi .. bilinci

ile ilgisini kesmiş " (1 845), liberal burjuva sınıfının teorik konumla­

rı ile devrimci küçük burjuva konumlarından kesin olarak ayrılmış, ve

(eski palamarlan gevşetme anında, yalnızca ilke olarak da olsa) yeni

proleter- devrimci teorik sınıf konumlarını benimsemiş ve tarihi sınıf

kavgası olarak alan bilimsel tarih teorisinin temellerini atabilmiştir.

ilke o larak: Çünkü bu yeni teorik sınıf kouumlarını görmek ve işle­

mek için zaman gerekliydi. Sürekli bir kavga içinde, burjuva felsefesi­

nin baskısını durdurabilmek için gerekli olan zaman.

4. Şimdi artık, neden yabancılaşma ve inkarın inkarı gibi kate­

gorilere rasgele kalıntılar halinde raslandığını anlamak mümkündür. Evet

37

kalıntı diyorum. Marx 'ın eserh'rinin bütünü içerisinde yönsemeli olarak

kayboluşlarından ayrı olarak bir başka garip olayı da görmek gerekir:
Daha sonraki eserlerin bir bölümünde büsbütün silinmişler, bir bölü­
münde ise yeniden ortaya çıkmışlardır ; örnekse sözkonusu iki kategori
Manifesto 'da ve Felsefenin Sefaleti 'nde (184 7 'de Marx'ın yayımladığı)
yoktur; Elwnomi Politiğin Eleştirisine Katlu 'da (1859'da Marx'ın ya­
yımladığı) üstü kapalı geçilmiştir; buna karşılık Grundrisse'de, (Marx
tarafından yayımlanmış olan) 1857-58 not karalamalarında yabancı­
laşma sıkça geç mektedir. Engels'e yazmış olduğu bir mektuptan, Marx'
ın , 1 958'de "bir raslantı sonucu olarak " , Hegel 'in Büyülı .Mantılz 'mı

yeniden okumuş ve adeta büyülenmiş olduğunu biliyoruz. 1867'.de,
Kapital 'de yabancılaşma yine geçer, ama çok daha az ; inkarın inkarı
yalnız bir kez v.b. 32

Nasıl olursa olsun, ve Marx'ın fikir oluşumunun çelişlıili diyalek­
tiğini ve eserinin gelişimini anlamak için gerekli olan incelemelere
vaktinden önce el atmadan, bir de şu olgu var : Marksist tarih bilimi
klasik rasyonalist şemaya uygun olarak, düz bir çizgi üzerinde ilerle­
memiştir, "epistemolojik kopuş 'un dönülmez noktasmdan başlayarak
onun da kendi iç zorlukları ve çekiş meleri olmuştur. Evet, bir "dönül­
mez" nokta vardır, ama dönmemek i çin ilerlemek gerekir, ilerlemek
için de sayısız güçlükler, didişmeler! Çünkü l\farx 'ın tarih bilimini
kurmak için proletarya sınıfının konumlarından teoride geçmek zorun­
da olduğu doğru ise, buradan bir seferde ve bir sıçrayışta geçmemiştir.
Bu konumları düşmanın elinden kurtarmak, işlenir hale getirme/< gere­
kiyordu. Girilen felsefe savaşı Marx'ın kendi i çinde, eseri içinde de sürü­
yordu: Marksist bilim, kendi yolunu, ilkeler çevresinde ve ortaya sürül­
müş olan yeni devrimci bilimin kavramları olarak, teorik savaş i çinde
(teoride sınıf kavgası), kısaca sınıf kavgası ile sıkı ve sürekli ilişki
halinde, adım adım açmıştır. Bu kavga Marx'ın bütün ömrünce sürmüş,
ondan sonra da durmamıştır, günümüzde de, e mekçi hareketi içinde
sürmektedir: Bir sonsuz kavga.

Şimdi artık, Marx'ın eserinde, kimi kategorilerin neden kaybolduk-

38

lan, sonra neden, birer kalıntı olduğu sadar birer deneme olarak da, yer

yer yeniden ortaya çıktıkları, en azından ilke olarak anlaşılabiliyor,
tarih bilimini kurmak için girişilen uzun savaşta, bunlar teorik çalışma­
da sınıf konumlarını tutmak için, yerine göre ileri sürülmüşler ya da geri

çekilmişlerdir.

"Epistemolojik kopuş" ilktir ve aynı zamanda felsefi bir kopuştur
derken, demek ki iki yanlışa düşüyordum. Çünkü Marx olayında ilk
olan felsefi devrimdir -ve bu devrim bir "kopuş" değildir. Burada en

basit teorik terim düzeninin önemi var: Eğer bu kopuş terimi, haklı

olarak, tarih biliminin başlayışını, kültür alanına vermiş olduğu baskınla
yaptığı belirleyici etkiyi, bu dönülmez noktayı göstermek için kullan­

mak istiyorsak, ayni terimi, felsefe için de kullanmak olmaz. Felsefe

tarihinde, sınıf kavgasının çok uzun olgularında olduğu gibi, gerçekten
bir dönülmez noktadan söz edilemez. O halde bir felsefi "devrimden"

söz edilecektir (Marx konusunda yalın anlamı ile). Bu deyiş daha doğ­

ru! Çünkü, burada sınıf kavgasının deneyimlerini ve yankılarını bir kez
daha anmak için söylüyoruz, hepimiz biliriz ki bir devrim her zaman sal­

dırılara, ta karşı -devrim korkusuna kadar geri çekilmelere, geri dönüş­

lere açıktır.

Felsefede yeniden ele alınan, yer değiştiren eski tezler bir yeni fel­

sefe içinde halii kalabildiklerine ve yaşayabildiklerine göre, hiçbir şey
tam olarak yeni değildir. Ve hiçbir şey de kesin olarak ortadan kalk­

maz: Her zaman için bir karşıt eğilimler gidiş - gelişi, "alev tepişleri"

vardır ve yeni kalıplara, hatta devrimci kalıplara dökülmüş en eski fel­
sefeler, her zaman i ç in saldırıya hazır beklemektedirler. Bu niye böyle

oluyor?

Çünkü felsefe, son kertede, teorideki sınıf kavgasıdır; çünkü devrim­
ci sınıfların karşısında her zaman için iktidardaki tutucu ve gerici sınıf·

!ar vardır -ve bunlar, iktidardan düştükleri zaman bile, onu yeniden ele

geçirmek hırsından kurtulamazlar. Olayların gelişine göre, iktidarlannı
savunurlar ya da filan filan felsefe örtüsü altında yeni iktidara karşı

39

saldırıya geçerler: Bunlar tarihin derinliklerinden gelmiş olsalar bile, po­
litik ideoloji olarak işlerine yarayan felsefel�rdir- " ş öylece bir elden
geçirivermek " onlara bir çağdaşlık cilası sürmeye yeter. Sonuç olarak
felsefe tezlerinin " yaşı yoktur" . İşte ben de Marx'ın Alman !deolojisi'­

ndeki " felsefenin tarihi yoktur" sözünü bu anlamda kabul ettim.

Gerçekten de, pratik olarak burjuva ideolojisinin, sınıf kavgası
koşullarında baskısını artırmayı başarmasıyla burjuva felsefesi Mark­
sizmin içine bile girmiştir. Teorideki sınıf kavgası sözü laftan ibaret de­
ğildir: Bir gerçekliktir, korkunç bir gerçeklik. Ve bunsuz ne Mıırx
düşüncesinin dramatik oluşum tarihi anlaşılabilir ne de bugün, 1972'
de bile kimi Komünistlerin savundukları "ortadoksluk" üzerine çöken
"vahim güçlükler".

Marx düşüncesinin dramatik tarihi, J. Lewis'e kalsa, neredeyse süt­
liman bir üniversite hocalığına inecek! Herhangi bir l\farx çıkacak, ede­
biyat ve felsefe sahnesine; Manifesto 'da politikadan, Kapital 'de ekono­
miden söz edecek, Birinci Enternasyonali kuracak ve yönetecek, Paris
ayaklanmasına karşı çekingen kalacak, iki ay sonra kesin olarak Paris
Komününü tutacak, anarşistlerle savaşacak, Proudhoncularla savaşa­
cak v.b. Bütün bunlar hiçbir sorun çıkmadan, kavgasız gürültüsüz, ne
korku, ne sorgu, kavganın içinde bile "doğrunun" ara9tırılmasında hiç­
bir zorluk çıkmadan olacak. Bir burjuva aydını olarak, yaşama koşul­
larında olduğu gibi, düşüncesinin üzerine de bağdaş kurup oturacak,
rahatına bakacak olan Marx hep aynı şeyi düşünecek, ne devrim, ne
" kopuş": "İnsan inkarın inkarı ile tarihi yapacak" v.b. Şunu söyle­
yebileceğimi sanıyorum: Böylesine bir saçmalığa düşebilmek ve böyle­
ce Marx'ın ve tüm Komünistlerin (ve bir şey keşfetmiş olan tüm bilgin­
lerin} hayatını ve acılarını kötüleyebilmek için, bir sınıf kavgası dene­
yinden geçmemiş olmak, daha doğrusu teorideki sınıf kavgasını, hatta
basit bilimsel araştırmayı bile bilmemek gerekir. Oysa Marx yalnız bir
şey (hem de ne pahasına ve ne kadar önemli bir şey !) bulmuş olmakla
kalmamış, otuz beş yıl boyunca, işçi hareketinin yöneticilerinden biri

40

olmuş, her zaman kavga içinde "düşünmüş" ve düşündüğünü ve "bul­
duğunu " yalnız işçi hareketinin kavgası içinde ve onun aracılığı ile
bulmuştur.

Tüm işçi hareketi tarihi bunalımlar, dramlar ve sonu gelmeyen
kavgalarla belirlenmiştir. Burada kavgasını ve politik dramını hatırlat­
mak gereğini duymuyorum. Ama hiç olmazsa Felsefe konusunda,

burjuva felsefesinin Marksizme ve işÇi partilerine sızmasına karşı En­
gels'in ve Lenin'in yürütmüş oldukları büyük kavgayı : İkisi de açıkça
yeni -kantçı ve hümanist olan Dühring ve Bernstein 'in teorik revizyo­
nizmin politik reformizmi ve politik revizyonizmi kapsayan idealiz­
mine karşı yürütmüş oldukları kavgayı unutmamak gerekir.

J. Lewis Ne yapmalı 'nın ilk sayfalarını yeniden okusun . Orada
Lenin adında bir küçük burjuva aydın "büyük tehlikelerle karşılaşan
Marx'ı "aşırı bir dogmatizm ile . . . ortodokslukla" (J. Lewis'in söz­
leri) savunmaktadır. Evet, Lenin, başta uluslaratasl\ revizyonist "eleş­
tiriciler" koalisyonu olmak üzere /ngiliz Fabian 'lan ve Fransız mi·

nisterialiste 'lerinin kendisini dogmatik diye suçlamalarından övünç
duyduğunu yazıyordu (Lenin 'in sözleri). Evet, Lenin eski "ortadoks­
luğu " , Marx'ınkini savunmaktan övünç duyduğunu söylüyordu. Evet,
onun reformizm ve revizyonizm gibi "ağır tehlikelerle " karşı karşıya
geldiğini düşünüyordu.

Bugünün Komünistleri de öyle düşünüyor, öyle yapıyorlar. Şüp·
hesiz ki sayıları fazla değil.

Bu böyle. Neden? Onu da göreceğiz.

VII

Cevap isteyen iki soru var önümü�de:

41

1) Neden J. Lewis gibi (sayılan oldukça çok olan) Komünistler,

1972 yılında, Komünist dergilerde, k endilerinin Marksist olduğunu söy­

ledikleri, aslında burjuva idealist felsefesinin bir değişkesi (variant) olan

bir felsefe geliştiriyorlar'?

2) Neden Marx'ın felsefesini savunan Komünist filozofların sayısı

daha az'?

Bir ve aynı olan bu iki soruya cevap vermek için, J. Lewis kusura

bakmasın, biraz siyasal tarih yapmak gerekecek.

Marx lçin 'de bunun ilkelerini vermiştim, ama J. Lewis Marx lçin '

in politik sayfalarını okumuşa benzemiyor. J. Lewis katıksız bir ruh.

Oysa ben Marx lçin'de toplanan yazılarda, Yirminci Kongre ve

uluslararası Komünist hareketle "ayrılık" dönemindeki politik ve ideo­

lojik konjonktür i.çerisinde felsefi müdahaleyi pek açık olarak nitelen­

dirmiştim. 33 Bı:nim böyle bir müdahalede bulunabilmem yirminci

kongre sayesinde olmuştur.

Gerçekten de, yirminci kongreden önce, bir Komünist filozof için,

hiç olmazsa Fransa'da, belli formüllerin pragmatist yorumların dışında,

politikaya (azıcık) yaklaşan metinler yayımlama imkanı pek yoktu. Yir­

minci kongrenin hakkını tanıyalım: Artık bu imkan vardır ve, yalnız

Fransız Partisini alırsak, bu parti , merkez komitesinin Argenteuil top­

lantılarında (1966) üyelerine felsefe araştırmaları yapmak ve bunları ya­

yımlamak hakkını tanımıştır.

