

POSTMODERNİTE İLE MODERNİTE ARASINDA TÜRKİYE

1980 Sonrası Zihinsel, Toplumsal, Siyasal Dönüşüm

HASAN BÜLENT KAHRAMAN

HASAN BÜLENT KAHRAMAN

Hasan Bülent Kahraman, 1957 yılında Kars'ta doğdu. Kars'ta başladığı ilköğrenimini Ankara'da tamamladı. Ankara Koleji'nin orta ve lise bölümlerini bitirdi. Gazi, Ortadoğu Teknik ve Hacettepe üniversitelerinde okudu. İnşaat Mühendisi oldu. Ekonomi alanında bilim uzmanlığı derecesi aldı. Sanat toplumbilimi ve felsefesi çalıştı. Avrupa ve Amerika'da çeşitli üniversitelerde sanat felsefesi ve estetik konularında düzenlenen seminer ve çalışmalara katıldı. Siyaset Bilim doktorası yaptı. Sosyal Demokrat Halkçı Parti danışmanlığında bulundu. Kültür Bakanı Danışmanı oldu. Çeşitli üniversitelerde ders verdi. Şimdi Sabancı Üniversitesi, Sanat ve Sosyal Bilimler Fakültesi öğretim üyesi ve Sabah gazetesi yazarı. İlk yazısı 1976'da Varlık dergisinde çıktı. Daha sonra bütün belli başlı dergi ve gazetelerde eleştiri, deneme ve siyaset yazısı yayınlandı. Çok sayıda yerli, yabancı kaynakta yayınlanmış akademik makaleleri var.

Kitapları: Beyazlar Kirli (eleştirmeler, 1989), Bir Sürekli Cehennem (eleştiri yazıları, 1990), Yeni Bir Sosyal Demokrasi İçin (yeni tezler, 1991), Sosyal Demokrasi, Türkiye ve Partileri (1993), Sağ, Türkiye ve Partileri (1995), Yahya Kemal Rimbaud'yu Okudu mu? (1997), Türk Şiiri, Modernizm Şiir (2000), Cam Odada Oturmak (2002), Sanatsal Gerçeklikler, Olgular ve Öteleri (2002).

SUNUŞ

...

16. yüzyılda başlamış, 1789'lu birlikte siyasallaşmış, Sanayi Devrimiyle birlikte kurumlaşmış, yerleşmiş olan modernite de kimilerine göre bitiyor, kimilerine göre değişiyordu. Yeni dönem artık postmodern dönem olacaktı.

Türkiye'nin Tanzimat' tan beri çektiği asıl sıkıntı *çağdaşlaşma anakronizması* diye tanımlanabilir. Bu, Batı'nın ürettiği zihinsel, siyasal, toplumsal kurumların eşzamanlı değil, gecikmeli olarak uygulamak veya onları ikame edecek mekanizmaları ihtiyaç anında orijinal olarak üretememek demektir.

... kendisini asıl 1980 sonrasında göstermiş bir gelişmedir. Bu dönemde kapitalizmin atılımları neredeyse günü gününe Türkiye'ye taşınmış, buna bağlı olarak yeni bir insan ve zihniyet ortaya çıkmıştır.

Her şey bir yana postmodern dönem bir siyaset ve toplumsal süreç olarak asıl düğümünü iki noktada atmıştır. Bunlar *demokrasi* ve *kimlik* olgularıdır.

Neredeyse Tanrısal, dinsel, uhrevi bir anlam kazanan demokrasi artık gündelik hayatın içine yerleştirilmiş, kimlikse gene yukarıda tayin edilen bir şey olmaktan çıkıp, insanların kendi belirlediği bir gerçekliğe dönüşmüştür. Böylece çoğulcu, çok kültürlü bir dönem başlamıştır.

O dünyanın da iki anahtar sözcüğü olacaktır, birbirine zıt iki sözcük: *özgürlük ve iktidar*.

Modernite bir iktidar kurma süreciydi. Kurumlarını bu nedenle oluşturdu. Merkezi iktidarı güvence altına almak için yeni yöntemler ve mekanizmalar buldu. Postmodern dönem ise bu iktidarı sökmek, ortadan kaldırmak ve bireyi olabildiğince özgürleştirmek için tasarlanmıştı.

MODERNİTEDEN ÇIKIŞ VE BİR BÜTÜNCÜL İDEOLOJİ TASARIMI: TOPLUMSAL, SİYASAL, ESTETİK BAĞLAM OLARAK POSTMODERNİTE

GİRİŞ: BİR NEGATİF DİYALEKTİK OLARAK MODERNİTE

... *modernizm*, insanların kendi iradelerinden başka her türlü aşkın otoriteyi reddederek, özgürlüklerinin önüne yine kendilerinin koydukları engelleri aşma kararlılığı ve kişisel özgürlükle bir arada yaşamının gereklerinin birbirlerini kısıtladığı değil, zenginleştirdiği bir toplum, daha doğrusu bir dünya yaratma hayalidir.

Böylesi bir yaklaşımın Aydınlanma felsefesiyle birleşmesi sonucunda iki kavram güç kazanarak ortaya çıkar: *Pozitivizm ve laiklik*. Bunların ilki insanın ve insan aklının doğa üstündeki deneysel bilgiye dayalı egemenliğini vurgulamak ve pekiştirmek için kullanılır.

Modernist mantık içinde birey pozitivizmle doğa; laisizmle de aşkınlık –tanrı- karşısında güçlenir.

.. Toplum ve bireyi denetleme ve örgütlemenin söz konusu olduğu her yer ve noktada da merkezi bir otoritenin belirleyici gücünden söz açmak gerekir. Bu merkezi otorite, 1789 Fransız Devrimi'nden sonra üniter-ulus devlet olmuştur ve bu gelişme gerek Aydınlanma felsefesinin gerekse de modernizm diye tanımlanan dünya görüşünün tıkanmasının temel gerçeğini hazırlamıştır.

DEVLET MODERNLEŞME ÇELİŞKİSİ

Aydınlanma felsefesi, özünde burjuvaziyle birlikte doğan, onunla birlikte gelişen ve nihayet burjuvazinin sınıfsal bir güç olarak kendisini siyasal alanda öne çıkarmak istemesiyle birlikte siyasallaşan bir olgudur.

Dolayısıyla, modernizmin bünyesinde özgürleşme, bağımsızlaşma türünden kaygılar bulunsa da bunlar, sonuçta, yeni bir düzen kurmak için vardılar. Bir başka deyişle, belli bir düzen anlayışı örtülü de olsa, dipten dibe sürse, alttan alta gelişse de, modernist dünya görüşünde içkindir.

Moderni hazırlayan Aydınlanma felsefesi, sonuçta 1789 Fransız Devrimi'yle birlikte siyasallaşmıştır ve bu gelişmeyi milli burjuva demokratik devrimi diye tanımlamak olanaklıdır. Bu devrim, bir yandan burjuvazinin siyasal bir erke dönüşmesini sağlamış, bir yandan da parlamentarizmi toplumsal bir olgu olarak geliştirmiştir.

Dolayısıyla parlamentoların oluşturduğu hükümetler de, çoğulcu demokratik sistemlerde dahi egemen sınıfların ağırlıklı ve öteki sınıfları yok sayan, dışlayan etkisini taşımışlardır.

Kısacası devlet, düzeni kurmakla yükümlü merkezi yetke olarak özneyi açacak biçimde temel kararları vermekte, kendisini de aşıldığı sanılan aşkın iradenin yerine koymaktadır.

Bu çerçevede de bir yandan yurttaş kavramını öne çıkararak bireylik kavramını geriye itmekte, bir yandan da özellikle halkçılık, ulusçuluk, devrimcilik, devletçilik kavramlarıyla etkinliğini meşrulaştırmakta ve güçlendirmektedir.

Başlangıçta özgürlük kavramıyla bütünleşmiş ve gene burjuvazinin geliştirdiği bir kavram olan bireyliğin, zamanla yurttaşlık kavramıyla yer değiştirmesi olmuştur. Feodal dönemin aşkın gücü (Tanrı) ve onunla özdeşleşmiş olan senyör (derebeyi) karşısında hiçbir hakkı bulunmayan kulun MBDD'yle (milli burjuva demokratik devrimi) birlikte hakları olan yurttaşa dönüşmesi son derecede önemli ve ilginç bir gelişmedir.

Yurttaş, artık aşkın güç olan devletin karşısında bir dizi hakkı olan, bu haklarını yasalarla güvence altına almış, fakat devletin erki karşısında onları kullanamayan birisidir. Kısacası, bireylik olgusu, modernist devletin gücü ve iradesi önünde gerilemiş yeni bir kul tipi olan yurttaş-kul doğmuştur.

Yurttaş-kulun birey olarak kendisine ait hakları gözetmesine, onları aramasına ve kovuşturmasına gerek yoktur; çünkü devlet onun adına (halkçılık) onun için gerekli olan kararları vermektedir. Ona düşen devlete saygılı, onun aldığı kararları uygulayan yurttaş-kulluğu sürdürmesidir. Devlet, bu amaçları sağlamak için de belli kavramları kullanmak zorundadır ve bunların başında toplum mühendisliği ile onu temele11endirecek olan merkezi planlama gelir.

MODERNİZM VE TOPLUM MÜHENDİSLİĞİ

Habermas'a göre, modernlikle birlikte bilgi üç ayrı alanda aranmaya başlandı: Bilimsel teknolojik, ahlaki-pratik, estetik-dışavurumsal.

Devlet, bir yandan merkezi planlamayla hem yeni düzeni sağlam ve akılcı bir zemin üstüne oturacak, böylelikle pozitivizmin bir gereğini yerine getirecek, bir yandan da bilgiyi elinde bulunduranların ona dayanarak geliştirdikleri otoriter tutumlarını kendisiyle bütünleştirmesine olanak sağlayacaktır : *Toplum mühendisliği*.

Bu, önceden' tanımlanmış bir toplumsal gerçekliği oluşturmak için belli programlar üretmek ve onları toplumun önüne kabul etmesi için koymaktır. Burada sorun, toplumsal gerçekliğin ne ve nasıl olduğunu önceden belirlemek, bunu da kuramsal bir başlangıçtan yola çıkarak yapmaktır. Bu tavır ve tutum tüm totaliter yaklaşımlarda büyük kuramlarda geçerlidir. Bu nedenle, totaliter yaklaşımların hemen tümü toplumsal kalkınmadan, büyüme ve ilerlemeden, büyük sanayileşme etkinliklerinden söz açarlar.

Ütopya, en basit tanımıyla mevcut kuşakların ve zamanın bilinmeyen fakat tasarlanan bir gelecek uğruna harcanmasıdır ve bu mevcut dönem kamu otoritesinin egemenliğini meşrulaştırmasının tek aracıdır.

Batılı toplumlar özellikle kamu otoritesine ve onun sınırsız egemenliğine karşı yeni bir sivil süreç başlatmıştır. Bu süreç özne-insan eksenslidir. Çatışmacı ve ayrıştırmacı olmaktan çok birleştiricidir. Geleceğçilikten çok gündelik ve şimdi olanla ilgilidir.

