

IRK, TARİH VE KÜLTÜR

Claude Levi-Strauss

Metis Yayınları
1985–1997, Üçüncü Basım – 178 Sayfa

ARKA KAPAK

Kurtarılması gereken çeşitlilik olgusudur; yoksa her tarihsel dönemin ona verdiği ve hiçbirinin kendisinin ötesine geçemediği tarihsel içerik değil. Dolayısıyla, uç veren buğdaya kulak kabartmak, gizli kalmış potansiyelleri yüreklendirmek, tarihin saklı tuttuğu tüm bir arada yaşama eğilimlerini dürtüklemek ve ayrıca alışlagelmiş şeyler sunması kaçınılmaz olan bütün bu yeni toplumsal ifade biçimlerini şaşırmasızın, tiksinsinsiz, karşı çıkmaksızın karşılamaya hazır olmak gerekmektedir.

Hoşgörü, olmuş ya da olan her şeyin bağışlandığı hülyalı bir durum değildir. Hoşgörü, önceden görmeye, anlamaya ve isteyeni istediği yere yükseltmeye dayanan dinamik bir tutumdur. Bu konuda talep edebileceğimiz tek şey, bu çeşitliliğin, her biçimin diğerleri için alabildiğine cömert bir katkı oluşturacağı bir türde gerçekleşmesidir. Bu ise her birey için bu talebe denk düşen yükümlülükleri gündeme getirir.

Claude Levi-Strauss

LEVI-STRAUSS, 1908 doğumlu. 1934–37 yılları arasında Brezilya'da Sao Paulo Üniversitesi'nde sosyoloji profesörlüğü yaptı ve ilk saha çalışmalarını da burada gerçekleştirdi 1941–45 arası New York'ta New School for Social Research'te ders verdi. "L'analyse structurale en linguistique et en anthropologie" (Dilbilim ve Antropolojide Yapısal Çözümleme) adlı tartışma açıcı makalesini bu dönemde yayınladı (1945). 1950–79 yılları arasında Paris Üniversitesi Uygulamalı Yüksek Araştırmalar Okulu'nda sosyal antropoloji çalışmaları yöneticisi olarak görev aldı. Bunun yanı sıra 1959–82 yılları arasında College de France'ta yine antropoloji kürsüsünde eğitim verdi. Brezilya'nın yanı sıra, bugünkü Bangladeş'te de alan çalışmaları yapan Levi-Strauss, 1973'te Acadmie Française üyeliğine seçildi.

Başlıca yapıtları: *Les structures elementaires de la parente* (1949); *Race et Histoire* (1952; ilk basımı: *Irk ve Tarih*, Metis Yay. 1985); *Tristes Tropiques* (1955; Hüzünlü Dönenceler, Yapı ve Kredi Yay, 1994); *Anthropologie structurale* (I. Cilt 1958; II. Cilt 1973); *La Pensee sauvage* (1962, Yaban Düşünce, Hürriyet Vakfı Yay., 1984); *Mythologiques*, I. Cilt: *Le Cru et le Cuit* (1964, II. Cilt: *Du miel aux cendres* (1967), III. Cilt: *L'origine der manieres de table* (1968), IV. Cilt: *L'Homme nu* (1971); *Le Regard eloigne* (1982), *La parole donnee* (1984), *Regarder, e'couter, lire* (1993).

"Önsöz"ün yazarı ve bu kitabın oluşumunu daha fikir aşamasından kendisine borçlu olduğumuz OLIVIER ABEL 1980–84 yılları arasında Galatasaray Lisesi'nde felsefe öğretmenliği yapmıştır. Halen aynı görevi Paris'te sürdürmektedir. Levi-Strauss'la radyo konuşmalarını gerçekleştiren GEORGES CHARBONNIER, 1949'dan beri Fransız radyosunda çalışan, özellikle bilim ve sanat konularında uzmanlaşmış önde gelen bir program yapımcısıdır.

LEVI-STRAUSS'A İKİNCİ ÖNSÖZ

Levi-Strauss ve Kültür Farklılığının Övülmesi

Gezeganimiz, bazı sınırları ihlal ederken birçok yenisini ortaya çıkaran milliyetçiliklerle dolup taşıyor; tam da artık sınırların modasının geçtiğini, bunların aşıldığını zannettiğimiz bir anda... Belki de komünist dünyanın çöküşü, dünya kapitalizmini "evrenselciliğin" tek şampiyonu olarak bırakıp, bütün evrenselcilik biçimlerini kendi bozgunuyla birlikte sürükleyip götüren bir alt üst oluşa neden oldu — Batı tarafından araçsallaştırılışı hakkındaki soruların gitgide arttığı liberalizm de bu evrenselcilik biçimlerinden biridir. Görüldüğü kadarıyla insanlık, gelecekteki birliğini düşlememektedir artık; geçmişteki çeşitliliğini düşünmekte ve dehşete kapılıp oraya kapanmak istemektedir.