Ama yirminci kongrede Stalin "yanlışlarının eleştirisi" öyl�
sözlerle yapıldı ki arkasından ister istemez, Komünist Partileri içerisinde

bile burjuva ideolojik ve felsefi temalarının saldırısı denilebilecek bir

boşalma oldu: En başta Komünist aydınlarda, ama aydınlar dışında, ba­

zı yöneticilerde de, aynca yönetimlerde de.

42

Neden?

" Stalin yanlışlarının eleştirisi" (ki kimisi a ğır suç sırasına giriyordu

-hem de ne kadar çoğu!) Marksizme yabancı bir yoldan yürütülmüştü

de ondan.

'
Yirminci Kongre " kişiliğe tapmayı" (genellikle, tapma genellikle

kişilik . . .) açıkladı ve eleştirdi, ve Stalin ' in yanlışlarını "sosyalist yasal­

lığın (legalite) çiğnenmesi" kavramı ile özetledi. Böylece yirminci kong­

re adli üstyapı pratiklerini belirten olguları açığa vurmakla yetinmiş olu­

yor, ama bunları nitelendirmek için, Marksist analizin yapması gereken

şeyi yapmıyor, bunların 1) Öbür Sovyet üstyapılan ile, en başta devlet

ve parti ile, ve 2) Altyapı ile, yani Sovyetler Birliği'ndeki üretim ilişki­

leri, sınıf ilişkileri ve sınıf kavgası biçimleri ile olan bağlarını belirtmi­

yordu. 34 *

"Sosyalist yasallığı çiğneme" ile 1) Devlet, artı parti, ve 2) Sınıf

ilişkileri ve sınıf kavgası arasında bir ilişki kuracağı yerde, yirminci

kongre, bu ilişkiyi. . . "�işiliğe tapma" , yani, daha önce Marx için 'de

söylediğim gibi, Marksist teoride "bulunmayan" , ama bugün başka yer­

lerde: Burjuva psiko -sosyolojist felsefe ve ideolojisinde pekala "buluna­

bilen" bir kavramla koyuyor.

Komünist filozofları
.
ve başka Komünist "aydınlan " , böylece, (ken­

dilerinin de) acısını derinden duydukları bir rejimin "yanlışlarını eleştir­

mek" üzere, resmen burjuva felsefe ve ideolojisi " dönencesine" koyduk-

* Althusser, Yirminci Kongrenin Marksist analiz ve özeleş tiri açısından yetersiz·
liğini, daha yakın bir tarihte, Dominique Lecourt 'un Lyssenko adlı kitabına önsöz
olarak yazdığı görece kısa metinde daha sert bir dille eleştirdi. Bu metinde, Yir­
minci Kongredeki eleştirinin yetersizliği, bugüne kadar süren yetersizliğe bağlanı­
yor. Sürüp giden bu eksik eleş tirinin, bu sessizliğin, temelde, "Stalincilik" olarak
adlandırılan yanlışlıkların sessizce onaylanması anlamına geldiğini söylüyor ve
Sovyetler Birliği'nin bugünkü yönetici ideolojisine açık ça tavır alıyor. Bu kısa
metin İdeoloji ve Devletin İdeolojik Aygıtları adlı kitapta yer almaktadır (Birikim
yayınları)

43

tan sonra, artık , o filozof vıc aydınların, önlerinde açılmış olan burjuva

felsefesine kapılanmalarına şaşmamak
_
gerekir. Birincisi özgürlük ve

onun tersi yabancılaşma olan İnsan Haklarını dillerine dolayarak, ken­

dilerine uygun minik _bir burjuva İnsan Haklan Marksist felsefesi , tez­

gahlamalarına da şaşmamak gerekir. Ellerinin altında Marx' in gençlik

yazıları var ya, buna dört elle sarılıp veryansın ediyorlar! Bütün biçimle­

ri ile hümanizme doğru -Garaudy- vari "tümsel (integral)" hümanizm,

J. Lewis'in katıksız hümanizmi, "sahici (veritable)" hümanizm, bir baş­

kalarının "gerçek (reel) " hümaniz.� .i, ve, haydi o da girsin, son olarak,

bizzat "bilimsel" hümanizm. Her filozof elbette insan özgürlüğü felsefe­
sinin çeşitleri arasından kendi hümanizmini istediği gibi seçmek hakkı­

na sahiptir. Bütün bunlar tamamen normaldir.

Ama yine de dikkatli olmak, aralarında ortak ölçü birimi bulun­

madığı zaman olguları politik olarak birbirine karıştırmamak gerekir.

Batı ' daki, hatta Doğu ülkelerindeki Komünist .filozof aydınların hüma­
nist teorik tepkileri bir şeydir. Ama Çek halk kitlelerinin sınıf ve ulus

olarak protesto ve isteklerini, biçim bakımından çoğu zaman belirsiz

olsalar bile, "insan yüzlü sosyaliz m " gibisinden bir sıfat (" insan") yüzün­

den yargılamak ve mahkum etmek istemek, politik olarak ciddi bir yan­

lış olacaktı. Bu ulusal kitle hareketini bizim Batılı, hatta Komünist filo­

zoflarımızın (ya da filanca Doğu Avrupa filozofunun) hümanist geveze­

likleri ile karıştırmak, politik olarak çok ciddi bir yanlışlık olacaktı.

Çek kitle hareketi içinde pek çok aydın kişi vardı ama aslında bu hare­

ket bir "aydınlar hareketi" değildi: Bir halk hareketi idi. Çek halkının

istediği, ulusal bağımsızlık içinde bir sosyalizmdi, hümanizm değil : O ,

suratı (vücudu değil: Formülde vücuttan söz edilmiyor) yakışıksız uygu­

lamalarla surat olmaktan çıkarılmamış bir sosyalizm, bir kendisi olmak

(Çek halkı : Politik kültürü yüksek bir halk), ve sosyalizm istiyordu. Çek

halkının ulusal kitle hareketi sessizliğe gömülmüş olsa bile (dayatma ses­

sizlik içinde sürecekti) tüm Komünistlerin saygısına ve desteğine layık­

tır. Tüm hümanist felsefeler, ya da ister sahici ister bilimsel olsun tüm

Marksist hümanizm felsefeleri gibi (kürsülerinde ya da başka yerlerde

44

keyfine bakan) Batılı aydınlar da tüm Komünistlerin eleştirisini hakket­

mişlerdir.

İşte bundan ötürü Batı Komünist Partilerinde (hem yalnız Batı'da­

kilerde değil) J. Lewis'ler vardır. Ve işte bundan ötürii sayıları bu kadar

çoktur.

İşte bundan ötürü, ve ayru Komünist Pariisi içerisinde, belirli bir

akıma karşı çıkan Komünist filozofları vardır. Ve işte bundan ötürli

sayıları o kadar çok değildir.

Ve işte bundan ötürü, ve doğrudan doğruya politik nedenlerle:

Cevabımı yayımlamayı kabul ettiği için, İngiliz Komünist Partisi dergisi

Marxism Today 'e bir kez daha teşekkür ediyorum.

Paris, 4 Temmuz 1 9 72

1 John Lewis'in yazısının başlığı : The Case Althusser. Şaşılacak bir şey

değil: Sonuç bölümünde, John Lewis, üstüne basa basa Marksizmi ...

tıpla ölçüştürüyor.
2 Bana söylemediklerimi söyletmesinler diye, son kertede diyorum.

Felsefe, son kertede teoride sınıf kavgasıdır diyorum, düpedüz : Felsefe

teoride sınıf kavgasıclır, demiyorum.

3 Çok az sözle belirtilen bu formülü yadırgayacak okurlara yol göster·

mek için üç çıkış noktası : 1) Felsefe, soyutlama (abstraction), aklilik

(rationalite) ve sistem gözetme (systematice) nitelikleri ile teorinin

"içinde" görünür, özgül ilişkilerle bağlı bulunduğu bilimin yakınındadır :

Ama felsefe (bir) bilim değildir. 2) Bilimden farklı olarak, felsefe ideo­
lojilerinin sınıf eğilimi ile yakın bir ilişki sürdürür ki bu ideolojiler, son

kertede pratiktirler ve teoriye ait değildirler ("teorik ideolojiler" , son

kertede, teori içindeki pratik ideolojilerin parçalarıdırlar). 3) Bu formül·

lemeler içinde geçen "son kertede" sözü "son kertede belirlemeyi",

45

belirlemenin (deternıination) ana görünümünü, "zayıf halka "sını göste·
rir: İkinci sıradan bir ya da birden çok, bağımlı olarak belirlenmiş (sur·
dete mine) ya da belirleyen (surdeterminant) başka belirlemeler -başka
görünümler- de vardır. Demek ki felsefe doğrudan doğruya teoride sınıf
kavgası ve ideolojiler de doğrudan doğruya pratik değildir, ama "son
kertede" pratiktir. Lenin'in " zayıf halka" konusundaki politik tezinin
teorik anlamı belki de gözden kaçırılıyor. Sözkonusu olan yalnızca, za­
ten varolan , varlıkları bilinen halkaların içerisinden " zayıf halkayı " seç­
mek değildir : Zincir öyle yapılmıştır ki formülü tersinden almak gerekir.
öbür halkaları seç mek ve bulmak için en önce zinciri "zayıf halka"dan
yakalamak gerekir.
4 Not 2'ye bakınız.
5 J. Lewis'in kendi sözleri.
6 Ben bu tanımı (1 967'de yazıldı, yayımlanacak) "Bil im adamları için
felsefe deı:sleri "nden birinde önermiştim : Felsefe tez olan önermeler
koyar. (Bilimden farklı olarak : Bilim tanıtlama -de monstration- olan
önermeler koyar.)
7 " Doğru" (vrai) olan yapılmış olandır. Marx, Kapital 'in bir yerinde
(Editions Sociales, cilt II, sayfa 59, not) teknoloji tarihinden söz eder­
ken, Vico'ya da dokunur.
8 J. Lewis'in kişisel filozofluk tarihini bilmiyorum. Ama az buçuk
J. - P. Sartre' dan çöplenmiş olduğunu söylesem karnım ağrımaz. Ger·
çekten de, J. Lewis'in "Marksist felsefesi " Sartre varoluşçuluğundan
kopya edilmiş gibi ona tıpatıp uymaktadır, azıcık Hegel'e yaklaştınl­
mıştır ki bu da herhalde Komünist okura kabul ettirebilmek için olsa
gerektir.
9 Bizler ki burjuva egemenliği altında dövüşüyoruz, tarih yapan " in­
san" bizim için bir sırdır. Ama, devrimci burjuvazi , kendisine hükme­
den feodaliteye karşı savaştığı sırada bu "sırrın" bir anlamı vardı . O za­
manlar, büyük burjuva hümanistlerinin yaptıkları gibi, "tarihi yapan in­
sandır" demek, o dönemde devrimci olan burjuvazinin görüş açısından
feodal ideolojinin dini tezi olari tarihi yapan tanrıdır, tezine karşı savaş­
mak demekti. Ama bugün o noktada değiliz : Ve burjuva görüş açısı, her
zamanki gibi bugün de, tarihte idealist olarak kalmıştır.
ıo Her şeye karşın, tarihi, içten içe, derinden derine köleler sınıfının

yapmış olmadığı kesin değildir -ben burada Marksist tarihçilerin yargı­
sını benimsemeye hazırım . Roma'da küçük- mülkiyet köleliği sistemin·
den mülkiyet köleliğine geçiş belki bu bakımdan önemlidir.
ıı Kapital, Editions Sociales, cilt III, sayfa 87. üretimden dışarı atıl-