MODERN VE POSTMODERN: KARŞILAŞTIRMANIN KOŞULLARI

Postmoderniteyi ele alan iki anlayıştan söz edilebilir.

... postmoderniteyi moderniteye karşı geliştirilmiş bir eleştiri olarak kabul eder. İkinci grupsa onu moderniteden türemiş, modernitenin bir özel durumu olarak ele alır ve tanımlar.

Modern toplum, sistematiği gereği siyasal, toplumsal ve kültürel biribirinden ayrıldığı toplumdur. Ne var ki, modern insan bunların üçü tarafından hem ayrı ayrı hem de bunların etkileşiminden doğmuş bir sonuç tarafından belirlenir.

Sanat kendi başına bir yaratı alanı olduğu kadar arka planında bir dönemi ve bir düşünme sistematiğini barındıran bütün öğeleri muhafaza eder. O nedenle sanatın tepkisi eğer dikkatle okunur ve doğru çözümlenirse siyasetin göstergelerinden daha önemli kabul edilebilir.

20. yüzyıl modernitesi ifadesini öncelikle sanatsal alanda bulmuştur.

Postmodernite ilk kez 1970'lerin sonunda bir mimari üslup, ondan da öte bir anlayış olarak biçimlenmiştir.

ERKEN 20. YÜZYIL MODERNİZMİ VE KAPSAMI

Eğer yüzyılın başında gelişmiş olan modernist sanatsal-düşünsel akımlar gözden geçirilip irdelenecek olursa, onları ayakta tutan birer gerçeklik olarak var eden olguların çıkış noktaları çözümlenirse, hepsinde yerleşik burjuva değerlerine karşı yoğun bir karşı çıkışın, bir başkaldırının bulunduğu görülebilir. Bu, içinde yaşanan tarihsel dönemin bir sonucudur. Sanayileşme devriminin ortaya çıkardığı koşullar yeni sınıfsal, toplumsal gelişmelere yön vermiştir. Büyük teknolojik devrimler yaşanmaktadır.

Kübizm bütün bu oluşumlara, diğer iki hamleyle birlikte verilmiş ilk yanıttır. Diğer iki atılımı Freud'un ve Einstein'ın kuramları meydana getirmektedir.

ELEŞTİREL BİR SÜREÇ OLARAK POSTMODERNİZM

...postmodernizmin, modernizme içkin bulunan iki temel öğeye yönelik eleştirileri gelir. Bunların ilki, pozitivist modernizmin kurucu ideolojisi kabul edilerek dogmatik bir niteliğe büründürülmesi ve toplumsal, kültürel, siyasal süreçler üstünde hegemonik hale getirilmesidir. İkincisi, toplum mühendisliği yaparak bir gelecek ütopyası oluşturmak, teleolojik ve muhayyel bir gelecek ideolojisinin başlatılması ve gene toplumsal ve siyasal sürecin bu amaca göre örgütlenmesidir.

Gerçekten de postmodernizm yalnızca ütopya düşüncesini eleştirmekle kalmamış, bugün evrensel ve toplumsal olarak yaşanan tüm sıkıntılardan modernizmin ütopya kaygılarını sorumlu tutmuştur. Bu, insan ve toplum gerçeğini reddederek toplumu dönüştürmek isteyen mekanik bir kalkınmacılık ve ilerlemecilik düşüncesinin yok sayılmasıdır. Aynı şekilde modernizmin çeşitli düzeylerde önerdiği evrenselcilik düşüncesi de bırakılmakta, onun yerine yerel olanla ilgilenmektedir.

Kimi yazarlara bakılırsa postmodernist yaklaşımda aykırılık ve belirsizlik türünden olgular artık öncü, belirleyici rolü oynamaktadır: "Modernizm rasyonel düşüncenin gücü yoluyla insanın kapasitesinin mükemmelleştirilmesi inancını ortaya koyar ve bunu bir ülkü olarak belirlerken, postmodernizm daha işin başında bu etnik merkezci rasyonalizasyonu ağır biçimde eleştirir.

Postmodernitenin bu tercihi moderniteye içkin bir başka olguyu, Darwinci evrim ve ilerleme düşüncesini saf dışı bırakmaktadır. Çünkü pozitivistin kapsadığı ilerleme düşüncesi özünde Darwinisttir. O da gücünü çizgisellik anlayışının ön kabulünden (predetermined) alır.

YERCİLLİK, GÜNDELİK KİMLİK VE POSTMODERNİZM

Postmodernizmde... Sanat, gündelik olanın içinden, genel geçer şeylerden derlenmiş bir şeydir. Bilinçli bir tasarıma dayanmakla birlikte sanatın tercihi *durumsallık (positionality)* değil *olgusallıktır*.

Böyle bir anlayış bilimsel bilgi anlayışının sorgulanmasını da beraberinde getirir. Modernite, nesnelliğin bir meşrulaştırma düzlemi olduğunu düşünür. Bilimsel nesnellik söz konusu edilerek otoritenin yapmaktan kendisini alıkoyacağı hiçbir şey yoktur. Bu, *bilgi-iktidar* arasında modernitenin kurduğu açık ve gizli ilişkinin doğduğu noktadır. Gene bu bağlamda modernite nesnenin her aşamada, her düzlemde özneyi (subject) ortadan kaldırmasına kabul gösterir, hatta bunu bir koşul olarak benimser. Bu, bilgiye sahip olanın, onu elinde bulunduranın bir otorite olmasını öngörür. Bu, devletin kendi varlığını, öznesini bütün toplumsal süreçlerin üstünde görmesini getirir.

...popüler kültürün daha öte boyutlara geçmesi ve popülist öğeler içererek kitlenin duyarlılığıyla bütünleşmesi, giderek de faşizan eğilimler içermesi postmodernist sanatın yumuşak karnını meydana getirir.

... tüketimden beslenmiş bir sanatın dönüşerek tüketimi beslemesi ve hatta popüler olandan uzaklaşarak kitleyle iç içe geçmesi sorunlu bir noktadır.

Sermayenin uluslararası dolaşımında kalma arayışıyla ulusal sermayelerin uluslar arası finans kapitale eklenme çabasının ister istemez yeni bir hukuk, toplum ve kültür süreci doğurduğunu görmek gerekir.

Marx'ın Komünist Manifesto'da yazdığı gibi katı olan her şey erir, kutsal olan her şey kirlenirken ortaya çıkan bu eleştiri modernitenin moderniteyi eleştirmesi midir yoksa başka bir sürecin onu belirleme çabası mıdır ?

ESTETİK BAĞLAM MI, 'TOTAL' BİR YAKLAŞIM MI ?

... *postmodernizm*, öncelikle Batı toplumlarının mevcut konumunun gerek toplumsal değişkenler, gerekse onların ürettiği bilinç açısından irdelendiği bir yeni toplumsal düşünce sürecidir.

...daha çok modernizmin bünyesinde yer alan kuramların temel eğilimlerinin dışında postmodernizm, bir toplum mühendisliği yapma toplumun geleceğini belirleyecek kararlar ve modeller üretme çabasında değildir. Aksine postmodernizm, yaşanan konumun ve durumun çözümlemesine yönelik, onun tartışılmasını içeren, eleştirel dozu yüksek, bu nedenle sistematik değildir denebilecek bir dizi yaklaşımın bütünüdür.

Modernizmin özellikle 18. yüzyılda başlayan epistemolojik bir çıkıştan, bir idealizmden, totaliter denebilecek rejimlere dönüşen yapısı postmodernizmin neyi irdelediğini belirleyen ilk adımdır. Başlangıçta evreni yeniden algılamak ve yorumlamak, onu aşkın güçlerin (örneğin Tanrının) belirleyici iradesinden bağımsızlaştırıp, doğal yasaların sınırları içinde tanımlamak, böylelikle bireyin bilinç ve benlik özgürlüğünü yaratmak amacıyla geliştirilen modernizm, özellikle kapitalizmin geçirdiği dönüşümler, kitle üretiminin başlaması, toplumsal sistemlerin bu oluşumu destekleyecek biçimde merkezileşmesiyle birlikte tutucu bir özellik kazanmıştır.

... ve toplumbilimsel tüm olgular ekonominin gölgesine itilmişlerdir.

Ayrıca birey, toplum için ya da toplumsal amaçlı olarak yapılmış planlar içinde onu gerçekleştirecek unsurlardan ancak 'bir tanesi' olarak düşünülmüş, eğitimden sağlık hizmetlerine, boş zaman kavramından toplumsal yararlılık kavramına kadar tüm edimler bu bağlamda tartışılmıştır. Devletin otoritesini her geçen gün biraz daha artırması anlamına gelen bu ana yaklaşım içinde toplumsal, sürekli olarak bireysel olanın önüne yerleştirilmiştir. Geçmiş duygusu ve bilinci sürekli bir ilerleme mantığıyla yok sayılmış, yok edilmek istenmiştir. Kültür, modernist mantığın süzmeciliğiyle "yüksek kültür" ve 'alçak kültür' olarak ikiye ayrılmış, pop kültür olarak da tanımlanan alçak kültür sistematik olarak dışlanan, yalnızca otantik bir üretim olarak görülmüştür .

Sonuç olarak geleneksel siyaset, sınıf savaşımları, toplumsallık, toplumsal değişim kuramları bireylerin, toplumların ya da sınıfların ve kitlelerin toplumsal eylemde bulunmaya yeterli olduklarını varsaydıkları eskimiş kavramlardır.

Modernizmin üretim kökenli kuramları sona ermiş, tüketim gerek kültürel gerekse pratik bir gerçeklik olarak ağırlık kazanmış ve toplumsal belirleyici rolünü üstlenmiştir. Bu bağlamda modernizm yaşam alanlarının farklılaşması, toplumsal parçalanma ve yabancılaşma olarak belirmişken, postmodernizm farklılaşmanın giderilmesi olarak gelişmiştir.

Böyle bir ortamda, teknolojinin getirdiği yeniliklerin merkezi otoritenin denetimini daralttığı, örneğin sansürü fiili bir gerçeklik olmaktan çıkarttığı bir sırada resmi kültür ya da resmi kimlik politikalarının uygulanması da söz konusu değildir.

Bu niteliğiyle postmodernite yalnızca bir modernite eleştirisi değildir. Onun büyük ölçüde dönüşümünü sağlayan öğelerin toplamı olan bir süreçtir. Modernite projesinin varlığını sürdürdüğü ve bir eleştiri gereksinimi duyduğu her noktada bir postmodern tavır ve sürecin oluşacağını söylemek postmodernitenin tarihsel ve zihinsel sınırlarını da belirlemektir.

MODERNİTE, GEÇ MODERNİTE, GELENEK VE TÜRKİYE : BATI BİLİNCİ, MODERNİTE VE GELENEK

Modernitenin, dolayısıyla da geç modernitenin en temel sorunlarından birisi gelenektir. Bir anlamda modernitenin gelecekle girişilmiş bir çatışma olduğu bile söylenebilir. Bununla birlikte modernin geleneği tümünden yok saydığını düşünmek yanlıştır. Tersine, modern, geleneğin belli bir biçimde aşılması irade ve sürecidir. Bu bağlamda modern, geleneksel olana sırtını dönmemiş, onunla derin ve kapsamlı bir ilişkiye girmiştir.

Oysa siyasal modernitenin geleneğe yaklaşımı çok daha katıdır. Siyasal modernite, kendisini hem meşrulaştırmak hem de güçlendirmek için geleneksel olanı yok sayarak işe başlar. Bu amaçla ... yeni bir bellek oluşturma çabası siyasal modernite için geleneksel olandan kurtulmanın, onu aşmanın en önemli yordamlarından birisidir.

Sosyalist, faşist ve Kemalist siyasetler geleneksel olanı sürekli dışlama eğilimi içinde bulunmuştur.

Bizim Cumhuriyet'le birlikte yaşadığımızı uzaktan da olsa benzeyen birkaç dönüşümü Batı da geçirmiştir. Rönesans onların ilki, Aydınlanma dönemi de ikincisidir. Fakat gene de, Batı'da düşünce oluşturmanın temel izleklerinin belli bir bütünlük gösterdiğini, önemli bir kopmanın yaşanmadığını söylemek mümkündür. Batı düşüncesinin temelini Yahudi-Hıristiyan sistematığının ana taşları oluşturur. Bu bir süreklilik ve eklemlenme demektir.

*...**gelenek**, bir toplumun kendisine ve kendisiyle özdeşleştirdiği, onun kültürel karakteristiği olan sistematığe dışından değil, kendi içinden bakma çabasıdır.*

BİR EKLEMLENME SORUNU OLARAK GELENEK

Her toplumsal sınıf bir iç dayanışması demektir.

Eğer bir sınıf ve çeşitli sınıfların bir araya gelerek oluşturduğu toplum bir dönemden/evreden ötekine belli bir süreklilikle geçiyorsa, bir önceki dönemin her anlamda birikiminin toplamı demek olan gelenek, bir sonraki dönemde adeta doğal olarak içerilecektir.

Devrimler, toplumsal bilincin zorla yeni bir aşamaya taşınmasıdır. Devrim, toplumsal yaşama, değişen değer yargıları, yeni oluşumlar anlamında, yazılı olması da gerekemeyen yeni yasalar getirir. Bu anlamda belli bir birikimin dışarıda bırakılması doğaldır.

Buradaki çetrefil soru şudur: Bu büyük alt üst oluş sırasında sınıflar dönüşürken bir önceki birikim nasıl soğurulmuştur ? Bunun tek olanağı soğurmadır.

Her bir sonraki soğuran sınıf başattır. Bir önceki kültürü kendi içinde kapsar. Onu, kendi egemen ideolojisinin altında tutar. Her sınıfsal kültür, devraldığı kültür birikimlerini kendi sınıf bilincinin ideolojik-teknolojik olanakları ölçüsünde `eritir.'

Dolayısıyla, olağan ve evrimsel, eklemlemelere dayanan, dönüşümlerle gelişen toplumsal kültür üretim süreçlerinde gelenek sorunu yoktur!

Eklemlenme çabası insanaldır. Süreksizlik ve kopukluk bilinç için ters ve zorlayıcıdır. İnsan, evrensel varoluşunu geçmiş-gelecek sürekliliğinde yaşar.

SERT MODERNİTE' VE GELENEK SÜREÇLERİ

... pozitivizmle ardışık hale gelmiş bir zorlayıcı modernist ideoloji, gerçeği `kendisi-öteki' arasında parçalayacaktır. `Öteki', gelenektir. Kendi ise, geçmiş bilincine sahip olmayan, köksüz bir şimdi ve gelecek kaygısıdır.

TÜRKİYE, VARLIKSAL BİR OLGU OLARAK GELENEK VE MODERNİTE

Türkiye, Batı'dakinin tersine moderni geleneğin içinde değil geleneği modernin içinde tartışmıştır.

TÜRKİYE VE GELENEK

... Bu doğrultuda, üç büyük değişim döneminin yaşandığından söz edilebilir.

- 1) Ümmet toplumunun tüm koşullarını bünyesinde barındıran bir imparatorluk yapısı içinde onu aşmaya yönelik ve Batılılaşmanın ilk aşamasını oluşturan Tanzimat-Meşrutiyet ekseninde gelişen ana çıkış.
- 2) 1923'le birlikte başlayan, benim epistemolojik kopuş dediğim, kendisini geçmişe ve oradaki bir geleneğe bağlayan tüm bağlardan arındıran Cumhuriyet atılımı.
- 3) Cumhuriyet'in getirdiği ana eğilimleri irdelemeye koyulmuş, onun tarihsel gerçekliğini kabul etmekle birlikte çelişkilerine işaret eden, tıkanma noktalarını gösteren ve daha çoğulcu, daha katılımcı, daha özgürlükçü bir anlayışı savunan geç-modern değerlendirmeler.

Cumhuriyet ideolojisi, tarihsel planda yaşanmış bir epistemolojik kopuştur. Gene tarihsel anlamda ilerici bir harekettir. Bir ulusal burjuva demokratik devrimidir. Eşrafın, ordunun, aydınların oluşturduğu tarihsel blokla gerçekleştirilmiştir. Fakat, devrimi sınıfsal olarak taşıyacak güçler nesnel ve öznel olarak yeterince oluşmadığından, hareket giderek merkezileşmiş, bürokratikleşmiş, ve yukarıdan aşağıya indirilen kararlarla belirlenmeye çalışılmıştır. Yarı totaliter, otoriter, hiyerarşik bir yapı içinde devrim, kendi gerçeğini topluma kabul ettirebilmek için geçmişle olan tüm bağlarını kesmeye çalışmıştır. Bu nedenle, toplumun kendisini tanımlama yollarından ya da olanaklarından birisi olan kültürü de Cumhuriyet yönetimi kendi anlayışı doğrultusunda `tarif ve tayin etme'ye koyulmuştur.

Cumhuriyet yönetimi, kültürel çıkışını ortaya, hareketin özüne de bağlı olarak, bir ulusal burjuva atılımı olarak ortaya koymuştur. Ne var ki, burjuvazi hiçbir dönemde kültürel planda yaşananları belirleyecek kadar güçlü olmamıştır.

ERKEN CUMHURİYET MODERNİTESİ VE GELENEK

Bir burjuva devrimini burjuvazi eğer sınıfsal bir güç olduktan sonra gerçekleştirmişse, hemen ardından üç büyük adım atacaktır. İlk, monarkların elinde bulunan egemenliği alıp halka verecektir. Ardından ekonomiyi (pazarı) ulusallaştıracaktır. Nihayet kültürü bir yandan liberalleştirecek, bir yandan ulusallaştıracaktır.

Türkiye burjuvazisinin 1920 devrimi, üç adımdan ilk ikisini atmıştır. Fakat, kültürel alanda aynı etkinliği gösterememiştir. *Bunun nedeni, Cumhuriyet yönetiminin karşısında, üzerine temel kültür kavramlarını oturtacağı ve kendisini özdeşleştireceği bir ulusal (burjuva) kültür zemini bulamamasıdır.* Bu durumun en önemli çıkmazı yeni bir kültür anlayışını Batının değer yargılarını tüm boyutlarıyla ülkeye taşıırken ve yurттаşı o anlayışla bütünleştirmeye çalışırken görülmüştür.

Türkiye’de de toplumun olup bitenlere karşı bir süre sonra gösterdiği tepki ve ortaya çıkan rahatsızlık, yönetimin yakın tarihi unutturma çabaları içinde Orta Asya kültürlerine yönelmesiyle aşılmaya çalışılmıştır. *Güneş - Dil Teorisi*, bu arayışın dönemin koşullarıyla bütünleşmesidir.

POSTMODERNİTEYE GECİŞ SÜRECİ VE GELENEK

Bu eğilim 1980’li yıllarda aşılmıştır.

... Sovyetler Birliği’nin yıkılması o dönemde ortaya çıkan neo-liberal politikalarla birlikte merkezi devlet otoritesinin önce gerçeği tayin edici gücünü, sonra da kültürel belirleyiciliğini ortadan kaldırmıştır.

...devrimin hemen ertesinde, Lenin yeni bir kültürün eski kültürün yapı taşlarıyla kurulacağını söylemesine rağmen, toplumun adeta bir toplumsal histeria ve şizofreni içinde geçmişini yadsımasının nedenidir.

Bu gelişmeyi açıklayacak anahtar kavram epistemolojiyle ideoloji arasındaki farktır. Epistemik her düşünce özgürlüktür. Geniş bir katılımı arzu eder, hatta bunu öngörür niteliktedir.

İslam, bir episteme olarak özgürlükçü ve yenilikçidir, o arada da kompleksizdir. Marksizm de öyledir. Fakat, bir ideolojiye dönüştükten ve bir devlet politikası olduktan sonra her iki olgu da tıkanmıştır.

Halkevleri ve öteki kurumlar devrimci mantığın toplumsallaştırılması için uygulanan politikaların yataklarıdır. Cumhuriyet Türkiye’sinde ve o Türkiye, içinden doğduğu Osmanlı kültürel birikimini yadsımakla işe başlamıştır. Osmanlı’dan devralınan herhangi bir gerçeklik, Cumhuriyet’in mantığına göre yoktur ve olamaz. Olamaz, çünkü, olmaması yeni bir yönetim anlayışının ve toplum yapısının oluşturulmasının temel nedenidir. Eğer bir önceki sistem içinde olumluluklar barındırsaydı, onun aşılmasına da gerek olmayacaktı mantığı ve toplumun böyle bir muhakemeye kendisini sorgulayacağı korkusu, Türkiye Cumhuriyeti’ni de geçmişinden kopmaya sürüklemiştir.

Dolayısıyla devrimler kendisini hazırlayan epistemolojik yapıdan uzaklaşıp ideolojik birer paradigmaya dönüştüğünde sadece kendi geçmişlerine karşı değil kendilerine karşı da sertleşmiş ve kapanmışlardır.

GEÇ MODERNİTE, GELENEK VE TÜRKİYE

Modernitenin belirleyici kavramının yabancılaşma olduğunu anımsamak gerekir. Yabancılaşma, sadece ekonomik bir kavram olarak görülmemelidir. Tersine yabancılaşma, modernitenin her alandaki iç sorununu ortaya çıkaran en önemli kavramdır.

YENİ GELENEK ANLAYIŞI VE ÖGELERİ

... bu oluşumu hazırlayan ve kendisini 1980 sonrasında gösteren...
Burjuvazi, Türkiye’de ilk kez bu tarihlerde devletten kopmuş, hiç değilse belli bir özerklik kazanmıştır.

Güçlenen, bağımsızlaşan ve sınıfsal bilincine varan bir burjuvazinin kendisine özgü bir kültür anlayışını devreye sokması kaçınılmazdı.

Bu artık modernitenin geleneği değil, geleneğin moderniteyi belirleyeceği bir dönemdir.

‘Kült’ ve ‘kültür’ kavramları açısından 1920’yle 1980 arasındaki fark, birisinin eleştirel olmasına karşılık diğersinin olmamasıdır.