46

mış, belli işi olmayan, ya da işsiz, (çoğunlukla) sokaklarda sürünen , ka­
pitalin emekçilere karşı kullandığı işsizler ordusunun, yedek ordunun
parçası olan alt- proleter (sub - proletarians).
12 Konuyu aydınlatmak için bu reformist "konumu" burjuvazideki
kaynağına yaklaştırmak gerekiyor. Marx, Weydemeyer'e yazdığı 5 Mart
1 852 tarihli mektubunda, şöyle der : " . . . çağdaş toplumda sınıf/arm var­
lığını ve girdikleri sınıf kavgasını meydana çıkarma onuru banl'! ait de­
ğildir. Sınıf kavgasının tarihi evrimini benden çok önce burjuva tarihçi­
ler ortaya sermişler ve burjuva iktisatçılar anatomisini açıklamışlardır."
Toplumsal sınıfların varlığını ve onu izleyen sınıf kavgasını teşhis etme
tezi Marksizm- Leninizm'e özgü değildir: Çünkü bu tez sınıfları birinci
sıraya, sınıf kavgasını ikinciye koyar. Bu biçimi ile bir burjuva tezidir
ve pek �bii olarak reformistleri besler. Marksist- Leninist tez, tersine,
birinci sıraya sınıf kavgasını alır. Felsefe dilinde bu : Kendi aralannda
karşı karşıya gelen, çatışan karşıtlar (les contraires) önünde, ç elişkiye
(contradiction) öncelik tanımak demektir. Sınıf kavgası, (fiilen ve huku­
ken) kendi kavgalarından önce varolacak olan sınıfların türevsel (derive)
sonucu (effet) değildir : Sınıflar arasındaki kavga, sınıfları sınıflara bölen
(bir üretim tarzında içsel) çelişkinin tarihi biçimidir.
13 ben bu kategoriyi bir incelemede önermiştim : "Hegel Karşısında
Marx ve Lenin" (Şubat 1 968), Lenin ve Felsefe 'de yayımlanmıştı : Mas­
pero, Paris, 197 2 . Daha aynntılı olarak bu kitabın sonundaki Bir
kategori üzerinde gözlem: "öznesiz ve ereksiz süreç" yazısına bakınız.
14 İnsani (hümain) olan her şeyin Şey 'e (res) dönüşmesi , yani şey -ol­
mayan (non - chose), (insan şey-olmayan Kişi).
1 5 "İnsan" kelimesi sadece bir kelime değil. Ona anlamını veren, bur­
juva felsefe ve ideolojisi içinde tuttuğu yer ve yaptığı görevdir.
16 Althusser'in notunu açarak veriyoruz : "l'homme ne connait que ce
q ui est"den "on ne connait q ue ce qui est"ye geçiyor, yani, "İnsan bile­
mez . . . " den, "biri bilemez . . . "e ; "On ", kişisiz kipi, yine insanı akla geti­
riyor ; en iyisi, "n 'est connu que ce qui est", edilgen söyleyişle, "olan­
dan başkası bilinmez" demeli diyor.
17 J. Lewis beni bu noktada eleştirmekte haklı : Felsefe yalnızca politi­
ka ve bilimle değil, tüm toplumsal pratiklerle de ilgilenir.
ıa Bu etkiler nasıl oluyor? Bu soru çok önemlidir. Yalnız şunu söyle­
yelim: 1) Felsefe mutlak Bilme değildir, ne Bilimler Bilimidir ne de Pra­
tikler Bilimi. Bu demektir: Ne herhangi bir bilimde ne de herhangi prat�k­
te mutlak Doğruya sahip değildir. özellikle politik pratik üzerinde ne
mutlak Doğruya salıi.ptir ne de iktidara. Marksizm tersine politikanın

47

felsefeden önde bulunduğunu kabul eder. 2) Ama felsefe, eskiden "teo­
lojinin kölesi" olduğu ölçüde " politikanın kölesi" değildir : Teori için­
deki konumu ve göreli özerkliği nedeniyle, 3) Felsefenin sözkonusu
olan gerçek toplumsal pratik sorunlarıdır. (Bir bilim olmadrğ: için , fel­
sefenin bu sorunlarla ilişkisi bir teknil< uygulama ilişkisi değildir. Felse­
fe, sorunlara "uygulanması gerekli" formüller vermez : Felsefe uygulan­
maz. Felsefe bambaşka hareket eder. Diyelim : Sorunların konumunu
değiştirir ; prati-ı.-erle nesneleri arasındaki ilişkiyi değiştirir. Ben yalnız­
ca ilkeyi ilettim ki bu da uzun·boylu açıklamaları gerektirir.
1 9 Sartre'in tezleri, besbelli daha ustacadır. Ama J. Lewis'in aktarması
da, pek sudan ve şematik olmakla birlikte aslına uygundur.
20 Mutlak olarak katıksız ne idealist felsefe vardır ne de maddeci fel­
sefe, en azından şundan ötürü ki, her felsefe, kendi teorik sınıf konum­
larını almak için, asıl karşıtı olanın konumlarını kuşatmak zorundadır.
Tüm felsefede, kendi çelişkilerinden doğan ve onlarla maskelenen ege­
men eğilimi seçmek gerekir.
21 Lenin : Marx bize bir teorinin " köşe taşlarını " veriyor, bizim de bun­
ları "her bakımdan geliştirmemiz" gerekir.
22 Bilimsel önermelerin de, bir felsefe tartışması bağlamı içerisinde
" felsefi olarak işleyebilmesi" dikkate değer.
23 Bakınız : E. Balibar, ' 'La recjification du Manifestu Communiste
-Komünist Manifestonun düzeltilmesi" La Pensee, Ağustos 1972 .
24 Marx çiziyor altını, Marx daha o zamanlar, zamanın sosyalist J.
Lewis'lerinin, Alman Sosyal - Demokrat Partisi ile Lassalle 'in partisi ara­
sındaki birlik programının "emek tüm servetin ve tüm kültürün kayna­
ğıdır" formülünü eleştiriyordu .
25 O zamanlar "Asıl" sosyalizm, ya d a " Alman" sosyalizmi dedikleri.
26 Elbette, Engels'in Anti - Dühring'deki, inkarın ink arının kullanılışını
da ileri sürebilir ki Lenin'in Halkın Dostları 'nda da vardır. Ama bu ol­
d ukça değişik anti - Hegel bir savunmadır.
27 Kutsal Aile, Costes baskısı, cilt II, sayfa 7 1 .
28 Lenin emperyalizm incelemesinden söz ederken : "Bu inceleme yal­
nızca bir başlangıçtır ve sonu yoktur, tabiatı bakımından, genellikle bi­
lim gibi." (ikinci Enternasyonalin Çöküşü.)
29 Lenin'in "hümanist felsefesine" tanık olarak Alman ldeolojisi 'nin
(1 844), Lenin tarafından okuma defterlerine de geçirilmiş olan, birkaç
satırından başka kanıt bulamadığına göre, cebinde başka hiçbir kanıt da
yok demektir. J. Lewis bu gülünç " m etin yorumundan" çekinmediğine
göre, skolastik yamağı ünü kazanmaya sahiden niyetli değil.

48 ,i
j
j

3° Kapital'i Okumak, Petite Collection Maspero, 1 968, baskısında, cilt
r.
31 Bu formüle eklediğim düzeltmelerin hiçbiri yanlışın köküne dokun­
muyordu. (örnek: "t5 bür pratiklerden başkalığı içerisinde teorik prati­
ğin teorisi", "bilgi üretim süreç leri teorisi", " . .. bilgi üretim süreçlerinin
maddi ve toplumsal koşullan " vb. Marx İçin ve Kapitali Ok umak).
32 Teker teker alınan felsefe kategorileri ile dikkatli olmak gerekir ;
çünkü "tabiatlarını" belli eden şey adlarından çok, içinde geçtikleri
teorideki işlevleridir. Bir kategori idealist midir, maddeci midir? Genel­
likle Marx'ın sözü ile cevap verilmelidir : "Yerine göre". Bununla birlikte
sınır -durumlar vardır : Diyelim, ister istemez idealist bir yüklemi olan
inkarın inkarı kategorisinden ne anlamak gerektiğini ben, gerçekten
bilemem. Buna karşılık yabancılaşmanın geçici olaralı, bir işlevi olabilir
ama iki mutlak koşulla : 1) onu, idealizmin antropolojik biçiminden
başka bir şey olmayan tüm "şeyleşme (reaification)" (ya da fetişizm,
ya da nesnelleşme) felsefesinden ayırmak, ve 2) yabancılaşmayı sömürü
kavramı altında düşünmek. Yabancılaşma kategorisi bu çifte koşulla,
başlangıçta (çünkü varılan sonuçta kaybolur), art.k -değerin tamamen
ekonomik, yani ekonomist bir kavranılış biçiminden kaçınabilir : Sömü­
rüde de artık - değerin, kendi zoralımının somut ı.ıe maddi biçimlerinden
ayrılmaz, olduğunu belirtmek için yaran olabilir. Bana öyle gelir ki
Grundrisse ve Kapital 'in birçok metni bu anlamda alınmalı. Ama bili­
yorum ki bazı bölümler de bir başka yöne, iki yana çekilebilir bir
yöne gider.
33 Marx için. önsöz.
34 U!nin : "Teoride, şüpheye yer yoktur ki, kapitalizm ile komünizm
arasında bir geçiş dönemi yer alır. Bu dönem zorunlu olarak toplumun
bu iki ekonomik yapısının çizgilerini ve özelliklerini bir araya getirecek­
tir. Bu geçiş dönemi kapitalizmin can çekişmesi ile komünizmin doğu­
mu, başka bir deyişle : Yenilmiş ama tükenmemiş kapitalizm ile
doğmuş ama henüz pek güçsüz olan komünizm arasındaki kavga döne­
midir. (.. .) Proletarya diktatoryası döneminde sınıflar varlıklannı sürdür­
mekt.edirler ve sürdüreceklerdir . (...) Proletarya diktatörlüğü döneminde
sınıflar varlıklannı sürdüriirler ama her biri değişikliğe u ğrar ; aralarında­
ki ilişkiler değişir. Proletarya diktatörlüğünde sınıf kavgası yok olmaz,
yalnızca başka biçimler alır. " (Proletarya diktatörlüğü döneminde eko­
nomi ve politika, Bütün Eserleri, Fransızca baskı, cilt 30, sayfa 1 03-111)

49

2

"KİŞİYE TAPMA ELEŞTİRİSİ"
ÜZERİNE NOT

J. Lewis bir an bile düşünmemiş ki "çene ile diş nasıl birbirine bağ­

lı ise felsefe de politika ile öylece birleşmiştir' ' . Felsefe Tezleri 'nin do­

laylı, ama aynı zamanda çok dolaysız olarak ortaya sürdüğü şeyler "son

kertede" gerçek tarihin siyasal sorunlan ve tartışmalarıdır; tüm felsefe

yazıları (kendisininkiler dahil) "son kertede", teorik konjonktüre siya­

sal bir müdahaledir, ve etkilerinin bugün temel olan birisi yolu ile de,

siyasal konjonktüre teorik bir müdahaledir. Benim yazdımlarımın (ve

kendisininkilerin) nasıl bir siyasal konjonktür içinde yazılmış ve hangi

teorik-siyasal "sonuçlar" gözetilerek düşünülüp yayımlanmış oldukla­

nnı, hangi teorik tartışmalar çerçevesinde ve hangi siyasal çatışmalar

içerisinde yürütüldüğünü, ne gibi yankılan olduğunu, bir an bile kendi

kendine sormamış, düşünmemiş.

Savaştan sonra ve 1960-65 yıllan arasında Fransız Komünist Par­

tisi içerisinde geçen, pek küçük ve yanlış da olsa, bir fikir çatışması ol­

muş, J. �wis Frar..sız felsefe ve siyaset tarihinin bu aynntısını umur-

53

samıyor. Ama unutmayalım! Bizim hepimizin, Komünistlerin, ortak bir
tarihimiz var. 30 yıllarından sonra, büyük bôlümü ile Stalin politikası
"çizgisi ' ' ve yönetimi altındaki üçüncü Enternasyonal 'e bağlı uzun, sarp,
mutlu ve mutsuz bir tarih. Biz Komünistlerin, ortak olarak, halk cep·
helerimiz, İspanya savaşımız, antifaşist savaşımız ve dayatmamız, Çin
devrimimiz var -ama Lyssenko "bilimimiz" de var ki ideolojiden başka
bir şey değildi ve "bilimsel" diye ortaya sürülen birkaç formül ve günlük
emir ki bunlar da yalnızca "ideolojiktiler" ama pek özel pratikleri gizli·
yorlardı. 1 Biz Komünistlerin ortak olarak sahip olduğumuz ve Kruşçev' ' '

in yirminci kongrede yapmış olduğu bir " kişiye tapma eleştirimiz" ve
Uluslararası Komünist Hareketinin bölünmesi deneyimiz var. Biz Komü·
nistlerin Çin kültür devrimimiz, iyi kötü ortak bir 68 Mayısımız var,
Fransa 'da. Sözün kısası, iş " felsefeden konuşmaya" geldikten sonra,
1972 yılında, Komünistler olarak, kökten soyutlanabilecek ara olaylar,
inişler ve çıkışlar ...

Ciddi değil bu. Çünkü bir gün gelecek her şeyin adlı adınca anılıp
düşünülmesi, bunun için de Marksist olarak sıkı ve dikkatli bir araştırmı
yapmak, her şeyin adını yani hakettiği lwuramı demek istiyorum, bul·
mak gerekecektir (bunu yürüyüş sırasında yapmak zorunda kalsak da),
ta ki tarihimiz bizim için açık seçik bir hale gelsin. Marx' ın tarihi gibi,
yüzyılın acılı ve şanlı ilk yirmi yılı gibi bizim tarihimiz de, önceden çi·
zilmiş güvenli kıyılar arasında akıp giden rahat bir ırmak değildir, hiç
değildir. Daha yukarılara çıkmamak, yalnızca anısı ve gölgesi halii var­
lığımızı örtmekte olan yakın geçmişten söz etmek gerekirse, otuz yıl
boyunca, acılan kahramanlığı ve dramları kafamızdan çıkmayan, yerine
bir kavram bulup koyamadığımız için " Stalinci" diye bir kişi adı ile an·
mak zorunda kaldığımız bir çizgi ve pratiklerden esinlenmiş, onlarla
damgalanmış bir politikanın egemenliği altında yaşadı ğımızı kimse yad­
sıyamaz.* Şimdi bütün bunlardan, Stalin'in ölümü ve bir kolay söz sa-

* Marxism Today'deki polemik metninden sonra, John Lewis 'e Cevap adıyla ya­

yımlanan kitapta yeni bir ek olarak yer alan bu kısa metnin önemi, Althusser'in

Stalin konusunda ilk kez a çıkça konuştuğu metin o!ma:;:dır. Birikim dergisinde,

54

yesinde, Sovyetler Birliği Komünist Partisinin yirminci kongresinde

(tüm anlamlan ile) bir "son söz" olarak söylenmiş bulunan "kişiye

tapma" sözü sayesinde kurtuluverdik, öyle mi? 60'larda yazdığım ve

J. Lewis'in gözlerinin önünde duran bir felsefe metninde "kişiye tap­

ma" kavramının "Marksist teoride raslanmayan bir kavram" olduğunu,

hiçbir değeri bulunmadığını, hiçbir şeyi açıklamadığını, bizi karanlığa

ittiğini yazmıştım. Yeterince açıktı sözlerim: Bugün de açıktır.*

"Marksist teoride raslanmayan bir kavram". Bunu bilmek gerekir.