Çünkü modernite, içerdiği eleştirelilikle, kendi kendisini değilleyen bir süreç yaratan tek zihinsel açılamdır. Türkiye’de de düşünce bundan böyle kendisini modernleştiği ölçüde sorgulayıp dönüştürecektir.

Türkiye gelenekselden moderne geçmekten çok, modernden geleneğe geçmektedir. Veya şu: Bir şeyin geleneksel olabilmesi için önce modern olması gerekmektedir.

‘YİTİK CENNET’E DÖNÜŞ’: SİYASAL İSLAM VE POSTMODERN SÜREÇ

GİRİŞ: YENİ ZAMANLAR VE DİN

Özellikle 1980’li yıllarda dinin gündelik hayata yeniden dönüşü Batı siyasal pratiği içinde başlı başına bir olgudur. Siyasal düşünceyle sınırlı toplumsal düşünceyi de derinden etkileyen bir gerçekliktir.

Dinin ve İslam’ın 20. yüzyılın son iki on yılında gösterdiği etkinliğin postmodern sürecin bir boyutu olduğunu bilmek ve sorunu bu açıdan ele almak gerçekçidir.

Türkiye’de ‘yaşanılan’ ve bireyi belirleyen gerçeklik İslam diye koyulsa da özünde İslamiyet’tir. İkisi arasında da çok önemli bir fark vardır. Ben o çatışmayı epistemoloji-paradigma gerilimi olarak tanımlamak istiyorum.

BİR EPİSTEMOLOJİ VE PARADİGMA OLARAK DİN

Herhangi bir toplumsal eylem ortaya çıktığında bilgi bilimsel (epistemolojik) bir gerçekliktir. İlericidir, bu yanıyla da öncüdür. Dünyayı, evreni yeni bir algıyla tanımlamak ister. Giderek onu değiştirmeye yönelir. Belli koşulların yan yana gelmesi sonucunda toplumsal epistemeler mutlaka tarihin ilerici kanatlarına otururlar. Geçmişten önemli bir kopuşu vurgular ve örneklerler.

Bu yanıyla İslam düşüncesi de (İslamiyet değil) ilk çıkışında bir epistemoloji olarak doğmuştur, belirmiştir. Kabileler halinde ve feodalite öncesi dönemde yaşayan ve yerleşiklikle hiçbir ilgisi bulunmayan Arap dünyasını feodal döneme, düzene geçişinin bilgi bilimsel altyapısıdır. Yeni bakış açıları sunar, yeni yorumlar getirir. Tüm kaygısı yeni bir evren-insan-algı düzlemi yaratmaya yöneliktir.

Oysa belli bir süre geçtikten sonra ve o bilme biçimi toplumsallaştıktan sonra ortaya 'paradigmalar çıkar.

Epistemolojiler ne kadar özgürlükçü ve öncü iseler paradigmalara o kadar tutucudur. Çünkü, belli toplumsal oluşumları kalıplamaya, tanımlamaya ve sınırlandırmaya başlarlar. Somut yasal çerçeveler ve kurallarla belirlenirler. Kendi iç çelişkileri, gerilimleri doğar. Bireysel özgürlük alanı tanımazlar. Giderek kamunun bir yaptırım alanı (gücü) olmaya dönüşürler. Kamusal yaptırımın meşrulaştırıcı ögesi niteliğini taşırlar. Bireysel alanı daraltır, bireysel edimi göz ardı ederler.

İslamiyet (İslam değil) bu çerçeve içinde bir paradigmadır.

Medine Vesikası'na gelinceye değin İslam düşüncesini bir epistemoloji, o dönemden sonrasını ise bir paradigma olarak tanımlamak gerektiği kanısındayım. İslam düşüncesi Arap dünyasının feodal yerleşik düzene geçişinin, İslamiyet ise ilkin Arap, sonra da Osmanlı İmparatorluğu'nun yapısal, kurumsal hazırlayıcısı niteliğindedir. Bir süre sonra da onların hukuk sistemlerinin, toplumsal örgütlenişlerinin çerçevesi haline gelir. Tüm paradigmalarda görüldüğü üzere, o dönüşümden sonra İslamiyet de belli bir sistemik güç kazanır, siyasal erkle bütünleşip, tutuculaşır.

Türkiye Cumhuriyeti ise Kemalizm'le birlikte yeni bir epistemolojik kopma yaşarken, elbette dinin yerini tutacak yeni dinler oluşturmuş, onları toplumsallaştırmıştır. Kökü biraz da Genç Türkler hareketine giden pozitivizm, o yeni dinlerin başında gelir.

Fakat o noktadan sonra devlet aşkınsallaşır. O niteliğiyle de dinsel bir nitelik kazanır: Bu, devletle Kemalizm'in özdeşleştiği ve ikisinin de dinsel bir mahiyet kazandığı aşamadır. Dinsellik burada herhangi bir somut din anlamında gelmez. Bir epistemoloji ve kültürel olarak dinselliğe tekabül eder. Bunun sonucunda da devlet dinle bir 'iktidar' savaşı verecektir.

Kuşkusuz, Kemalist atılımın modernist bir sürecin eşiğinde getirdiği ve 'kopma' diye tanımladığım açılım, İslam'ın ümmetini ve kulunu, Cumhuriyet'in yurttaşına dönüştürmüştür. Kemalizm'in gözettiği temel amaç budur. Ama, yurttaşlık kavramı bu kez de pozitivizmin ve otoriter, sert modernizmin merceğinden görülmüştür. Dolayısıyla yurttaş bireye dönüşmemiştir. Çünkü, o modernist yaklaşım teknolojiyi öne çıkarır ve sivil hakları değil, kamusal hakları öne alır.

Bunun için devletin dinin yerini almasından sonra, yurttaş da ümmetin bir başka versiyonu halindedir.

Dinin Osmanlı döneminde siyasal otoriterinin kurucu ve taşıyıcı unsuru oluşunu yok saymıştır.

Çünkü Cumhuriyetin kurucu kadrosu temel zihinsel yaklaşımlarını bilimsel-nesnel düşüncenin etrafında oluşturmuş, bunu toplumsallaştırmak istemiştir. Bu nedenle öne çıkarılan 'hayatta en hakiki mürşit ilimdir, fendir' görüşünün dinsel taassup karşısındaki temel önerme olduğunu vurgulamıştır. ... dinsel modelin 'ilim' ve fen'e karşı olduğu zımnen iddia edilmiştir. ... Dinsel sistematik yeniden tanımlanırken, ortaya çıkacak boşluk bütünüyle devletle ve onu denetleyen siyasal erkle doldurulacaktır. Bu, dinin de devlet tarafından kontrol edilmesini gerektiren bir durumdur ki, Kemalist laikliğin özünü bu anlayış oluşturur.

Otoriter siyasal yaklaşım... Devlet her boşluğu dolduracaktır. Devlet ve onun gündeminde olan kamusal alan bireysel alanı ve bireysel tercihi daralttıkça daraltacaktır. Sonuçta edilgin birey, etkin ve güçlü otorite odakları ortaya çıkacaktır. ... 'sosyal devlet' olgusu dahi böyle bir amaç yüklenmiştir. Devletin bireysel alanı ilgilendiren her noktayı düzenlemek ve bunu salt kendi iradesiyle yapmak istemesi, bunu sağlamak için 'üniter devlet', 'ulus devlet' türünden yapılanmalara gitmesi, dinsel anlamdaki 'cemaat ruhu' gibi kavramları ikinci plana itmiştir. Buna mukabil, yeni ideoloji doğrultusunda bir cemaat ruhunun oluşturulmasına özellikle gayret edilmiştir. Hatta yeni dönemin dinsel bir nitelik taşımasının en önemli koşullarından birisi budur.

'Ulus devlet' olgusu 1980'lerden itibaren nispeten çözülmeye başlamıştır.

... Ortaya çıkan boşluk sivil toplumla doldurulmak istenmiştir.

... Bu yeni ve devlet ötesi bir cemaat yapılanmasını doğurmuş, bu da en genel anlamda dinin toplumsal hayat ve bireysel bilinç üstündeki' etkisini artırmıştır.

Bu gelişmede en önemli rolü uluslar arası finans kapitalin küreselleşmesi, çokuluslu şirketlerin etkinleşmesi oynamıştır. Bu oluşum ulus devletlerin pazardan başlayarak birçok alan üstündeki etkinliğini azaltmıştır. Devlet, denetleyici gücünü ve patriarkal niteliğini yitirmiştir. Bu özellikle 'sosyal devlet' olgusunun kaybolmasına yol açmıştır. Sosyal devlet gibi korumacı tavırların da bir yana bırakılması, biraz abartarak söylemek gerekirse 'bırakınız yapsınlar, bırakınız geçsinler'i 'bırakınız ölsünler'e dönüştüren bir mantık üretmiştir. Bu da ister istemez yeni dayanışma arayışlarını getirmiştir. Cemaat ruhlarının yeniden dirilmesi, dinsel örgütlenme modellerinin güç kazanıp taraftar toplaması, hem bu oluşum içinde insanların kendi başlarının çaresine bakma kaygılarına kapı aralamış hem de onların bir düzeydeki haklılığını teslim etmiştir. Dinsel eğilimlerin keskinleşmesi, dinsel tavır alışların güçlenmesi hep bu oluşumun, yani sosyal devletin çökerek duruma meşruiyet kazandırmasının sonucundadır.

GEÇ MODERNİTE VE DİN

İnsanlara, gelecek ve aynı zamanda da dünyevi bir güzel dünya sunma çabası içinde olan modernizm bir sistem olarak ütopyalarıyla birlikte ortadan kalktığında, onlara hem bu dünyaya hem de 'öteki' dünyaya ait iki ütopyayı bir anda sunan din ister istemez

geniş kitlelerle yankı bulacaktır. Unutmamak gerekir ki insan bilinci bir çırpıda oluşmuyor ve gerisinde kalmış olan tarihsel birikimin bireysel boyuttaki yansımalarından geniş ölçüde etkileniyor.

... Din, bu dönemde, yaşanan devlet ve ütopya boşluklarını doldurmanın en önemli ve etkin adaydır.

Çöken bir modernizmde dinin ortaya çıkışını 'yitik cennet'e dönüş' olarak nitelendiriyorum.

BİLİNEN DÜNYANIN SONU

Bugünkü dünyanın yönü, global ve merkez i otoritenin tekelinde, denetiminde bulunan bir demokrasi anlayışından, cemaatsel çeşitli bireysel tercihler etrafında gelişen mikro demokrasilere doğrudur. Bu, demokrasinin yercileşmesidir. Yerel tercihler etrafında yeniden kurulmasıdır.

... kendisine tehdit oluşturmamak koşuluyla dinsel örgütlenmelere de olanak sağlamasıdır.

... mikro örgütlenmelerin kendi içlerinde demokratik olduklarını kanıtlayabilmesidir. Bu anlayış bugün birçok toplumda olan ve dinin özel alana terk edilmesini öngören yaklaşımları aşmaktadır.

... Oysa, özünde demokrat bir sistematiğe salıp olup olmadığı bir yana, dinsellik ve o arada da özellikle radikal İslam merkezietçi devlet yetkesine karşı bir tür başkaldırı olarak gelişmiştir, 1980'li yıllarda.

DEMOKRASİ, GEÇ MODERNİTE VE İSLAM

İslami bir çıkış gerçekten demokratik olabilir mi ?

Böylesi bir yaklaşımı sistematik-siyasal İslam'dan beklemek onun öğelerine tümünden karşı olmak demektir. Çünkü, din düşüncesi özünde yetkecidir. Hele imparatorlukların ideolojik üstyapısı olmuş, hukuk sistemi olmuş 'İslamiyet'e' dönüşmüş bir dinsellikten bunları beklemek tümünden olanaksızdır.

İslamiyet'in söz konusu olduğu her yerde, her noktada belli bir otorite söz konusudur. İslam ya da bir başka din sistematiği sonuç olarak verili bir düzen içinde tanımlanmış işaretler ağıdır. Bu durumda, farklı görüşler varsa da o yapıdan özgürlükçü ve demokratik bir tavrın, olanağın doğacağını düşünmek olanaksızdır. ... 'iç özgürlüğü' türünden bazı açıklamalar getirilebilir. ... bu yaklaşımlar bir siyasal pratik ve metodoloji olarak demokratik özgürlüğe tekabül etmezler. Onlar daha ziyade varoluşsal özgürleşimlerdir .

Modernist devlet bir sistemdir. Özellikle kapitalizmin mantığıyla bütünleşmiş, iç içe geçmiş bu sistem bireyi tanımlamıştır. Kendisine yabancılaşmış, seçilmiş alanlar içinde değil, verili alanlar içinde hareket eden kişi, sistemin çökmesiyle kendisini boşlukta duyumsamaya başlamıştır. Bu insan ilkin bu konumdan rahatsızlık duyarak, ayrıca sosyal devletin o güne değin kendisine sağladığı olanakların geriye çekilmesiyle ortaya çıkan boşluğu dolduracak yeni bir cemaat dayanışmasını İslami örgütlenme ve ruh içinde daha rahatlıkla elde edeceğini ayrımsayarak o alana yönelmiştir.

Bu oluşum şaşırtıcı değildir. Çünkü, İslam bir dünya düzeni, bir uygarlık düzenlemesi, bir devlet, hatta bir savaş yöntemi olarak, o arada da ontolojisinden getirdiği total eğilimlerle yaşamın her alanını kuşatacak güce sahiptir. Bu, bir din olarak değil bir sistem olarak onun sahip bulunduğu bir güçtür. ... İslam'ın bu açılımını sağlayan en önemli olgu onun kapitalizmle olan ilişkisidir. Merkezi devlete yönelik muhalefet özellikle 1960'larda gelişmiş Batılı kapitalist ülkelerde ve Amerika'da kendisini İslam'la dile getirmiştir. İslam, 1960'larda marjinal grupların iç dayanışması için kullanılabilir bir ifade biçimidir. Bu gün dahi ABD'de alt sınıfların, sınıfsızların ve dışlanmışların (örneğin hapishanelerdeki zencilerin) arasında en yaygın ideoloji İslam'dır. Bunun en önemli nedeni de İslamiyet'in yeniden yorumlanması ve 1970'lerde kapitalizmin ciddi bir iktisadi kriz geçirmesi, 1980'lerde de devletin benzeri bir krizle karşılaşmasıdır. Krizler ardı ardına patlayarak, sistemde doldurulamaması gereken, doldurulabilecek bir boşluğu ortaya çıkarmıştır. Dolayısıyla temel eğilimler kısa sürede radikal bir siyasal eyleme dönüşmüştür. İslam'ın etkinleşmesindeki en önemli nedenleri bu paydada aramak gerekir. Buna bir de 1980'lerde yükselen Yeni Sağın dinsel değerlere dönüşünü, aile, cemaat, dayanışma gibi temel sosyal değerlerin dinsel, muhafazakar yorumunu getirdiğini eklemek yararlı olacaktır.

SONUÇ: TÜRKİYE VE İSLAM

... Yani, merkezi, otoriter devlete ve onun bireyin tercihini yok sayarak kendi hegemonik yaklaşımını dayatmasına karşı kişinin kendisine özgü bir alan yaratma çabası bu süreci hızlandırmıştır. Kısacası, Türkiye'deki siyasal İslam, öteki sosyal koşullarının yanı sıra bir kimlik olgusudur. Bu anlamda, kişi, İslami kimliğini toplumsal alana taşıyarak, yani onu siyasallaştırarak özel alanını genişletmek çabasıdadır. Bu paradoksal gibi duran fakat çok özgül bir modernite durumudur. Bu yaklaşım bu niteliğiyle 1990'lı yıllarda Türkiye'de hem demokrasinin sınırlarını genişletmek hem kamusal-özel olan ayrışmasında yeni pozisyonlar oluşturmak açısından büyük yarar ve katkı sağlamıştır. ...

Bu gelişme daha ileride bir son(uç)a ulaşabilir mi?

Gerek dünya ölçeğinde gerekse Türkiye ölçeğinde bunun mümkün olduğunu söylemek güçtür. Çünkü İslam'ın yükselmesini sağlayan en önemli öğe modernitenin otoriter, merkezîyetçi bir söylem ve pratik çöküşüdür. Yani, siyasal İslam postmodernitenin yarattığı boşlukta büyümüştür. Şimdi kendisi eğer modernitenin 'sekte' yanlarını kullanan, onlara dayanan bir sürece dönüşecekse, bu kendi kendisini tahrip eden bir gelişme olacaktır. Bir başka deyişle, modernitenin en büyük rakibi gene modernitedir ve din de bu muhakemenin sınırları dışında değildir.

MODERNDEN MODERN SONRASINA KÜLTÜREL KİMLİK OLUŞUMU VE TÜRKİYE

... Aynı sorun kendisini 'kimlik' konusunda da gösteriyor. Türkiye'de kimlik kavramı, tıpkı kültür kavramı gibi, devletin belli yönelleri içinde belirlenen bir olgudur. Merkezi otorite nasıl toplumun belli bir kültür yönemesi içine girmesini istiyor ve bunu yönlendiriyorsa, aynı şekilde toplumun üzerinde taşıyacağı bireyin kendisini özdeşleştireceği kimlik de önceden saptanmaktadır.

Neden toplum ve onun 'dinamik' güçleri bu oluşumu aşamamış, daha farklı bir yaklaşımı topluma mal edememiştir ?

Bunun ilk nedeni, eğer Cumhuriyet yönetimleri ve dönemi düşünülürse bütüncül bir bakış açısının ve onu da belirleyen sınıfsal bir yönelimin ve tercihin aydınlar tarafından geliştirilmemiş olmasıdır.

Aydın, Türkiye'de, sınıfsal bir kökenden gelmiyor. Aksine, aydının bürokrasiyle bütünleşmiş olmasından kaynaklanan bir sorundur bu. Böyle olunca da aydın, devletin önderliğini devleti yöneten kesimin belirleyiciliğini önsel olarak kabul etmekte, onu aşacak, onu dönüştürecek bir görüşü geliştirmekten kaçınmaktadır.

... Ulus devlet kavramı giderek despotik bir nitelik kazanınca, sorun kendiliğinden belli bir aşamaya taşınmıştır. Despotik tutuculuğun belli kavramları resmîyete taşıması, onları birer siyasal kültürel ideoloji olarak algılaması ve öyle alımlanmasını istemesi herhangi bir 'karşı' görüşün geliştirilmesini devre dışı bırakmış, en azından daha başlangıçta güçsüz kılmıştır.

... Çünkü, Kemalizm, Türkiye'de 'ilericilik', 'solculuk', 'devletçilik' (siyasal anlamda) gibi kavramların hemen hemen hepsinin düşünsel altyapısını hazırlamıştır. Bir başka deyişle Kemalizm bu kavramlarla farklı ve karmaşık ilişkiler kurmuştur.

Türkiye'deki din olgusu, belli toplumsal kesimlerin resmî ideolojiye karşı direnişinin olmasa bile, bir tür öz savunmasının nirengi noktasıdır. Geniş ölçüde Alevilikle kendisini gösteren bu çıkış, zaman içinde gelişerek, devletin 'laiklik' kavramının arkasından dini kontrol edişini göstermiştir. Bununla da kalmayarak, ulus devlet kavramının belli nedenler yüzünden tartışılmaya başlandığı bir dönemde din, bir tür bütüncül yaşama biçimine dönüşmüş, toplumsal oluşumlara bir tür karşı koymanın, bir seçenek oluşturmanın çıkış noktası haline gelmiştir.

DİN OLGUSU

... başından beri din, Türkiye toplumunda yaşayan insanın bir tavır alış biçimidir.

... dinin toplumu ve bireyi belirlemekteki etkisi ve önemi, dün olduğu gibi bugün de, içinde yaşadığımız toplumda tartışılmaz bir konumdadır.

... 1980'lerin temel arayışı resmî ideolojilerin nasıl aşılabileceğiydi.

... İnsanların ırksal, dinsel ve kültürel kimlikleri artık bir merkezden belirlenemeyecek ve yönlendirilemeyecek kerteğe bağımsızlaşmış ve öne çıkmıştır.

... 1980'lerin ortasına kadar, 'laik' olduğunu söylemişse de, özünde devletin de belli bir 'din'i olmuştur: İslam. İslam bu anlamda resmî düzenlemeleri yapan 'resmî' kuruluş niteliğini taşımıştır.

TEKNOLOJİ-SANAYİLEŞME

Kısacası, sanayileşme, bir yandan toplumu dönüştürür ve farklılaştırırken, diğer yandan da toplumu örgütlemenin ve onun iç dengelerine müdahale etmenin bir etkeni olmaktadır.

... Sanayileşme ve ona bağlı sermaye olgusu modern Türkiye'nin en önemli kurucu öğelerinden birisidir. Çünkü, Türk modernleşmesi Batı'da olduğu üzere burjuvazinin güçlenmesinden sonra, onun etkisiyle oluşmamıştır. Tersine, modernite bürokratik bir

süreç olarak başlamıştı. Daha sonra kendisini taşıyacak sınıf olarak burjuvaziyi oluşturup güçlendirmeye girişmiştir.

... özellikle küçük burjuvazinin taşradan kente doğru gelişmesini hızlandırmıştır. Dolayısıyla da kültürel bir çözülmenin öncüsü olmuştur.

... kente yeni taşınan kitlelerin yeni bir kültür oluştururken kullandığı 'ideoloji' gerçekten de işçilik değil, daha farklı bir noktada yer alan 'esnaflık' türünden yaklaşımların ideolojisi olmuştur. Gerçekten de çok uzun bir süre gecekonda yaşamıyla bütünleşen iki temel tercihten birisi 'devlet memuru' olmaksızın, öteki de 'işportacılık' ve 'esnaflık'tır. Fakat 'işçileşmek' değildir.

... Nitekim kültürel planda kendisini yoğun olarak gösteren **arabesk** bütünüyle bu olgudan kaynaklanır. Sınıfsal bir ayrışmadan ziyade ara-yer kültürünün toplumsal planda gelişip kendisini göstermesi, yani kent ve ona bağlı çevrede işçileşmenin değil öteki sınıfsal oluşumların ağırlık taşıması arabeski doğurmuş popüler kültürün bunca yaygınlaşmasına yol açmıştır.