İleri sürüldüğü ve kullanıldığı hali ile ve teorik olarak ve politik olarak

"kişiye tapma" kavramı basit bir şey değildi : Yalnızca olguları (Sov­

yetik yasallığın "kötüye kullanılması" , "bozulması") kapsamıyordu.

Aynı zamanda bol keseden bağışlanan teorik (açıklayıcı) böbürlenmeler

de savuruyordu : Ortaya vurduğu olayların "özünü" açıkladığı da var­

sayılıyordu. Siyasal olarak böyle kullanıldı.

Oysa bilinen dramatik gösterilerle ileri sürülen bu sözde - kavram

birtakım pratikleri gerçekten açığa çıkarıyordu: "Kötüye kullanma",

"yanlışlar" ve kimi durumlarda "ağır suçlar" . Ama bütün bunlann ko­

şullan, nedenleri, kısaca iç belirlenmeleri, yani biçimleri üzerine hiçbir

Ekim ve Kasım 1 977 sayılarında yayımlanan Valentino Gerratana'nın Stalin
konusunda Althusser'i eleştiren yazısı da genellikle buradaki metin üzerinde odak­
lanmaktadır. B u yazıyı yazdığı sıralarda Althusser'in Stalin hakkında yargılarının
henüz bir ölçüde yumuşak olduğu söylenebilir.

* Yargıları "yumuşak!' görülebilir, ama en azından eleştireldir. Oysa daha öncele­
ri, Yirminci Kongrenin başlattığı "sağdan eleştiri" dalgasına karşı çıkmak için
Kruşçev'in bu kongredeki tavrına çatmıştı. Stalin konusunda, örneğin Marx
İçin'de, söylemiş olduğu açık bir önerme yoktu. Bu d'tırumda birçok kişi Althus­
ser'in bir " Stalinist" olduğuna inandı. "Yabancılaşma" ya, "hümanizm"e yönelt­
tiği eleştiriler bir çoklarınca Stalin'in savunulması olarak, Stalin'in yaptığı kıyımın
teorik haklı gösterilmesi olarak öne sürülmüş sanıldı. Dolayısıyla, gene ilkin bu
metinde Althusser kendi tutumlarını Stalin'inkilerden açıkça ayırma gereğini
duymuş gibi görünüyor. Stalin'e karşı tavrı geçen yıllarda daha belirginleşti. Da­
ha önceki yıllarda bunu vurgulamamasının nedeni, Üçüncü Enternasyonal tarftıi
ile Stalinist sapma arıısındaki bağlantıyı başkalarından daha derinlemesine yaşa­
mış olmasıdır belki.

55

açıklama getirmiyordu.2 Buna karşılık , aslında açıklıyorum dediği şeyi

açıklamadığı için, bu sözde -kavram yapması gereken şeyi yıkıyordu.

Daha da açık söylemek mi gerekiyor? Sovyet ve Komünist tarihinin

otuz yıllık önemli olaylarını "tapma" diye bir sözde -açıklamaya indir­

gemek, tannsal tapınma pratiğine düşman bir aydının işlediği bir yan­

lışlık, bir yanılma değildi, olamazdı: Bu, hep biliyoruz, sorumlu yöne­

ticilerin bir siyasal eylemiydi, sorunlarını bir tür tek yanlı koyuş tarzıy­

dı; yoksa üstünkörü "Stalinizm" deyip geçilen, ama bence, düşünmeye

ve bir kavrama ihtiyaç duymadığımız sürece, geçici olarak da olsa,

"Stalinci sapma" denilmesi zorunlu görülen şey değildi.3 Ama bu yol­

dan da yine bir tür, sorunu koymayış biçimi. Bu, daha kesin olarak,

önemli olayların nedenlerini ve biçimlerini bazı adli üstyapı pratikleri·

nin kusurlan ("sosyalist yasallığın çiğnenmesi") içinde aramaktı (ki

bugün de öyledir) ama bu ağır ve sürekli olaylar için devlet aygıtlarını

(Baksıcı Aygıt, ideolojik aygıt, ve tabii parti), (varsayım olarak dahi)

ileri sürmeden ve özellikle köke inmeden: Sosyalizmin kuruluşundaki

çelişkilere ve çizgisine, yani varolan üretim ilişkileri biçimlerine, sınıf

ilişkilerine ve sınıf kavgasına dokunmadan ;* bu sonuncusunun SSCB'

de "aşılmış " olduğu da söylenmiş ve bunu belirtmek için kullanılan

formül de henüz geri alınmamıştır.** Oysa "Tapma" olaylannın içsel

nedenlerini buralarda aramak gerekir -daha başka olguların da ortaya

çıkabileceklerini göze alma pahasına.

Elbette ki bütün, her zaman başka her şeyle bağlantılı değildir.***

* Althusser'in Stalin eleştirisinin "teorik düzeyde" kaldığını, "teoriyi kurtarma"
çabası olduğunu söyleyenler vardır. Her şeyin eleştirisi, tutarlı bir teoriye dayan·
dığı ölçüde açıklayıcıdır elbette ; ama buradaki -kısa da 'olsa- sözlerden görülebile­
ceği gibi, eleştiri bir "teoriyi kurtarma" ile sınırlamıyor kendini. Doğrudan doğru·
ya devletin ve partinin yapılanna yöneliyor.

* * O zamandan beri Sovyetler Birliği'nde sınıf mücadelesi resmen yok. Stalin son·
rasının yöneticileri de durumu böyle görüyor. Bu durumda, varolan rejimle ters
düşen herkes, teori gereği, "yabancı ajanı" olmak zorundadır.

*** Yani, Stalin'in Diyalektik Maddecilik ve Tarihi Maddecilik metnindeki ünlü
"diyalektik" kurallarından -ya da yasalanndan- biri.

56

-bu tez :Marksist değildir- ve bir basit adli aynntıyı ortaya koymak için

Wm altyapıyı ve tüm üstyapıyı ileri sürmek uygun düşmez, eğer bu sade·

ce bir ayrıntı ise ve sadece adli ise. Ama " Stalinci sapma" , bir ayrıntı?
Hem de basit bir adli ayrıntı?! Elbette yıllann bozduğunu her an ve bu
an içinde yeniden yapamayız - bu tez Marksist değildir ; elbet, bunlar
öyle tarihi yapılar ki, çevrelerini sanp kuşatan, destek olan bitişik evler­
le birbirlerine dolanmışlar, birbirini açık havaya çıkaracağım diye bir
anda çekip ayıramazsın : Kimi zaman dikkatli olmak gerekir. Ama hele
bakın şu yirminci kongrenin dikkatlerine !

Bize bazı olayları gösteren, ama Marksist açıklama eksikliği yüzün­
den, daha önce en anti-komünist burjuva ideolojisinin ve "anti- Stali­
nist " Troçkist teorinin söylediklerini tekrarlama tuzağından kaçınama·
yan resmi bildirilerin sınırlan içerisinde açıklandığı hali ile ; Sovyetler
Birliği ve dünya Komünistlerinin sınırsızca "geniş" bir deney sahibi ol­
malarına karşın bize bir tek "sosyalist yasallığın çiğnenmesi" çerçevesi
içinde açıklandığı hali ile -"Stalinci" sapma, anti - Sovyetiklerin ve anti·
Komünistlerin "klasik sömürüleri" dışında, yalnız iki olağan davranışa
yol verebilir: Ya bir sol eleştiri, ki sapma' dan, hem de en çelişkilisinden,
söz açmayı kabul eder ve onun hesabını vermek için temel tarth1 neden­
lere, yani, J. Lewis kusura bakmasın, İnsana (ya da Kişiliğe) değil, üst·
yapıya, üretim ilişkilerine, yani Sovyetler Birliği'ndeki sınıf ilişkilerinin
ve sınıf kavgasının durumuna inen ciddi bir araştırmaya sıvanır -bir eleş­
tiri ki o zaman, yalnız o zaman, hem çiğnenen haktan hem de çiğnen­
menin nedenlerinden söz edebilir. Ya da bir sağ eleştiri ki yalnız bazı
adli üstyapı olaylarını ele alır ve onunla yetinir ve pek tabii o zaman da
İnsanı ve İnsan Haklarını ele alır ve İnsanla Haklarının çiğnenmesine
karşı karşıya getirir. (ya da "bürokrasi" ile basit "işçi konseyleri"ni

yüzleştirir.)

Durum şu: Pratikte yalnız bir eleştiriye, ikincisine kulak verilmiş­

tir. Ve resmi formül olarak ileri sürülen "tapma" ve "sosyalist yasallığın
çiğnenmesi" formülü, en zorlu burjuva -anti -Komünizmine söz geçire­
mediği, Troçkist anti - Stalinizmi uzakta tutamadığı· gibi onlara umul-

57

madık bir tarihi, ispat da kazandırmıştır : Her ikisine bir doğrulama bul­
mak için ikinci bir soluk, ikinci bir hayat sağlamıştır. Bu da paradoks

gibi görünen bazı fenomenleri açıklar: örneğin, kırk yıldan beri hiçbir

tarihi başarı kazanamadan ayakta kalmış olan örgütlerin (çünkü bunlar,

günümüz "aşın -sol"culuğundan -gauchisme- farklı olarak, örgüttürler
ve bir teorileri vardır) Ekim devriminden elli yıl sonra, Çin devriminden

yirmi yıl sonra yeniden güçlendirilmesi : Troçkist örgütler. Daha sözünü
etmediğimiz burjuva anti -Sovyetizminin "etkililiği" de var, Stalingrad'

dan otuz yıl sonra.

Ne olursa olsun, " Stalinci" sapmanın "kişiye tapma" ile yapılacak

resmi eleştirisini ve onun bu konjonktür içinde varacağı kaçınılmaz ide­

olojik etkileri görmek için uzun süre beklememizin gereği yoktu. Yir·

minci Kongreden sonra, her yerde olduğu gibi Marksist ve Komünist
aydınlar arasında da açıktan açığa sağcı bir dalga yayılmaya başladı,
hem de yalnız kapitalist ülkelerde değil : Sosyalist ülkelerde de. Elbette
sosyalist ülkeler aydınlan ile Batı Marksistlerini toptan bir hamurun içe·

risine katmak sözkonusu değildir -hele hele Praglı yoldaşlanmızın "in·

san yüzlü sosyalizminin" kitle halindeki siyasal protestolan ile Garaudy'
nin ya da herhangi birinin "tümsel hümanizm"lerini yanyana
koyamayız. Orada kelime seçme hakkı yoktu (kelimeler aynı anlamda

değildi), yol seçme hakkı da yoktu. Ama burada! Sosyal demokratların

ve dincilerin tekelinde bulunan (dincilerin bu konularda neredeyse .ga­

rantiye bağlanmıştı tekelleri) bir sömürüye, Marx'ın gençlik yazılarının

sömürüsüne girdiler, içerisinden bir insan ideolojisi çıkarttılar, bir özgür­
lük, yabancılaşma ve aşkınlık v.b. ideolojisi çıkarttılar -bu nosyonların

sisteminin idealist mi, maddeci mi, bu ideoloji bir küçük burjuva ideolo­
jisi -ni yoksa proleter ideolojisi mi, bunu bile düşünmediler. J. Lewis'in

"ortodoksluk" dediği şey, bunun içinde hemen hemen boğuldu. Hayır,

Stalin "düşüncesi" değil boğulan, o bu şamatanın uzağında kendi te­

melleri ve kendi çizgisi üzerinde, kılına dokunulmadan devam etti,
devam ediyor -su altında kalan yalnızca Marx'ın ve Lenin'in teori­

siydi.

58

İşte bu koşullar altında, 1960 yılında kendimi, "raslantı" olarak di·

yelim, bir tartışma içinde buldum, La Pensee dergisi Sovyetler Birliği'n·
de ve Doğu Almanya'da "Genç Marx üzerine" yazılmış yazılan Fransız­

caya çevirip yayımlıyordu: Ortalığı "tehdid" eden bulaşıcı hastalığa
karşı kendi ölçülerim içinde ve elime geçen araçlarla, kimi düşünceleri

eleştirerek, ve kimi sorunlar koyarak, savaşmayı denedim. Böyle başla­
dık. Başlangıçta pek kalabalık değildik, J. Lewis'in hakkı var: " Çölde
konuşuyorduk" , ya da kimilerinin " çöl" sandığı yerde. Ama bu tür
"çöllere" karşı uyanık olmalı : Daha doğrusu, ondan korkmamasını

bilmeli. Gerçekte hiçbir zaman yalnız değildik. Komünistler hiçbir
zaman yalnız değildirler.