İLETİŞİM

...1980 sonrasını koşullandıran şey de iletişim teknolojisi olmuştur.

Burjuvazinin devletçiliği bir tarafa itip, göreceli olarak bağımsızlaşması, beraberinde sermayenin devlet kontrolünden çıkarılmasını getirmiştir. 1980'lerin burjuvazisi artık sanayileşme ve devletçilik kavramlarına dayanarak kendisini denetleyen bir devleti reddetmeye başlamıştır. Sanayileşme bir ülkü ve bir ilke olarak gündemden çıkarılınca, onun yerini, sermayeyi daha kısa sürede parasal ve yatırımcı sermaye olarak en çoklaştıracak uluslar arasılaşma süreci almış, uluslar arası telekomünikasyonun altyapısı oluşturulmuştur.

BİR DEĞİŞİM ÖĞESİ OLARAK TÜKETİM

Arabesk bir lümpen kültürdür, bir ara kültürdür. Bununla birlikte, arabeskin temelinde yer alan ana kavramın tüketim olduğunu da unutmamak gerekir. Bu tüketim, elbette bir ekonomik kavram değil, bir toplumbilimsel kavramdır. Amacı tüketimin tüketim için gerçekleştirilmesidir.

Biricik (unique) üretimler değil, çoğul üretimler artık esastır ve bunların tümü de kitle iletişim araçlarının geliştirdiği tüketim kavramı tarafından beslenmektedir.

Sistemi ayakta tutmak için gerekli olan yaklaşım, aslında, yeniden üretim (reproduction) boyutunun öne çıkarılması önemlidir. Esas olan yeniden üretim olunca, özgün olanın yerini de temsili (representative) olan alacaktır. Tüketimin taklitle yaşadığı karmaşık ilişkinin kesitiği nokta budur.

... İslami kimliğin tüketimle kurduğu ilişkidir. İslam, bu anlamda yeni ve modern bir kimlik üreticisi olurken, bu özelliğini tüketim kalıplarıyla bütünleştirmekte, öylelikle etkinliğini artırmaktadır.

SİYASAL KATILIM VE DAVRANIŞ

... dört eğilimi birleştirmekten söz ediyordu. Bu, aslında depolitizasyonu öne çıkararak bir anlayıştı. Fakat öte yandan belli bir dışlayıcılığa, siyasal alanın ırcalanmış ve, özneler arası bir etkileşim olmasına yol açan eğilimlere karşı daha yumuşak ve kapsayıcı bir anlayıştı: toplumu bir bütün olarak kavramak, yurttaşı siyasal katılım aşamasında hangi nedenden olursa olsun, hiçbir biçimde dışlamamak modelin ilkesiydi.

... Ne var ki, gerçek daha farklıydı. Özellikle 2.ANAP İktidarı döneminde çıkarılan bir Seçim Yasası'yla topluma 'alışkın olduğu' yer verildi.

ETNİK OLUŞUMLAR VE FARK POLİTİKASI

... kimlik sorunu Anadolu coğrafyasında yaşanan hemen herkes için çözülmesi güç bir yumdur. 'Ne' ve 'kim' olduğunu kendi özgür iradesiyle belirleyemeyen insanlar, şimdi birçok şeyden, ama en önemlisi de, devletin despotik yönelimlerinden bağımsız olarak, onları aşan bir tutum içinde kendilerine 'sahip' çıkıyorlar.

BURJUVAZİ VE KİMLİK

Türkiye toplumunun son yüz elli yıllık toplumbilimsel arayışının özeti, bir burjuvazi yaratma kaygısıdır. Burjuvazi özellikle de son yetmiş yılda kendisine sağlanmış desteklerle belli bir 'güçlülük' noktasına ulaşmıştır. Bundan kimsenin kuşkusu yoktur. Ne var ki burjuvazi Türkiye'de henüz kendi kimliğini yeteri kadar algılayabilmiş değildir.

... ayrıca Cumhuriyet kadroları ve ülkülerinin Osmanlı'dan devralınmış her şeyi yok sayması, burjuvazinin kendisine özgü 'yerel' değerleri bile önemsememesi gibi sakıncalı ve yanlış bir sonuç doğurmuştur.

Yadsınmış ve görmezden gelinmiş kültürel değerlere burjuvazi şimdi sahip çıkmaktadır ve bu da yeni bir kültürel kimliğin oluşturulmasında çok önemsenmesi gereken bir gelişmedir.

SİVİL TOPLUM

Bütün bu yaklaşımların, oluşumların, arayışların bileşkesi nedir diye sorulursa, sivil toplumdur denilebilir.

...Devlet, tercihini burjuvaziden yana kullanmış ve bu nedenle sosyal devlet anlayışını geriye itmiştir. İşte, 'ulus devlet' kavramının tartışıldığı nokta burasıdır. Ulusal olmasıyla kitleler, katmanlar arasında eşitlikçi bir yaklaşımı iyi-kötü gözetken bir devlet, 1980'lerden sonra tavrını, tutumunu değiştirmiştir. Toplumun ileriye yönelmesinde gerekli olan ivmeyi burjuvazinin vermesini istemiştir ... Böylece devletin yuvasından attığı yavrular olan diğer toplumsal katmanlar kendi içlerinde örgütlenerek, bu konuda etnik unsurlarını, dinsel öğelerini ön plana alarak yeni bir oluşum dönemine girmiştir.

MODERN SONRASI DÖNEMDE KİMLİK OLGUSU VE TÜRK KİMLİĞİ SORUNU

GİRİŞ: TÜRKLÜĞÜN YENİDEN KEŞFİ

...Modernitenin ayrılmaz diğer iki ögesi olan kapitalizm ve milliyetçilik, kimliği oluşturan en önemli etmenlerdi. ... Kimlik bugün bellek, aidiyet, mekan gibi kavramlarla iç içedir.

Bu nedenle de kimlik, sert modernite tarafından bastırılmış unsurların yeniden keşfedilmesi olarak ortaya çıkmakta, bu da yeni milliyetçi kimlik tanımlarına yol açmaktadır. Sadece onunla da kalmamakta, büyük milliyetçi yönelimlerle bütünleşmediği durumlarda da kimlik cemaatçi oluşumların bir uzantısı olarak kendisini göstermektedir. Bu da etnik, dinsel ve cinsel kimliklerin öne çıkması demektir.

... 1970'li yıllarda... bunun başlıca nedeni, toplumun birbirinden kopuk ve birbirine kapalı kamplara bölünmüş olmasıydı. Sağ, sığrama tahtası olarak kullandığı milliyetçilik kavramını sınırlarına taşımış, onu ırkçı, kafatasçı bir tanımın tutsağı etmişti. Bu yanlış ve anlamsız yönelimin karşısında yer alan sol da benzeri bir yanılgıya düşmüş, kimlik, benlik ve ulusallık sorunları üstünde düşünmeyi adeta kendi kendisini yadsımak diye görmeye başlamıştı.

İÇ NEDEN OLARAK KEMALİZM VE SERT MODERNİTE

Türkiye Cumhuriyeti 1920'lerden başlayarak çok uzun bir süre hiç irdelenmeyen, üzerinde hiç tartışma açılmayan, adeta dogmatik bir boyut kazanan Kemalizm'in belirleyici etkisi altında kalmıştı. Kemalizm, özellikle 1930'lardan başlayarak yarı otoriter, hiç değilse çok otoriter bir nitelik kazanmış, bu özelliğini tanımını dogmatikleştirerek kesinleştirmişti. Aynı yıllarda Almanya'da Hitler'in, İtalya'da Mussolini'nin iktidara gelişi, dolayısıyla 19. yüzyıl liberalizminin faşizan bir yönelimle aşılması Kemalizm'in bu özelliğinin hem gerekçesi hem de kanıtıdır.

...korporatizm toplumdaki sınıfların varlığını, dolayısıyla farkları yadsıyan bir kavramdır. Bu anlamda Kemalizm için de toplum, 'imtiyazsız, sınıfsız, kaynaşmış bir kitle'dir.

... Kemalizm, devlet modeli olarak üniter ve Renancı ulus - devlet modelini benimsemiştir. O model farklı etnik kimliklerin devlet potasında eritilmesini öngörür.

DIŞ NEDEN OLARAK SOĞUK SAVAŞ

Soğuk Savaş, kuramcılarına göre, bir komünist etkinliğin ulusal ve üniter devlete sızmasını önlemek için yapılan topyekün ama popülist bir savaştır. Komünizm, bu kavrama göre, topluma, onu ayrıştırarak girecektir. Çünkü komünizmde ulus kavramı yoktur, ulusçuluk bilinci söz konusu değildir.

... onun yerini 'halklar' kavramı almıştır. Komünizm bir ülkeye halkları ayaklandırarak, üniter yapıyı federatif yapıya dönüştürerek gelecektir. Bu nedenle de ilk yapılması gereken şey, kimlik kaygılarının yatıştırılması, toplumda farklı etnik öğelerin bulunduğunu söyleyen düşüncelerin bastırılmasıdır.

KİMLİK KAVRAMININ BOYUTLARI

Kimlik sorunu üç düzlemde ele alınmak suretiyle tartışılmalıdır: Siyasal, ekonomik ve kültürel düzlemler. Bu düzlem1erde ele alınmadığı takdirde kimlik kavramı nesnelliğini

yitirir, onu değerlendirecek olanların öznellikleriyle birleşir ve hemen ırkçılığa, sopçuluğa kayar.

Sorun her üç düzlemde de bir çatışma çiftiyle belirlenmeye çalışılmıştır:

Ekonomik düzlemde: Azgelişmişlik-gelişmişlik

Siyasal düzlemde: Despotik devlet-sivil toplum

Kültürel düzlemde: Doğu-Batı

...sorunu tartışanların tümü... hep bir olumsuzluk ya da olumsuzlayıcı söylevle (negative discourse) değerlendirmişlerdir. Buna göre toplum azgelişmiş, despotik devlete sahip bir doğu toplumdur.

Bu olumsuzlayıcı söylevle birlikte 'zımnî' olarak, Türklerin, üstünde düşünülmesi gereken bir kimliklerinin olmadığı dile getirilmeye ve işlenmeye başlamıştır. Tabii, bu yorum Batılı değerler ve değer yargılarının önkoşulsuz kabul edilmesini isteyen resmi görüşün yorumudur. Yoksa halkın ve bütünüyle aydınların bu görüşe atıldıklarını söylemek güçtür.

Nitekim Türkiye'de aydınlar zaman zaman 'aşırı Batılılaşma' çabalarından, onların zorlayıcılığa dönüşen baskısından yakınmış ve bu yöndeki gelişmelerin olumsuz yanlarına değinmişlerdir. Fakat, onu aşmak için örneğin doğululaşma gibi bir modeli topluma önermemişlerdir. ... batılılaşmanın pozitivist ve rasyonalist yaklaşımından hiçbir zaman vazgeçmemişlerdir.