İşte o zaman, Marksist teoriyi bir "insan felsefesi" , Marksizmi teo­

rik hümanizm olarak gösteren sağ . idealistlere karşı ; Marksist bilim ve
felsefenin alttan alta, pozitivist (olgusu) ya da sübjektivist (öznelci)

bir anlam karışıklığına sürüklenmesine karşı; sağın ve solun izafiyetçi

(görecelikçi) oportünist historisizmine karşı ; maddeci diyalektiğin ev­
rimci bir indirgemeyle 'Hegelci" diyalektiğe kaydırılmasına karşı ; ve
genel olarak burjuva ve küçük burjuva konumlanna karşı her şeyi, pata­

vatsızlıklara, yanlışlıklara düşmeyi bile göze alarak, ne olursa olsun de­

yip birkaç can alıcı fikri savunmaya kalkıştım, kalkıştık ki bu fikirlerin
tümü bir tek fikirde özetlenebilir. Bu Marx'ın burjuva ve küçük burjuva
ideolojisi karşısındaki radikal özgüllüğü ve aynı zamanda hem politik
hem de teorik nitelikte olan devrimci yeniliğidir; o Komünist olmak ve

tarih bilimini kurmak için bu ideoloji ile bağlannı koparmak zorunda

idi, bugün bizler de Marksist olmak, Marksist kalmak ve yeniden Mark·
sist olmak için bu ideoloji ile bağlarımızı koparmak zorundayız.

Biçimler değişebilir � Ama temel, 150 yıldan fazla bir zamandan
beri aynı kalmıştrr. Eğer işçi hareketi, burjuva ideolojisine karşı, onun

dışın<l� ve ona yabancı, çünkü proleter olan kendi öz konumlarından

yola çıkarak sıkı bir savaş açmazsa, bu burjuva ideolojisi, ki egemen ide­
olojidir, işçi hareketi üzerine tüm ağırlığını koyar ve onu yıldırmaya

59

çalışır -ve bu burjuva ideolojisi , en derin özünde, ekonomizm/hüma­

nizm ikilisi ile kurulmuştur. Onu çeşitli Unvanlar ve gösterişliliklerle
donatan felsefenin soyut Kategorilerinin ardında nişan aldığım şey bu
iki nosyondu ve ikisine birden saldırdım: Hem teorik hümanizme (tek­
rar ediyorum: Teorik ; bir kelimeye, birkaç cümleciğe, hatta gelecek­
le ilgili esinlenmiş bir fikre bile değil, içinde '1insan"ın teorik işleu 'e

sahip bir Kategori olduğu felsefi dile karşı) hem de , onunla birleşen
bayağı Hegelcilik ve evrimcilik biçimlerinden de geçerek ekonomizme.

Çünkü hiç kimse (hiç olmazsa hiçbir devrimci .Marksist), şunda yanıla­
maz: Sınıf kavgasının ortasında hümanist gevezelikler teorik ve ideolojik
sahnenin önünü tuttuğunda, arkada her zaman kazanan bir ekonomizm
b ulunur. Hatta feodalite döneminde, devrimci olduğu zamanda bile,
hümanist ideoloji yine de alttan alta burjuva idi. Bir burjuva sınıf toplu­
munda o her zaman, üretim ilişkileri, sömürü, mübadele, ve burjuva hu­
kuku tarafından kumanda edilen ekonomik ve ekonomist sınıf pratikle­
rini kapsamıştır, bugün de kapsamaktadır. Bir burjuva sınıflı toplumun­
da, hümanist ideoloji, eğer yalnızca bir kalem sürçmesi ya da siyasal bir
belagat süsü değil de sürekli ve organik ise, egemen ideolojiden kurtula­
mayan işçi örgütlerinde, her zaman proleter sınıf konumlarına 'ilkede
bile ters düşen bir ekono mist eğilimin örtüsü olur. Kapital 'de ipliği pa­
zara çıkarılmış olan tüm insan Hakları tarihi buna tanıktır : İnsanın ar­
kasında zafer Bentham'ındır,4 * İkinci Enternasyonal tarihinin Lenin
tarafından açığa vurulan bütün bir bölümü buna tanıktır : Bemstein'ıiı
yeni - Kantçı idealizminin gerisinde zaferi toplayan ekonomist akımdır.
Kim çıkıp da ciddi olarak bu uzun tarihin, çatışmalarının, bütün bu kor­
kuların geride kaldığını, bunlardan artık çıkmış olduğumuzu -artık,

* Jeremy Benthem: Ondokuzuncu yüzyılın faydacı İngiliz filozofu. Çağ!.nın ege·
men ekonomi politik ideolojisinden yola çıkarak, kapitalizme uygun bir felsei't:'
okulu kurmuştur. O da büyük harfli "insan"dan dem vurur, ama aslında burjuva
sınıf konumunu düşüncede sistemleştirİi.

60

bunlardan hiçbir korkumuz kalmadığını söyleyebilir?

İdeolojik ekonomizm/hümanizm ikilisinden söz ediyorum. Bunlar

tam bir çifttirler, içinde her iki terimin birbirini tamamladığı bir çift ve
bu raslansal bir çift değil, organik ve aynı maddeden bir çift. Bu çift

sömürünün ve üretimin burjuva pratikleri temeli üzerinde ve aynı za­
manda burjuva hukukunun adli pratikleri ve kapitalist üretim ve sömürü

ilişkilerini ve bunların üretimini gözaltında tutan kapitalist ideoloji te­
melleri üzerinde kendiliğinden doğar.

Şu bir gerçektir ki, burjuva ideolojisi, temelinde ekonomisttir, bu­

rada kapitalist her şeye ticaret ilişkileri açısından ve ona, şu çok özel

"malı ' ' , işçinin emek -gücünü sömürme imkanını sağlayan maddi koşul­
lar (üretim aracı olan mallar) açısından, yani artık -değere el koyma tek­

nikleri (ki bunlar kapitalist örgüt ve işbölümü ile bir bütün oluştururlar)

açısından, sömürü teknolojisi ve bunun "verimliliği" ve ekonomik yay­
gınlığı açısından : Kapitalist birikim açısından bakar. Ve Burjuva Eko­

nomist ne yapar? Marx'ın açıkça belirttiğine göre kapitalizm düzeyine
yükseldiği zamanda bile, yaptığı sadece kapitalistin ekonomist görüşünü

teorileştirmekten ibarettir. Marx, Ekonomi Politiği bütünüyle eleştir­

mişti, çünkü bu teori ekonomistti.*

Ama aynı zamanda şu da bir gerçektir ki bu ekonomizmin zorunlu
organik tersi, " örtüsü" , kaçamak yeri ve "onur noktası" burjuva Huku­

kunun ve bu hukukun işleyişi için maddi olarak vazgeçilmez olan adli

ideolojinin kategorilerinde bulurlar: örneğin kişi özgürlüğünde; yani il­
ke olarak, kendi kendisini serbestçe kullanmak, kendi kendisini, irade-

* Althusser'in, Kapital'in Ekonomi Politik üstüne bir kitap değil, bir ideoloji olan
ekonomi politiği eleştiren bir kitap olduğu konusundaki tezi için, bkz. "Marksizm
ve Sınıf Mücadelesi", İdeoloji ve Devletin İdeolojik Aygıtlan (Birikim Yayınlan) .

61

sini ve gövdesini (proleter: Kendini satmakta "özgür" kişi !) ve öbür mal­

larını (özel mülkiyet gerçek mülkiyet, ki öbür mülkiyetleri ortadan kal­

dırır) -üretim araçları mülkiyetini.

İşte ekonomizm/hümanizm çiftinin doğum yeri : Kapitalist üretim

ve sömürü tarzı. Ve işte bu iki ideolojiyi birbirine bağlayıp bir çift ha­

line getiren ip ve düğümün atıldığı yer: Burjuva Hukuku, ki hem kapita­
list üretim ilişkilerine gerçek bir destek (payanda) sağlar, hem de, ken
di kategorilerini, yem olarak, burjuva felsefesi dahil, liberal ve hümanist

ideolojiye yedirir.

Denilecek ki: Ya bu ideolojik burjuva çifti Marksizmin içerisine
girer de "savaşı kendi alanında değil, revizyonizm olarak genel Mark­
sizm alanında sürdürür"se (Lenin), ne olacak? Eskiden ne ise yine o ola­

rak kalır. Bir Burjuva görüşü, ama bu kez Marksizmin içinde çalışan bir

burjuva görüşü. Pek şaşılacak bir şeydir ama, tüm işçi hareketleri tarihi

ve Lenin'in tezleri tanıktır5 : Marksizmin kendisi bile bazı durumlarda,

burjuva görüş açısına göre düşünülmüş, öyle kullanılmış, hatta öyle
uygula nmıştır. Hem yalnız Marksizmi bir burjuva sosyolojisi kürsüsü

dersine indirgeyen ve hiçbir zaman egemen "ideolojinin memurların­
dan" başka bir şey olmamış olan "Kürsü Marksistleri" tarafından değil

-işçi hareketinin fraksiyonları ve bu fraksiyonların yöneticileri tarafın­

dan da.

Bu, sınıf kavgası içinde güç ilişkilerine bağlı bir sorundur, aynca
ve aynı zamanda sınıf kavgası içinde, lşçi hareketinin sınıf kavgasının

"çizgisi " , örgütü ve "pratikleri" içi.nde bir sınıf "konumu" sorunudur.

Denilebilir ki bu, işçi hareketi ile Marksist teorinin kaynaştığı bir tari­
hi biçimdir; "hareketi" nesnel olarak "devrimci" kılan (Lenin) bir kay­

naşma" denilmesi gereken şey karşısında atılacak adımı o belirler; ama
bu ikincisi bambaşka bir kaynaşma, işçi hareketi ile burjuva ideolojisi­

nin kaynaşmasıdır.*

* B urada biraz karışık biçimde dile getirilen düşünceyi şöyle özetleyelim: işçi sı­
nıfı hareketi vardır ve işçi sınıfı hareketi olarak, kendiliğinden, devrimci değildir.

62

Marksizme sokulan ekonomizm/hümanizm çifti, biçimlerini pek

değiştirmez, hatta kelime dağarcığını kısmen (yalnız kısmen) değiştir­
me gereğini duymuş olsa bile. Hümanizm, hümanizm olarak kalır : Sos­

yal demokratların ağzı ile, bu sınıf kavgası değildir ve işçi sınıfını azad
edip sınıf kavgasını ortadan kaldırmak değildir, İnsan Haklarını, özgürlü­

ğü ve adaleti, hatta kısaca "kişiliğin" özgür gelişimini ya da mutluluğu­
nu ya da "bütünsel kişilik"i savunmaktır. Ekonomizm, ekonomizm ola­
rak kalır: Diyelim hep, üretici güçlerin gelişmesini, "toplumsallaşma"sı­

nı (ne çeşit toplumsallaşma?) "bilimsel ve teknik devrimi", "üretkenli­
ği" v.b. alkışlar.

Ama o zaman bir karşılaştırma yapılabilir mi? Evet. Ve ekono­
mizm/hümanizm ideolojik çiftinin ve bunların pratiklerinin burjuvalığı­

nı saptamaya yarayan şeyin, ergeç keşfine yarar: Bu ekonomizmde ve
hümanizmde sözkonusu olmayan bir şeyin, üretim ilişkilerinin ve sınıf

kavgasının' el çabukluğu marife t, gürültüye getirilmesidir.

Burjuvazi istediği kadar, kendi ideolojisinde, üretim ilişkileri, sınıf
kavgası konularını sessiz geçsin, buna karşılık "genişleme", "üretken­
lik" , İnsan ve özgürlük konularında övgüler düzsün, bu onun işidir ve
usulüne uygundur, onun usulüne: Çünkü bu sessizlik , burjuva görüşünü

dile getiren ekonomizm/hümanizm çiftine, sömürü ilişkilerini gizlemek,

sağlama bağlamak ve çoğaltmak imkanını sağlar. Ama işçi partilerinin

de üretim ilişkileri, sınıf kavgası ve bunların somut biçimleri6 konusun­

da, devrimden önce ve devrimden sonra bile, sessiz (ya da yarı sessiz)

kalıp da üretici Güçler ve İnsan diye tutturması başka şeydir! Çünkü

sözkonusu olan yalnızca kelimeler ya da birkaç söylev değildir, sözko­

nusu olan bir çizgidir ve birbirine bağlı pratiklerdir ; hatta Lenin'in
1914 savaşından önce İkinci Enternasyonalde yapmış olduğu gibi,

Devrimci olabilmesi, Marksist teoriyle kaynaş masına bağlıdır. Ama işçi sırufı hare­

keti Marksist teori yerine burjuva ideolojilerinin egemenliği altına da girebilir. As­

lında bu da bir kaynaşmadır, ama farklı türden bir kaynaşma. İşçi sınıfını Sosyal­

demokratlaştıran, reformistleştiren, varolan düzen içine hapseden bir kaynaşma

türü.

63

bahse bile girilebilir ki, burjuva görüşü, proleter görüşe bulaşır, tehdit
edebilir, Marksizmin içinde bile ona egemen olmak isteyebilir.

Ve madem ki İkinci Enternasyonalden söz ettik, üçüncüsüne de bir
kelime ile dokunalım: Yalnızca varlığının son on yılında, dilleri yakan
şey üzerinde niçin susalım? Niçin kahramanlığını, büyüklüğünü ve
dramlarını yaşamış olduğumuz bir dönem üzerine egemen olan, onu
beylik ya da umarsız "açıklamalarla" örtbas eden resmi sessizliği bir
başka sessizlikle pekiştirelim? Niçin uluslararası Komünist örgütün yal­
nız değerlerini değil, ama çizgisinin ve konumlarının kaçınılmaz çeliş·
kilerini (nasıl kaçınabilirdik, ki, üstelik o trajik zamanlarda) da, sözle­
rimizin nerelere varacağına bakmadan, anlamaya çalışmayalım? Onda,
günün birinde belli bir eğilimin varlığının kabulü zorunda kalınmasından
korkuyorum: Lenin kavga dövüş az çok uzakta tutab_ildiği halde ön­
lenmeyen ve sonunda onun içinde sessizce egemen bir rol oynayabilen
bir eğilim. üçüncü Enternasyonali gerçek Marksist bir analiz sınamasın·

dan geçirmek için her şeyin açık açık (ak üstüne kara yazı ile) yazılma­
sının, görünüşte pragmatik, ama şüphesiz daha derin nedenlerle, daha
uzun süre ertelenmesinden korkuyorum, ve bugün ben, zorunlu olarak
şematik önermeler halinde kalacak olan bir "hipotez" ileri sürerken bu­
nun sorumluluğunu, kişisel olarak üzerime alıyorum.

ı. Uluslararası Komünist Hareket, 30'lardan bu yana, ülkelere ve
örgütlere göre değişen pek çeşitli biçimlerde ve derecelerde, ama
temelde aynı sapmanın etkileri altında kaldı ki, buna, geçici olarak
" Stalinci sapma" adını verebiliriz.

2. ölçüyü kaçırmamaya titizlikle dikkat ederek, yani l'elli başlı
ayırımları gözönünde tutarak, ama son derece ciddi karakterde olma­
larına karşın, tarihi olarak ikinci sırada olan ve Komünist Partilerde
genellikle "kişiye tapma" ve "dogmatizm" terimleri altında sınıflandı·
nlan en belirgin fenomenlerin ötesinde -Stalinci sapma, dünyadaki sı­
nıf savaşının durumu, tek bir sosyalist devletin varlığı ve devlet gücünün

64

Bôlşevik Partisi tarafından kullanılması sonucu, özgül bir biçim almış

olarak, ikinci Entern�yonalin öcalışının bir biçimi temel eğiliminin ye­

niden yeryüzüne çıkışı olarak alabiliriz.

3. Bu temel eğilim, aslında, bildiğimiz gibi, ekonomistti. *

Bu bir hipotez, o kadar. Ben yalnızca dayanak noktalan gösteriyo­
rum. Pek tabii, yanısıra korkunç sorunlar da getiriyor, en belirginleri

şöyle : Bir ekonomist eğilim nasıl oluyor da, hem bu sorunları kendi

değişik biçimleri olarak üretiyor, hem de bildiğimiz üstyapısal sonuçlar­
la bileşebiliyor? Bu eğilimin, varolan konjonktür içinde, bu etkileri
üretebilmesi için maddi varoluş biçimleri nelerdi? Bu akım ki merkezi,

belli bir andan sonra SSCB olmuştu, nasıl oldu da Uluslararası Komünist
Hareketin tümünün içine girebildi ve hangi özel, ve yerine göre farklı
biçimlerle girebildi?

İkinci Enternasyonal ekonomizmi ile "Stalinci sapma" ekono­
mizmi arasında yaptığım bu yakınlaştırmadan gocunacak olan okura
önce şu cevabı vereyim:

'
ikinci Enternasyonalin çöküşü kitabının VII

bölümünün başlangıcında, Lenin, işçi hareketi tarihinde bir sapmayı fa.
nımak için bir önerme bulunuyor; şimdi onun uyguladığı analizin ilke­

sine bakalım. Lenin, " herhangi bir eski sosyalizm akımı ile bağıntısı
olup olmadığına" bakmalı, diyor. Sıradan bir historisizm sorunu de

ğil bu, işçi harake.ti tarihinde, güçlüklerinde, sorunlarında, çelişkilerin·

de, doğru çözümlerinde, d olayısıyla sapmalarında da bir süreklilik var­

olduğu için; bunun da nedeni burjuvaziye karşı aynı sınıf savaşının ve
burjuvazinin işçi hareketine karşı aynı (ekonomik, politik ve ideolojik­

teorik) sınıf savaşının sürekliliğidir. "öldükten sonra öcalmalar" ve "ka­
lıntılar" bu süreklilikten ötürü mümkün olabilmektedir.

Bir de şunu söyleyeceğim : Elbette ki önerdiğim şematik ve kısa
* Komintern'in sapması konusunda Althusser'in ilk olarak bu metinde ortaya at·
tığı tez: İkinci Enternasyonal ekonomizminin, Üçüncüsü içinde hortlayışı ya da
ölümden sonra öcalışı.

65

hipotezlerde önemli politik konular ortaya sürülmüş olmaktadır -ama

her şeyden önce, ne pahasına olursa olsun sakınılması gereken önemli

bulanıklar da vardır. İkinci Enternasyonalin idealist-ekonomist eğilimi­

ni kesin bir uzlaşmazlıkla ortaya vuran Lenin ' in, bu örgütü nasıl aldı­

ğına bakalım: Hiçbir zaman onu sapmadan ibaret görmüyor, İkinci En­

ternasyonali sapmasına indirgemiyor. Tarihindeki farklı dönemleri ka­

bul ediyor, önemli olayları ikinci sıradan olanaklardan ayırıyor -diye­

lim, işçi hareketi karşısında, proleter sınıf kavgası örgütlerini, sendika­

ları ve iş çi partilerini geliştirmiş olmak onurunu tanıyor, Kautsky'yi

anmaktan, Plekhanov'un felsefi eserini savunmaktan hiçbir zaman

geri kalmıyor. Bunun gibi Stalin de, çok daha açık ve kuvvetli neden­

lerden ötürü, bizim adına bağlamış olduğumuz sapmaya indirgene mez *

daha da kuvvetli nedenlerden ötürü, otuz yıllarından sonra onun ege­

menliği altına girmiş olan üçüncü Enternasyonal de öyle. Başka tarihi

değerleri de vardı. Bu günden yarına bir "dünya ihtilali" mucizesi bek­

lemeyi bir yana bırakmış, bir tek ülkede sosyalizmi kurmak işine sıvan­

mış ve bundan sonuçlar elde etmiştir. Onu tüm dünya sosyalizminin

temeli ve son savunma hattı olarak, her ne pahasına olursa olsun savun­

mak , emperyalizmin koyduğu kuşatma ortasında, ele geçirilmez bir

kale haline getirmek ve bunun için de en önce ağır sanayi ile donatmak ;

dünyayı Nazizmden kurtarmak için Sovyet halkının vermiş olduğu bü­

yük savaşta kullanılan Stalingrad tankları bu ağır sanayiin ürünüdür. Bi­

zim tarihimiz de oradan geçmektedir. Ve bu tarihin u ğradığı çarpıt­

malar, karikatürler, hatta trajediler arasından, Stalin bunları "dogmalar"

olarak belletmiş olsa bile, milyonlarca Komünist öğrenmişlerdir ki,

Leninizmin ilkeleri vardır.

Bunun gibi ölçüyü dikkatle gözönünde tutarak, eğer İkinci Enter-

* Gerratana'nın ve başkalarının, Stalin'i yeterince eleştirmemekle ya da onu ka­
yırmakla Althusser'i suçladıkları bölüm burası. Bizim de aynı kanıda olduğumuzu
belirtelim. Örneğin, paragrafın sonundaki, Stalin sayesinde öğrenilmiş Leninizmin
İlkeleri (Althusser bu metni Manc İçin 'de de över: "Pedagolojik kuruluğuna rağ­
men" çok öğretici bulur). Bizce bu kitap "Leninizmin ilkeleri" aduu almaya layık
değildir.

66

nasyonalin bir ölüm sonrası öcalması sözkonusu edilebilirse, şunu ıyı

görmek gerekir ki, bu öç , bambaşka bir zamanda, bambaşka koşullarda

ve pek tabii, harfi harfine ölçüştürülmesi imkansız bambaşka b içimler­

de alınmıştır. Ama bu önemli başkalıklann ve paradoksal biçimlerin

arasından temelinde aynı olan bir akımın öcalmasından, ya da toparlan­

masından, ya da yer üstüne çıkmasından söz edilebilir: Böyle bir ekono­

mist anlayış ve " çizgi" vardı, bunlar, aslında zalimce "hümanist" dekla­

rasyonlar arkasında gizlenmiş olsa bile (örneğin, "İnsan, en değerli ser­

maye' ' gibi bir slogan; 1936 Sovyet Anayasasının ölü harfleri olarak

kalan tedbirler ve hükümler).

Eğer bu böyle ise, eğer "Stalinist sapma" yalnızca "sosyalist yasal­

lığın çiğnenmesi "nden ibaret değilse; tarih içinde ve sınıf kavgası ve sı­

nıf konumu anlayışı içinde daha derin nedenlere ilişkinse; ve Sovyet

yurttaşlan artık, yasallığın çiğnenmesinin tüm zararlarından korunmuş

sayılırsa bizler, ne onlar ne de biz, " Stalinist " sapmadan (ki nedenleri,

işleyişi, sonuçları Leninist anlamda bir analizin, yani "somut" Mark­

sist bilimsel bir analizin konusu yapılmamıştır) "kişiye tapma " gibi ba­

sit bir mucize ile ya da hiçbir analiz getirmeyecek olan bir ��;;ll:i!ıe iie
kurtulmuş olmayız. Bu koşullar altmcla kend.iltıiini denetim altında tu­

tan resmi sessizlik de içinde olmak üzere, elimizde bulunan eski yeni

tüm b ilgilerle, iddia edilebilir ki " Stalinist" çizgi "yasallığın çignenme­

lerinden" arınmış, yani "liberalize edilmiş" -atbaşı giden ekonomizm

ve hümanizm olarak Stalin'den ve pek tabii yirminci kongreden sonra da

her şeye karşın yaşamıştır. Hatta bu "çizgi" destekli desteksiz, çeşitli

hümanizm çeşitlemeleri ve gevezelikleri arasında ve kimi zaman bir pat­

lamanın ya da bölünmenin gürültüsüyle kınlan, kah lafazan kah dilsiz

bir sessizlik içerisinde onurlu bir yol izlemiş de sayılabilir.*

* Althusser'in Stalin eleştirisinde "Sosyalist yasallığın çiğnenmesi" gibi bir kav­
rama karşı ç ıkışının gerekçeleri burada oldukça açık göıülebiliyor. Stalin döne­
minde "suç" sayılacak pek çok şey yapılmıştı. Bunlann yapılabilmesi, belirli bir
sosyalizm ve sosyalist politika anlayışının sonucuydu. İşin bu derinliğine inilme­
den, yalnızca "daha kanlı" uygulamalann lanetlenmesi, derindeki bozukluk gide­
rilmeden, şiddet azaltılarak (örneğin, toplama kampları yerine psikiyatri klinikle­
ri), sözde gerçek bir sosyalizme geçildiği iddiasına haklılık kazandın yor.