GEÇ MODERNİTE VE KİMLİK

1980'li yıllar... Yaşanan değişimler yalnızca bir siyasal bloğun çözülmesi olarak görülmemelidir. Asıl önemli olan, onun da arkasında yer alan ve itici güç olan kaygıdır.

... insan, artık kendisinin aşıldığı, kendisi adına başkalarının karar verdiği bir düzeni değil, doğrudan doğruya kendi katılımıyla ve kendi katkısıyla oluşan bir karar alma sürecini ve bunu kapsayan devlet yapısını özlemekte ve istemektedir. Bunu, Rönesans'ta yaşanan bir değişimin kendisini yeniden göstermesi diye nitelendirmek mümkündür.

Rönesans, birçok kısıtlaması olmasına karşın, insanın belli kutsallıkların karşısına dikildiği, onların önüne çıkarıldığı bir dönemdir.

İnsanlar, insanlığı artık teolojik (erekbilimsel) değil, ontolojik (varlıkbilimsel) bir olgu diye görmektedir. İnsan, kimliğini artık varoluşunu özgürleştirmenin bir aracı olarak değerlendirip kullanıyor.

Çok yakın tarihlere kadar devlet erkinin tartışılmaz otoritesini kabul eden insan, bugün, eğitimden toplumsal güvenliğe, çevre korumadan sağlık hizmetlerine kadar her alanda o otoriteyi aşma sürecindedir.

İnsanların cinselliklerine, cinsiyetlerine, renklerine, ırklarına, kısacası bireysel, daha doğrusu varoluşsal özgürlüklerine ve o özgürlükleriyle özdeşleştirdikleri olgulara yönelik

her türlü baskıyı geriletme çabası dönemin en özgül gelişmesidir. *...Bir başka deyişle, kimlik devlete karşı özgürleşmenin bir aracıdır geç modern dönemde...*

KİMLİK BİLİNCİNİN GELİŞİMİ

... İlk iktidar yıllarındaki ideolojisi incelenirse, İttihat ve Terakki'nin bir ulusal bilincine sahip olduğunu söylemek çok güçtür... Hatta pek çok anlatılan bir öyküdür: Namık Kemal Londra kitaplıklarında kendisine milliyeti sorulduğunda önce İslam, sonra Osmanlı, nihayet sonunda Türk diyebilmiştir.

AYDINLAR VE KİMLİK

Böyle bir oluşumun ümmet kökeninden geliyor olmamızla ilgili ve ancak sosyo-psikolojiyle açıklanabilecek özelliklerinden söz edilebilir.

... Mardin'in, Kemalistlerin ve Jön Türkler'in tutucu (muhafazakar) olduğunu öne süren görüşleri üstünde durulabilir. Fakat belirleyen temel öge... burjuvazinin çok uzun bir tarihsel sürece karşın yakın dönemlere kadar toplumbilimsel oluşumlara ağırlığını koyacak ölçüde gelişmemiş olmasıdır.

BURJUVAZİ VE KİMLİK

Ulus ve ulusçuluk kavramları tarih sahnesine ancak burjuvaziyle birlikte çıkabilmiştir ve bunu da bir sacayağı oluşturabilmesine borçludur. Ekonomi, kültür ve siyasetten oluşan...

1900'lerdeki 'yenilik' hareketleri başlatıldığında karşılaşılan ana sorun gelişmiş bir burjuvazinin olmamasıydı. Bu, atılan adımların havada kalması ve bir toplumsal kesimin desteğinden yoksun olması demektir.

Batı' da, Türkiye'deki güçlüklerle karşılaşmamıştır. Burjuvazi sahip olduğu ekonomik gücün potansiyelin etkisiyle ulusal pazar, ulusal egemenlik ve ulusal kültür kavramlarını oluşturmuş, gene aynı güçler nedeniyle de onların uygulanmasını olanaklı kılmıştır.

Oysa ki, Türkiye'de... o kadar ki ekonomik ve siyasal gelişmelerle ortaya çıkması gereken milliyetçilik kavramı, özellikle 'parti-devlet-millet' eşitliği kurulduktan sonra 'halk için-halka rağmen' türünden bir yaklaşımın bayrağı olarak kullanılmıştır.

Sonunda milliyetçilik, kişilerin bilinçleri ve benliklerini özgürleştiren değil, 'ümmet' ve 'cemaat' ruhu yaratmaya çalışan ve kişileri o 'ruhun' toptancılığı içinde tutsak eden totaliter bir araca dönüştürmüştür.

Ulusal Kurtuluş Savaşı, özünde milli burjuva demokratik devrimidir. O savaş, yerleşik ve ergin bir burjuvazinin olmaması nedeniyle ancak aydınlardan, eşraf, azınlık ve askerlerden oluşan Gramsci'gel anlamda bir tarihsel blokla gerçekleştirilmiştir. Savaşın hemen başlangıcında bir tür, doğrudan demokrasi meclisler aracılığıyla denenmiş, zaten amaç da 'ulusal iradenin' etkin ve egemen kılınması olarak koyulmuştur. Savaşın hemen arkasından da Aydınlanma düşüncesinin temel ilkelerini kapsayacak biçimde Cumhuriyet'in ilan edilmesi, zincirin ikinci ve önemli halkasını oluşturmuştur. Bu gelişmenin çarpıcılığı şuradadır: Feodal dönem ve onun siyasi iradeyi elinde bulunduran

monarşik yapısı ilerici bir gelişmeyle aşılış ve" siyasal irade ulusal egemenliğe dönüştürülerek halka (millete) verilmiştir.

O dönemde bunun ardından atılması gereken adım, feodal dönem kültürünün, üretildiği zeminden alınıp gene halka, onun 'ulusal kültürü'nü oluşturabileceği 'hammadde' olarak verilmesiydi. Yemekten müziğe, edebiyattan plastik sanatlara kadar ve yaşama kültürünü de kapsayacak biçimde feodal saray kültürü, halkın dönüştürerek yeniden üretebileceği bir kültür olarak değerlendirilmeliydi. Oysa bu yapılmadı.

'Türk kimliği' sorunsalının bir ayağını dramatik biçimde eksik bırakmıştır. Bilinç ve ideoloji yaratmanın temel ögesi olan kültür kavramında bu türden bir eksiklik olamazdı.

ULUSAL KÜLTÜR MODELLERİ

Bu amaçla, önce halk kültürü, yani feodal kültürün bir başka boyutu öne çıkarılmış, halk müziğinin ve halk edebiyatının derlenip dönüştürülmesine gidilmiştir. Ardından 'Güneş-Dil Teorisi'yle tüm dillerin Türkçe'den, 'Türk Tarih Tezi'yle tüm ulusların, kültürlerin Türk antropolojisinden türediği iddia edilmiş, Türk kavramı, başlangıçtaki özgürlükçü ve hümaniter içeriğinden koparılarak daha tutucu ve tehlikeli bir çizgiye taşınmıştır. Ondan sonra da Akdeniz, Ege uygarlıkları ele alınmıştır. Bu bağlamda Yunanca ve Latince okullara ders olarak koyulmuştur. Bu ilginç bir durumdur. Çünkü, Osmanlıca belli bir dönemin kültür dili olmasına karşın yok sayılırken, Latince'nin temel eğitim kurumlarına yerleştirilmesi yaşanan çelişkinin boyutlarını büyütüştür. Böylece, tarihsel ve ortak bilinci yok sayılan, yadsınan bir 'halkın önüne, kendisine ait kalıcı ve değerli hiçbir şeyin olmadığı, tüm olumlu ve nitelikli kavramlar ve olguların Batı'da bulunduğu tezi çıkarılmıştır.

Bir dogma boyutu kazanan pozitivism, ulusal kimliğin aşılması için de kullanılan bir araca dönüştürülmüştür.

Oysa bugün yeterince güçlenen ve ilkel sermaye birikimini tamamlayan burjuvazi kendi ulusal kimliğini bütün bu 'ön koşullar'dan, kısıtlayıcı yaklaşımlardan arınmış olarak öne çıkarmakta ve kültürünü yeniden üretmeye çalışmaktadır.

Türk burjuvazisi henüz köklü bir sınıf değildir. O nedenle hızla yerel/popüler kültüre açılmakta, onunla özdeşleşebilmektedir. Burjuva-seçkinci bir kültürü tümüyle yok sayabilmektedir.

Pozitivism, Jön Türkler'in geliştirmek istedikleri harekete düşünsel bir içerik ararken Batı'da yakaladıkları ve kendi toplumsal özelliklerine yakın buldukları için de benimsedikleri bir düşünsel sistemattir.

Babıali kalemleriyle ilgisi kopmamış ve genellikle pozitif bilim eğitimi veren okullardan (özellikle tıbbiyeden) yetişmiş Jön Türk aydını, pozitivismi benimsedikten sonra 'hakikati bilen aydınların onu halka götürmesi' diye özetlenebilecek bir yöntem geliştirmiştir. Bu yöntem Cumhuriyet döneminde de geçerliliğini korumuştur. Halka götürülen hakikat de resmi ideolojinin 'yukarıda' saptadığı, tartışmasız kabul edilen ve önerilen Batılı değer yargılarıdır.

...Halkevleri kurulmuştur. Halkevleri halkın folklorik kültürünü bir yana bırakırsanız, Batı kültürünü 'ilerici' (ve tabii seçkinci) aydınlar aracılığıyla halka götüren kuruluşlardır. Bu oluşumun aşılması ancak günümüzde ulusal burjuvazinin belli bir gelişim dönemini aşması ve belli bir birikimi sağlamasıyla gerçekleşebilmiştir. Nitekim gene aynı nedendir ki, devlet, 1920'lerden günümüze değin izlediği iktisadi politikaları ilk kez değiştirme zorunluluğunu duymuştur. Bu da ulus devlet kavramının tartışılmasını getirmiştir.

1920'lerdeki temel kaygı belli bir sermaye birikiminin, bunun için de ulusal bir burjuvazinin yaratılmasıydı. ... Bu model çeşitli dönemlerde oluşmuş, birbirinden ayrıntılarda farklılaşarak, fakat özünde daima aynı kalarak 1980'lere dek gelmiştir.

DPT'nin asıl işlevi, burjuvazi ile giderek güçlenen öteki çıkar grupları arasında dengeleri kurmaktır. DPT ithal ikameci sanayi modellerini yürürlüğe sokarken teşvik ve sanayi uygulamalarının rantının nasıl bir denge içinde dağıtılacağına hesabını yapmıştır.

1970'ler sonunda iyice tıkanan ekonomi... Dışa açılma... Aslına bakılırsa 1970'lerin sonu ve 1980'lerin hemen başında uygulamaya koyulan bu model, Türk burjuvazisinin sermaye birikimini tamamladığının ve yeni bir aşamaya sıçramak istediğinin bir göstergesidir.