67

Ve herhangi bir şey atlanuş olmamak için tehlikeli bir hipotez
daha ileri süreceğim, ki bu da şüphesiz J. Lewis gibi Çin politikası uz­
manlarına "bir şey söyler" . Kırk yıllık tarihimizi, hatta daha çoğunu
ele alıp bir hesap etsek (ki dile dolaydır) bana öyle geliyor ki, "Stalinci
sapma"nın temeli üzerine yapılmış tek tarihi (sol) eleştiri -aynı zaman­
da o sapma ile çağdaştır ve demek ki büyük bölümü ile yirminci kongre­
den öncedir- olayların içinde, kavganın içinde, çizginin içinde, pratik­
lerde, ilkelerinde ve biçimlerinde somut bir eleştiridir : Sessiz bir eleştiri
ama eylemde, Uzun Yürüyüşten Kültür Devrimine ve bunun sonuçla­
rına kadar uzanan Çin Devrimi içinde konuşan bir eleştiri. Uzaktan

b ir eleştiri . "Perdi. arkasından" bir eleştiri. Yakından bakılması, yorum­
lanması gereken bir eleştiri. Aynca çelişkili bir eleştiri -en azından ey­
lemlerle metinler arasındaki oransızlıklar açısından. Nasıl isterseniz ba­
kın: Ama hipotezlerimizi sınamak, yani kendi öz tarihimizi iyi görmeyi
denemek için yapılması gereken bir eleştiri. Ama yine de doğal olarak,
eğilim çerçevesinde ve özgül biçimler içerisinde konuşmak gerekir -bi­
çimlerin eğilimi ve çelişkilerini perdelemesine izin vermeden.*

Ben eğer !!limden geldiği kadar, pek uzaktan, hatta pek zayıf da
olsa bu tarihi kavgaya .bir yankı getirebildiysem ve ideolojik sonuçlar

* Bu satırları okuyanlar, Althusser'in "Maoculuğu" konusunda şüpheye düşebi­
lir. Ama o günlerde Maoizm bugün eriştiği boyutlarda değildi henüz. "Sovyetik"
olarak bilinen partilerin yan-resmi ve hatta resmi yayınlarında Mao övülür, Mao'
dan alıntılara yer verilirdi. Althusser, kendi savunduğu tezlere uygun görünmesi
nedeniyle, Mao düşüncesine her zaman prim vermiştir. Daha önce yazdığı metin­
lerde de Mao'nun özgün bulduğu katkıları;..a sık sık sahip çıkmış, kritik bölümler­
de Mao'nun adını geçirmiştir. Ama bu konudaki en açık önermeleri, şimdi eliniz­
de olan metinde. Daha sonraki yıllarda, özellikle yetmişlerden sonra Çin'in dış
politikası açık seçik görülünce, Althusser Mao ve Çin devrimi konusunda daha
ihtiyatlı bir dil kullanmaya başladı. Bu arada, teo.rik çalışmaya Althusser'le birlik­
te başlayan bazı genç düşünürler, örneğin Rancierc ve Badiou, süreç içinde Mao­
ist konumları benimseyerek, bunlara bağlanarak, Althusser'in de en azılı teorik
düşmanları haline geldiler. ÇKP'nin l\fao sonrası tavırlarından sonra Althusser'in
Çin devriminden pek umudu kalmadığını söyleyebiliriz. "Sosyal -emperyalizm"
gibi tezlere de herhangi bir şekilde anlam vermiyor, "kişiye tapma" gibi, bunu da,
bir şey açıklamayan kof bir laf olarak görüyor.

68

arkasında duran kimi gerçek sorunların varlığını gösterebildiysem, bu

bir Komünist felsefecinin en basit ödevidir.

İşte, kısa kesecek olursak, çok " somut" sorulardan birkaçı -po·
litikayla yüz yüze bakıştığımız noktada- ve bu sorular, on yılı aşkın bir

süredir, her şeyi göze alarak giriştiğim basit felsefi çalışmanın kıyıların·
da gezinmekte.

J. Lewis'e gelince, o bunu fark etmemiş demek. Kendi hesabıma,
keşke böyle olsa, diyorum. Çünkü, neyin tehlikede olduğunu bildiği
halde kıstıysa sesini, eli yanmasın qiye sustuysa, böylesi çok daha ciddi
bir vebal.

Paris, Haziran 1 972

ı Teorik düzeyde kalmış olmak için yalnızca birkaç örnek. Stalin 'in

Diyalektik Maddecilik ve Tarihi Maddecilik 'inin ekonomist evrimciliği.

Troçki'nin ve öbürlerinin Bolşevik devrimi içerisindeki tarihi rollerinin

hokkabazca yok edilmesi (Komünist Parti Tarihi). Sosyalist yönetimde

sınıf kavgasının keskinleşmesi tezi ; "Her iş kadroya bakar" formülü v.b.

Bizde: "Burjuva bilimi / proleter bilimi" tezi, "mutlak yoksullaştırma"

tezi v.b.

2 Marksizm için, her fenomenin açıklaması, son kertede içseldir :

"Harekete geçiren güç" (motor) iç çelişkidir. Dışsal koşullar da et·

kendir: Ama üstbelirledikleri içsel çelişki "yoluyla". Niçin bu kadar

titizlik? Çünkü "açıklamayı" toptan "tapma"ya bağlamayı yetersiz bu·

lan kimi Komünistler, onu ancak dışsal olabilecek bir ek koşuyorlar :

örnekse, kapitalist kuşatma ile açıklama ki zaten kimse gerçekliğini

yadsıyamaz. Ne var ki, Marksizm de ekleri sevmez : Çünkü bir eke çok

fazla ihtiyaç duyulursa iç nedenin yakalanamaması ihtimali yüksektir.

69

3 Sovyet yöneticileri tarafından kullanmaktan çekinilen, ama Komü­
nist çevrelere de girmeden önce b urjuva ve Troçkist ideologlar arasında
geniş ölçüde yaygın olan "Stalinizm " adı kabaca, " kişiye tapma" teri­
mi ile aynı "sakıncaları" gösterir. İlk olarak sayısız Komünistin başın­
dan geçmiş olan, dolaylı dolaysız, hafif ağır, trajik sınama gerçekliğini
gösterme iddiasındadır. Bu adlandırma, burjuva ideologları arasında ve
birçok Troçkist arasında teorik bir kavram olmaya özendiği halde hiç­
bir şey açıkkınıamış tır. Bir Marksist a çıklamayı rayına oturtmak için,
bu olayların açıklanması sorununu koyabilmek için yapılacak şey en
azından Marlısist kavramları ileri sürmek ve uyup uymadıklarına bak­
maktır. Marksist-Leninist teoride "bulunabilir" olan "sapmayı" bunun
için öneriyorum. Böylece ilk anda bir "Sta/inist" sapmadan söz edile­
bilir: İlk anda, çünkü sapmadan söz etmek, bir ikinci anda, ister istemez
onu yine Marksist terimlerle nitelendirmek, neyi saptırdığını belirtmek
zorunlulu ğunu doğurur. Bu durum karşısında, bir şey açık olmalıdır :
Bir "Stalinist" sapmadan söz etmek, onu, "onun nedeni" olacak bir bi­
reyle açıklamak değildir. Sıfat bir tarihi kişiyi gösteriyor şüphesiz, ama
herşeyden önce uluslararası işçi hareketinin bir dönemini belirtiyor.

4 Kari Marx, Kapital, Sol Yayınlan 1 966, Birinci cilt, ikinci kitap, say­
fa 54.

5 Bakınız : Marlısizm ve Revizyoniznı, ll<inci Enternasyonal 'in çöküşü,
Dönek Kau tsky v.b.

6 Lenin : Kapitalizm ve komünizm arasındaki "geçiş " döneminde, sınıf­
lar varlıklannı sürdürürler, sınıf kavgası varlığını sürdürür, ama yeni bi­
çimler altında.

70

3

BİR KATEGORİ ÜZERİNE GÖZLEM
"Öznesiz ve Ereksiz Süreç"

Bu formül ("öznesiz süreç", "öznesiz ve Ereksiz süreç") genel ka·
nıya, yani egemen ideolojiye (Gramsci) çatmak, bedavadan düşman ka·
zanmak için birebir bir formül.

örneğin, bana şöyle diyecekler: İyi ama, "kitleler" ve "sınıflar" da
sonunda insanlardan oluşuyorlar! Tarihi yapan İnsan (basbayağı insan ..•

"soyutlama", ya da daha iyi belirtmek için "spekülatif soyutlama")
gereği, büyük harfle yazılmış değilse bile insanlardır, somut, gözle görü·
len, insan öımeler tarihi bunlar yapıyorlar! Ve arkasından 18 Brumaire'

in bir küçük cümlesinin ilk birkaç kelimesini�ileri sürerek: Malx'ı tanık
gösterecekler, "İnsanlar kendi tarihlerini yaparlar ... " ve bu sözdeki ke·
sin belirginliğe dayanarak bir çırpıda kestirip atacaklar: Demek tarihin
"özneleri" varmış; bu özneler besbelli "insanlar" ; demek ki, "insanlar",
tarihin öznesi değilse bile, özneleridirler • . .

73

Ne yazık ki, bu tür "akıl yürütmeler", ancak ideoloj
'
ik kelime oyun­

ları, anlam bulandırmaları ve kaydırmaları sayesinde, ayakta durabilir:
İnsan- insanlar, özne -özneler, filan.*

Bırakalım öyle ise kelime üzerinde oynamayı da konuya daha ya­
kından bakalım. Kendi hesabıma şunu derim: Somut insanlar (çoğul
olarak), tarih içinde, zorunlu olarak, öznedirler (çoğul), çünkü, tarih

içinde özneler olarak (çoğul) hareket ederler. Ama tarihin öznesi (te­
kil) yoktur. Daha da ileri gideceğim: "insanlar" tarihin "özneleri" de­

ğildirler. Açıklayayım.**

Bu ayırımı anlamak için, sözkonusu sorunların tabiatına bakmak

gerekir. Bireylerin tarih içinde etken tarihi özneler olarak konumlan so­
rununun, aslında, "tarihin öznesi" sorunu ile, hatta "tarihin özneleri"

ile ilgisi yoktur. Birinci soru bilimsel niteliktedir : Tarihi maddeciliğe

ilişkindir. İkinci soru felsefi niteliktedir. Diyalektik maddeciliği ilgilen­
dirir.

Birinci soru: Bilimsel

İlkin, insan bireyleri, yani toplumsal bireyler, tarih içinde -üretim
ve yeniden -üretim tarihi sürecinin çeşitli toplumsal pratiklerinin eyleyi­

ci/eri (agents) olarak- hareket etmektedirler, bu bir olgudur. Ama

* Althusser, Marx İçin'de topladığı ilk makalelerinden başlayarak, tarihi herhan­
gi bir Öz veya Özne, bu arada İnsani Öz veya İnsan-Özne ile açıklama girişimleri­
ne karşı çıktı. Lenin ve Felsefe derlememizde "Hegel Karşısında Lenin" bu düşün­
ce doğrultusunda bir berraklık sağlıyordu. Bu yazı aynı konuyu açıyor. "İdeoloji
ve Devletin İdeolojik Aygıtlan" da bununla birlikte okunduğunda bütünlük daha
iyi sağlanacaktır.

** Toplumdaki somut bireylerin ancak bir ideoloji içinde "özne" haline gelmeleri
"İdeoloji ve Devletin İdeolojik Aygıtlan"nda işlenmiştir. Bu konuda ayrıca, Lac­
lau' nun henüz Türkçe'ye çevrilmemiş bir yazısı olan " Faşizm ve İdeoloji" de ya­
rarlı olacaktır. Emesto Laclau, " Fascism and ldeology" , Politics and ldeology in
Marxist Theory, New Left Books, 1 977.

74

.:yleyici olarak alındıkları zaman, insan bireyleri, terimlerin felsefedeki
anlamı ile, "özgür" ve " yapıcı" özneler değildirler. üretim ve yeniden
-üretim toplumsal ilişkilerinin o günkü tarihi varoluş biçimlerinin be­
lirlenimleri (iş süreci, işbölümü ve örgütü, üretim ve yeniden -üretim sü­
reci, sınıf kavgası v.b .) içinde ve altında hareket ederler. Daha öteye git­
mek gerek. Bu ajanlar ancak özne oldukları zaman eyleyicidir. Bunu
daha önce de açıkladığımı sanıyorum ("İdeoloji ve Devletin İdeolojik
Aygıtları ", La Pensee, haziran 1 970). Bir insan bireyi, yani toplumsal
birey, ancak özne biçiminde olduğu zaman bir pratiğin toplumsal pra­
tikler eyleyicisi olarak, tarihi varoluş biçimidir: Çünkü üretim ve yeni­
den üretim toplumsal ilişkileri, zorunlu olarak ve ayrılmaz bir bütün .
olarak, Lenin'in " (juridico-) ideolojik toplumsal ilişkiler" diye andığı
şeyi kapsar ki bu da her birey eyleyiciye "bir işlevde bulunabilmesi"
için özne -biçimini yükler. Ama birey- eyleyici, özne olmak sıfatı ile, her
zaman için özne -biçiminde hareket eder. Ama toplumsal tarihi pratik­
ler eyleyicilerinin, zorunlu olarak özne olmaları, tarihin ne öznesi ol­
malarını gerektirir ne de özneleri (terimin felsefedeki anlamı ile: -nin

öznesi) . Eyleyici- özneler tarih içinde, yalnızca üretim ve yeniden-üre­
tim ilişkilerinin belirlenimi ve biçimleri içerisinde hareket ederler.*

* Felsefi anlamıyla "özne", özgür bir varlıktır ve eylemlerinin sonuçlanndan so­
rumludur. Eylemlerini tam bir bilinçle ve tam bir bağımsızlık içinde yerine geti·
rir. Burjuva ideolojileri, insanları böyle özneler olarak sunmak zorundadırlar.
Marx'm eleştirdiği burjuva iktisatçılarının, herhangi bir iktisadi ilişkiyi açıklamak
için, "varsayalım ki bir adada iki insan karşı karşıya geleli ... " diye başlayan açık­
lamalarını bir örnek olarak alabiliriz. "Adadaki" bu iki kişi birer "özne"dir; bir·
birleriyle giriştikleri iktisadi ilişkiler, onların birer insan olarak sahip oldukları
öz' de içerilmiş. "İnsan Aklı"na uygun ilişkilerdir v.b. Buna karşılık Marx, bu tür
iktisatcılarla alay ederek hiçbir zaman böyle soyut insanlar bulunamayacağını,
insanların giriştikleri bütün karşılıklı ilişkilerin tarihi olarak onların varoluşundan
önce belirlenmiş nesnel yapılar olduğunu söyler. Althusser de, işte bu anlamda,
insanların, bireylerin, toplumsal yapının kendilerine önceden hazırladığı rolleri
yerine getiren "eyleyiciler" (agents) olduğunu, "özne" olmadıklarını söylüyor.
"Devletin İdeolojik Aygıtlan"nda daha aynntılı açıklandığı gibi, bireylere top­
lum içindeki ilişkilerine birer "özne" olarak girdiklerini düşündüren, buna inan·
dıran şey, ideolojidir.

15

İkinci soru : Felsefi

İşte bu belli ideolojik amaçlarladır ki burjuva felsefesi yasal -ideo­

lojik özne nosyonuna dört elle sarılmış ve bundan bir felsefe kategorisi,

kendi bir numaralı felsefe kategorisini çıkartmış ve bilginin öznesi

(cogito 'nun ego 'su, Kantçı, ya da Husserl'ci aşkın ö zne v.b.) ahlakın
v.b. öznesi ve tarihin ôznesi sorunlarını koymuştur. Bu hayali sorunun

elbette ki ortaya sürdüğü bir şey var ama konumu ve biçimi bakımın­
dan, diyalektik maddecilik açısından hiç bir anlam taşımaz. O (diyalek­

tik maddecilik) bunu düpedüz silkip atar, sözgelimi Tanrının varlığı so­

rusu gibi. "öznesiz ve Ereksiz süreç" Tezini ileri sürürken yalnızca ve

açıkça bunu söylemek istiyorum. Marksist f· · lsefe diyalektJk maddeci
olabilmek için "özneyi" Başlangıç (köken, C\ 'gine), öz (cevher, Essen­

ce), Neden (illet, Cause) olarak alan idealist · . we" kategorisinden kop­

mak zorundadır; bu idealist kategori, kendi i \·selliğiyle, içsel "öznesi"

olduğu söylenen dışsal "Nesne"nin bütün belirlenmelerinden sorumlu­

dur. Marksist felsefe özneyi Mutlak Merkez, Kesin Köken, Tek Neden

olarak almaz. "öz'ün ex - centration'u"* (L. Seve) gibisinden bir katego­

ri ile de yetinemez ; çünkü bu hayali bir uzlaşma olur -ve kökünde tama­

men konformist olan bir kelimenin düzmece· "radikalliği" sayesinde­

öz ile Merkez arasındaki göbek bağını kurtarır ve böylece idealist felse­

fe içinde kapalı kalır: Merkez olmadıktan sonra ex -centration da söz­

konusu olmaz çünkü. Gerçekte Marksist felsefo bambaşka kategorilerle

* Tarihin, çevresinde oluştuğu bir Öz kabul ediyorsak, bu Öz İnsan da olsa, bir
Neden veya Tann v.b. de olsa, sonuçta, bu Öz'e dışsal olması gereken tarih onun­
la özdeşleşir. Merkezdeki Öz, kendi dışındaki Nesne'nin bütün belirlemelerindeiı
sorumlu olur. Bütün tarih süreci, Öz'ün kendinden uzaklaşması (yabancılaşma) ya
da kendine dönmesi olarak algılanır; Fransız Komünist Partisinin yeni teorisyenle­
rinden olan Lucien Seve, bu anlayıştan yola çıkarak "ex-centration" diye bir de­
yim kullanıyor. Mekanikte bu terim, eksenin yerini değiştirmesi anlamına geliyor;
yani tarihi süreç içinde "öz", eksenini değiştiriyor. "Öz"e dayanan klasik felsefe­
lerden uzaklaşır gibi görünen bu tez de aslında klasik önermenin değişik bir tekra­
rından başka bir şey değil. Çünkü "centration" deyimiyle bir "Merkez" gene ka­
bul edilmiş oluyor; sonra bu merkezin yer değiştirdiği söyleniyor. Oysa, Althus­
ser'in dediği gibi, idealizmin "öz" felsefesinden kurtulmanın ilk adımı, böyle bir
merkezin zaten hiçbir zaman olmadığını kavramak.

76

düşünür. Son kertede belirlenme -ki Başlangıç, öz ya da Neden'den
bambaşka bir şeydir- İlişkiler, ile belirlenme çelişki, süreç, "düğüm

yerleri" (Lenin) v.b. Kısaca bambaşka görünüş içinde ve klasik idealist
felsefeninkilerden bambaşka kategorilerle.

Elbette ki bu felsefe kategorileri yalnızca tarihle ilgili değildir.

Ama yalnızca tarihle ilgileniyorsak (ki ·burada konumuz odur) fel­
fesi sorun şu sözlerle konur. Elbette tarihi maddeciliğin verilerinin yad­
sınması sözkonusu değildir: Buna göre, bireyler tarih içinde eyleyici -öz­
ne olur, ve tarih i çinde üretim ve yeniden-üretim ilişkilerinin varoluş
biçimlerinin belirlemeleri altında hareket ederler. Sözkonusu olan şey
başkadır; tarih kendi belirlenim tarzları içinde, felsefi olarak , idealist
özne kategorisi ile düşünülebilir mi, bunu bilmektir. Diyalektik madde­

ciliğin bu konudaki tutumu bence açık. Gerçek tarih (toplumsal for­
mosyonlann yeniden -üretim süreci ve devrimci dönüşümü) kendi özne­
si olacak olan bir Kökene, bir öze, bir Nedene (İnsanda olsa) indirgene­
rek kavranamaz (begreifen), yani düşünülemez. özne kimliği saptanabi­
lir (identifiable), yani bir içselliğin (interiorite) birliği biçiminde varo­

lan ve (hem teorik , hem pratik olarak) sorumlu (kimlik, içsellik ve so­
rumluluk, her öznede, daha başka şeylerle birlikte yapıcı olarak bulu­
nur, yani özneyi bunlar yapar) demek ki hesap verebilen, demek ki tarih

"fenomenlerinin" bütnünün hesabını verecek güçte olan "varlık" ya da
.. öz".

Klasik idealizme baktığımız zaman durum yeteri kadar açık, tari­
hin öznesi ve Ereği, açıkça önerilmiş özgürlük Kategorisi altında, insan­

dır (= İnsan Türü = İnsanlık) . Aufklarung, * ve burjuva ideolojisinin en
"katıksız" filozofu Kant'a bakınız. (Marx'ın 44 Elyazıları 'nda henüz
saygı ile andığı) Feuerbach'ın küçük burjuva felsefi antropolojisine bak­
tığımız zaman da durum yeteri kadar açık, burada tarihin Başlangıcı

* Aufklarung: Onsekizinci yüzyılın Aydınlanma düşü1'cesi. Tanrıcı feodal/dini
düşünceye karşı, tarihin İnsan Özü ile açıklanmasının başlangıcı.

77

Nedeni ve Ereği, İnsan özüdür.

Ama konu, Husserl - sonrası ve Kant - öncesi (kartezyenler) geno­
menolojik yorumlard2, açıkça daha yanıltıcı bir görünüm alıyor, örnek­
se Sartre 'ın yorumlan : Burada Kantçı, tek olduğu için benzersiz Aşkın
özne Tezi ile insanlığın özgürlüğü tezi, birbirine karıştırılıp, "birlikte
yoğurulmuş tur" ; ayrıca, özne de, sayısız "somut" aşkın öznenin baş­

langıcı olan bir özgürlük teorisi içinde çoğaltılmıştır (Tran Duc Thao,
Husserl 'i şöyle açıklamıştı: " Biz hepimiz, sen ve ben, her birimiz, 'aş­
kın ego'lar' ve 'aşkın eşitler'iz" ;* böylece de, "insanlar"ın -somut bi­
reylerin- tarihin özneleri -aşkın ve yapıcı- oldukları Tezine geri dönmüş
oluyoruz). 18 Brumaire 'in "küçük cümlesi" ile Engels'in aynı doğrultu­
daki bir cümlesine, Sartre bu yüzden dört elle sarılıyor, çünkü bu cüm­
leler kendisine ısmarlama elbise gibi uymaktadır. Kantçı kategorileri
yalnızca antropolojik bir felsefeye (Feuerbach) indirmekle kalmayıp ba­
yağı düzeyde bir felsefi psiko -sosyolojiye kadar düşüren bu konumun
Marksizmle ilgisi yoktur; dahası, gerçekte kavranması ve savunulması ta­
mamen imkan dışı olan şüpheli ve teorik konumu oluşturmaktadır.
Critique de la raison dialectique 'i (Diyalektik Aklın Eleştirisi) okumak
yeter, orada, davasını kanıtlayacağını söylediği Ahlak bölümü de sonra­
dan bir türlü yayımlanamamıştır.

"öznesiz ve Ereksiz süreç" kategorisini önerirken maddeci - diya­
lektik konumlar ile idealist burjuva ve küçük burjuva konumları arasın­
da bir "yetki sınırı çizgisi" (Lenin) çekmiş oluyoruz. Şüphesiz bir ilk
müdahalenin her şeyi çözüme kavuşturması beklenemez. "Yetki sının
çizgisi " üzerinde " çalışmak " gerekecektir. Ama, Lenin'in kendi hesabı-

* Tran Duc Thao, Vietnamlı bir psikologdur. Husserl ise, fenomenoloji okulunun
kurucularından. Hepimiz birer "özne" olduğumuz sürece, hepimiz "eşit"iz. İn­
sanın Aşkın Özü gereği böyle bu. Bu Öz, tarihin Başlangıcı, dmek ki aynı zamanda
Ereği. Şu halde sorun, tarihin yabancılaşmasını silerek, Başlangıç ile Erek arasın­
daki tam özdeşliği gerçekleştirmek.
Bu cümlede Tran Duc Thao, "des 'ego (Ego, benlik) transcendentaux'" ile "des
egaux (eşitler) transcendentaux' " , yani ikisi de "ego" diye okunan iki kelime ara­
sında bir söz oyunp yapıyor.

78

na dediği gibi, eğer yetki sınırı çizgisi doğru çizilmişse, bizi, ilke olarak ,
idealizmden korur ve üzerinde yürünecek bir alan açmış olur.

Elbette ki, bu felsefi konumların sonuçlan olacaktır. Diyelim, "ant­
ropoloji sorunu" (insan nedir?) ile, ya da insan özünü (Essence humai­
ne) gerçekleştirme (realisation) -nesnelleştirme (objectivation -
yabancılaştırma (alienation) - yabancılaşmadan çıkarma (desalienation)
gibi bir teori ile (şeyleşme-reification ve felsefi fetişizm teorisyenleri
Feueıbach ve mirasçılarında olduğu gibi), ya da hatta özne idealizmini,
VI. tezin, "to plumsal ilişkiler bütünü" örtüsüne bürünmüş olarak , yalnız­
ca özne idealizmi sınırları içerisinde eleştiren "İnsan özünün excentra­

tion 'u" teorisi ile Marksizmin hiçbir ilişkisi olmadığı gösterecek - ayn­
ca (daha başka şeyler arasında) Marx'ın 1 8 Brumaire'deki ünlü " küçük
cümlesinin' ' anlaşılmasını da sağlayacaktır.

Çünkü, cümlenin bütünü şöyle: "İnsanlar kendi tarihlerini yaparlar,
ama kendilerinin seçtikleri özel durumlar içinden serbestç e seçilmiş
(aus freien Stücken) ögelerle değil -ama geçmişin mirası olarak önlerin­
de hazır buldukları (Vorqefundene) doğrudan ve verili durumlar (Um­
stande) içinde yaparlar." Ve birgün gelip ilk dört kelimenin ve hatta
Sartre'ın, içinden parlak "pratico-inertc" sonuçlar çıkarttığı bu özel
durumların sömürüleceğini bilmiş gibi, Mar:x, 1 8 Brumaire 'e, onyedi yıl
sonra (1 869, Kapital'den iki yıl sonra) yazdığı önsözde şunları söyle­
miştir: " Bana gelince, ben tam tersini gösteriyorum" (yani her ikisi de
ili. Napoleon bireyini hükümet darbesinin, iğrenç ya da başanh, sorum­
lu nedeni (Marx) olarak alan Hugo ve Proudhon ideolojisinin tersini),
nasıl "sınıf kavgasının (Marx) çiziyor altını) Fransa'da yeteneksiz ve gü­
lünç bir kişiye (bir özneye) kahraman rolü oynatan ozel durum (Um­
stande) ve ilişkiler (Verhaltnisse) yarattığını (gösterdim)".

Yazarlarımızı dikkatli okuyalım. Evet, tarih bir "öznesiz ve Ereksiz
süreçtir" , içinde "insanların" toplumsal ilişkilerin belirlenimi altında
özne olarak hareket ettikleri verili durumlar, sınıf kavgasının ürünüdür-

79

ler. Demek ki, tarihin, terimin felsefedeki anlamında bir öznesi yoktur,

bir motoru vardır: O motor Sınıf Kavgasıdır.

1 Mayıs 1 9 73

1 " öznesiz ve Ereksiz süreç " kategorisi, böylece "öznesiz ve Nesnesiz
süreç " b içimine girer.

80