Burjuvazi bir yandan dönemin koşulları ve özelliklerine koşut olarak uluslar arası sermaye entegrasyonuna gitmiş, diğer yandan siyasal gücü artık zaman zaman kendisine karşı olabilen bir devletle paylaşmak istemediğini açıkça ortaya koymuştur. Sermaye ve teknoloji transferi olanaklarını kendi gücüyle yaratan burjuvazi, devletten sadece bu amaca hizmet edecek altyapıyı, telekomünikasyon ve ulaşımı kurmasını istemiştir. Böylece hem devlet ağır sanayi yatırımlarından vazgeçmeye koyulmuş, hem de ulusal burjuvazi sanayi olgusunu geriye iterek sadece sermaye hareketleriyle rant yaratma arayışına girmiştir. Sanayileşmenin geriye itilmesiyle ayrıca da işçileşmenin gelişmesi önlenmiş, mevcut işçi potansiyelinin, gene ilkel sermaye birikimi yaratacak biçimde kentsel dokuya uygun küçük üreticiliğe kaydırılması amaçlanmıştır. Sonuç olarak, devlet ekonomik bünye üstündeki geleneksel etkisini yitirince, sorun devletin nereden başlayıp nerede bittiğini tartışmaya dönmüştür.

GEÇ MODERNİTE VE ULUS DEVLET

Bireyi karşısında 'kul' olarak gören dar ve ilkel bakış açısı daha geniş ve çağdaş bir anlayışa erişmiştir.

Bireyin özgürlüğüyle toplumun sivilleşmesini dayatan ve kabul de ettiren gelişmeler kimlik konusundaki bir başka darboğazın daha geride bırakılmasını sağlamıştır. Bu, pozitivizmin dogmatik eğilimlerini çürüten ve modernizmin bireyi bunaltan mutlak ilerlemeci, gelişmeci mantığını tartışılır hale getirmiştir. ... Türkiye'nin bu gelişmeyi elde edişindeki en önemli etken özel televizyon kanallarının yayın yapmaya başlamasıdır. ... sansür türünden uygulamaları fiilen olanaksız kılmıştır.... Böylece resmi ideoloji ve söylev marjinalleşmiş resmi tarihten söz açmak güçleşmiştir... Onlar kadar önemli olan bir başka şey de bilimselci pozitivizmin resmi ilerleme mantığının değişmesidir.

'Hakikatin yukarıdan aşağıya indirilmesi' ve aydınların da bu süreçte aracı rolü oynaması bu şekilde son bulmuştur.

Teknoloji transferinin ideoloji ve kültür dışalımını gerçekleştirdiği de yeni ve bilinmeyen bir görüş değildir. **Sermaye ve teknoloji üstünden Batı'yla ilişki kuran kesim kendini muhafazakarlık bağlamında tanımlasa bile, onu algılayışı değişmektedir.**

...Burada gene,ulusal burjuvaziye değinelim: Burjuvazi, kazandığı özgürlük ve özgüven duygusuyla ve bu arada despotik devletçilikten kaynaklanan pozitivist/ modernist söylevi aşmasıyla bir seçenek arayışına girmiştir. Bu ilginç bir gelişmedir; çünkü, aşılan modelin temel öğeleri Batı'yla özdeşti. Onlar eskiyip yıprandıklarına, hatta Batılı toplumlar tarafından da reddedildiklerine göre yeni bir seçenek nerede aranacaktı ?

Doğu, yönelmesi düşünülen bir coğrafya ve kavram olamazdı. Bu durumda yaşanan boşluğun yerel değerlerle doldurulması doğaldı. Yerel değer kavramının Türkiye'de mutlaka dinsel kavramları içerdiğini vurgulamak gerekir. Ulus ve ulusçuluk bilincinin özgürce (üstelik Kemalist yapı içinde) sürdürmesi sonunda ulusçuluk-diyamet özdeşliği kurulmuştur. Bugün Türkiye'de Müslüman olmayan bir Türk'ün olabileceği, ontolojik olarak da bir epistem olarak da neredeyse hiç düşünülmemen kabul edilmeyen bir gerçektir.

GEÇ MODERNİTE VE DİN

Bu koşullar altında boşlukların dinsel kökenli kavramlarla doldurulmasına şaşmamak gerekir.

Bunun aynı zamanda Batı karşısında yaşanan çelişkileri, aşağılık komplekslerini aşmak demek olduğunu da ayrıca düşünmek gerekir.

Bu oluşum, sosyal devlet olgusunun yıpranmasıyla yakından ilgilidir. Dünya kapitalizmi 1970'leri büyük bir ekonomik bunalımla kapattı ve 1980'lere bu bunalımın ağırlaşan koşulları altında girdi. Yaşanan bunalım, boyutları ve ağırlığıyla 1930'lardaki bunalımı andırıyor ve çağrıştırıyor, fakat nedenleri itibariyle farklılıklar gösteriyordu. 1930 bunalımı daha çok tüketim eksikliğinden kaynaklanan bir 'bunalımdı ve liberal pazar ekonomisi ve eksik tüketim bu bunalımın gerekçesi ve nedeni olarak gösterilip saptandı. Çünkü tüketim eksikliği üretilmiş malların birikmesine yol açmıştı. Çözüm, devletin merkezîyetçi yapısını güçlendirmek, liberal pazar ekonomisi uygulamalarına son vererek, gelirin toplumsal tüketim eğilimlerini ve olanaklarını artıracak biçimde yeniden dağıtılmasını sağlamaktı. Böylece sosyal devlet anlayışı devreye girecek, devletçi uygulamalar ve yatırımlar bunalımdan çıkılmasına ön ayak olacaktı. Bu çözüm uygulandı. Dünyanın birçok bölgesinde bu çözümün bir sonucu olarak da merkezi devletler güçlendi. Özellikle Orta Avrupa'da ve Balkanlar'da birçok ülke bu uygulamaların sonunda faşizan yönetimlerle yüz yüze geldi.

Oysa 1970 bunalımı, nedenleri açısından 1930 bunalımından önemli farklılıklar gösteriyordu. Bu yüzden, gerek çözümü sırasında, gerekse onun bir devamı olan bunalım sonrası yaklaşımlarda önemli 'yenilikler' yaşandı. Bunalımın en önde gelen

nedeni karların azalmasıydı. Kazancın ve karların azalması sermayeyi elinde bulunduran sınıflar lehine bir çözüm arayışını zorunlu kıldı. Bunalımdan çıkabilmek için merkezi devletin güttüğü görelî eşitlikçi yapı zayıflatıldı. **Devlet parasal ve üretken sermayeyi artık toplumsal kesimler arasında belli eşitlikler gözeterek dağıtmamaya başladı.**

Sermayenin ve rantların dağıtılmasında burjuvazi öne çıkarıldı. Devlet aracılığıyla gerçekleştirilen büyük yatırımlardan vazgeçildi. Sosyal devlet kavramının oluşmasını getiren harcamalar azaltıldı. Eğitim ve sağlık gibi alanlara aktarılan kaynaklar kesildi. Bunun sonunda da devlet küçüldü ve geriye çekildi. Bu oluşum hızla devletin meşruiyetini tartışmaya açtı. Bütün bu uygulamalar içinde az gelişmiş olan ve bunalıma da yakalanan ülkelere uluslararası sermayenin denetimini yapan kurumlar ve kuruluşlar tarafından belli çözüm önerileri içeren reçeteler sunuldu.

Bu reçetelerde devletin belirtilen önlemleri alması isteniyordu. Devlet yatırımlarını azaltacak ve örneğin mevcut yatırımlarında daha geniş rantlar sağlayabilmek için işçi azaltma yoluna gidecekti. Sosyal devlet harcamaları kısılacak, sıkıntıya düşmüş işletmelere karşı iyileştirici hiçbir yaklaşımda bulunulmayacaktı. Önerileri uygulayan ülkelerde 1930 krizinde uygulamadan kaldırılan liberal pazar ekonomisi yeniden devreye girdi.

Türkiye de 1980'lerin başından bu yana değindiğimiz oluşumları şablonuna uygun olarak yaşıyor. Bu nedenle, bir yandan sosyal devlet kavramı geri çekilirken diğer taraftan devletin varlık nedeni tartışılıyor. ... 1980'lerin hemen başında elli yıllık bir uygulamadan birkaç yıl içinde vazgeçilmesi, Türkiye'de kitleleri hem ürkütmüş hem de şaşırtmıştır. 'Baba' olarak görülen ve öyle alımlanan devlet temel işlevlerinden uzaklaşınca, toplum doğan boşluğu kendi dinamikleriyle doldurma yoluna gitmiştir.

... Latin Amerika toplumlarında da benzeri oluşumlar görülüyor...

Toplum, devletin toplumsal işlevlerini unutmaya başlamasıyla birlikte geçim olanaklarını yeniden gözden geçirmektedir. Bu olanakların başında göç olgusu geliyor. Küçük kentler, taşra bırakılıp büyük kentlere göçülmekte ve bu kentlerin varoşlarına yerleşilmektedir. Yaşanan dönüşümün içinde iki şey öne çıkmıştır. Bunların ilki cemaat dayanışması, ikincisi de cemaat ruhunun gereksindiği dinsel söylemlerdir. Latin Amerika toplumlarında görülen dinsel örgütlerin bu cemaatlere sızması ve onları örgütlemesiyle, bizde karşılaşılan dinsel tarikatların toplumun bu kesimini bir arada tutmaya çalışması birbirine koşut çok önemi iki açılamdır.

Hiç kuşkusuz bunlara Türkiye toplumunun dinsel açıdan sahip olduğu homojenliği eklemek de gerekir. Ayrıca, yerel ve feodal değerler sisteminden henüz kopmamış taşra burjuvazisinin bu yapı içinde ağırlık merkezi olması bütün gelişmeler üstünde çarpan etkisini yapmıştır.

...dinsellikten beslenen bir modernleşme sürecinin başlamasını engellememiştir. Din esaslı örgütlenme, dinin siyasallaşması, 1980 sonrasında modernleşmenin ve toplumsallaşmanın taşıyıcı unsurlarından birisi olmuştur. ... demokrasinin gelişmesine

doğrudan bir katkıda bulunduğu 1990'larda açıktır. Bu niteliğiyle siyasal İslam, özellikle Türkiye'de o dönemde güncel ilericilik konumuna yerleşmiş. Böyle bir işlev üstlenmiştir.

SONUÇ

Paradoksal gibi dursa da bu gelişmede köyden kente yönelik göçün ve sonuçlarının etkisi olmuştur. Bu oluşum, bütün öteki koşullarının yanı sıra Türkiye toplumunun sivilleşmesinde önemli bir rol oynamış, önemli bir işlev üstlenmiştir. Kendisine özgü bir dil, kendisine özgü bir mimari, bir yaşama biçimi, bir müzik geliştiren, kısacası maddi kültürün altyapısına yönelik tüm öğeleri oluşturan kesimler bu süreci başlatmıştır. Bununla birlikte sorun, popüler kültürün bütünüyle kendi haline bırakılması, hatta yüksek ve seçkin kültürün de kendisini bu potada eritmesidir. Bu, popüler kültürün demokratikleştirme niteliğini hızla ve tam tersi doğrultuda yitirerek, faşizan bir unsur haline gelmesidir.

Türk kimliği kavramının yeni bir anlam, içerik ve nitelik kazanacağı açıktır. Bunu, modernitenin aşılması sürecinde ortaya çıkmış en önemli, sonuç diye kabul etmek gerekir.