Irkçılığa karşı mücadele ise birçok zorlukla karşılaşır. Birincisi, ırkçılığın saçmalığının, örneğin ırk ve kültür" saflığı"nın imkânsız olduğunun, bilimsel olarak gösterilmesiyle kolektif nefretlerin kökünün kazanabileceği sanılmamalıdır. Birbirine çok yakın topraklarda, gerçekten eşit olmayan, ya da birbirlerini saygınlık anlamında eşit kabul etmeyen halklar, nüfus baskısıyla her bir araya gelişlerinde, bu nefretler zincirinden boşalmaktadır. Pratik olarak, görece bir eşitlik ve yeterince aralıklı bir toprak dağılımı gereklidir. Daha da kaçınılmaz olan ikinci zorluk, "ayrıcılığın bütün biçimlerine karşı mücadelenin, insanlığı bir dünya uygarlığına, (...) estetik ve manevi değerleri yaratmış olma onurunu elinde bulunduran eski bölgesel özellikleri yok eden bir uygarlığa götüren o aynı hareketin bir parçası olması"dır.

Levi-Strauss'un insanlık meselesine —moda bir terim olmadan önce— "ekolojik" bir yaklaşımı olduğu söylenebilir. Onun önerdiği hümanizm, "insanı doğanın efendisi haline getirip, kendinden sonra geleceğinin en açık ihtiyaç ve çıkarlarını göz önünde bulundurmadan doğayı talan ettirmek yerine, (...) ona doğada makul bir yer verir". "Irk ve Kültür"ün sonuna doğru şunu da yazar: "insanın hemcinslerine karşı duymasını dilediğimiz saygı, hayatın bütün biçimlerine karşı hissetmesi gereken saygının özel bir durumdur sadece". Böylelikle, insana ve topluma ekolojik bir bakışın, biyolojik ve kültürel farklılıklara ayrıcalıklı bir yer verme eğiliminde ve bunları koruma arzusunda olacağı anlaşılır.

Yeryüzü İletişimi mi, Ulusların Çeşitliliği mi?

Bugün dünyaya kabaca iki mantık hâkim olmuştur. Vektörü Pazar olan ve otoriter kalelerin karşısına "evrensel liberalizmi" çıkararak, fakat kültürlerin ve yaşam biçimlerinin çeşitliliğini ezen bir teknik tekbiçimleştirme mantığı. Diğer ise vektörü Devlet bazen de Din olan, Pazar buldozerinin önüne ulusal sınırlarla geçen, fakat bireyleri zorlayıcı toplulukların içine hapseden bir etnik parçalama mantığı. Bu iki mantık birçok yönden suç ortağıdır. Önce, aşırılıklarıyla birbirlerini güçlendirirler; her biri diğerinin yol açtığı yıkımları tamir etme iddiasındadır. Bu karşıtlık coğrafi olarak, kapitalist bir merkezle milliyetçi bir çevre arasında tamamlayıcı bir unsur gibi görünür; zira gelişmiş ülkelerdeki liberalizmin, sınırları denetlemek, kitlesel göç hareketlerini engellemek, karışıklıkları bastırmak vb. için çevre ülkelerdeki otoritarizme ihtiyacı vardır. Sadece emeğin ekonomik dağılımı değil, iktidarın siyasal dağılımı da dünya çapında bir sistemin sıradan sonuçlarıdır.

Batı demokrasilerinin demokratik-olmayan çevre ülkelere ihtiyacı vardır. ... Levi-Strauss'un hatırlattığı gibi, alışverişe giren kaynaklar fazla homojenleştirilmişse, mümkün iki çözüm kalmış demektir: ya oyuna yeni oyuncular sokmak (sömürgeleştirilenin işlevlerinden biri bu olmuştur) ya da eşitsizlikler üretmek. Kısacası, yaşam tarzlarının dünya çapında bir pazar tarafından tekbiçimleştirilmesi, ancak bu pazarın derinlemesine eşitsiz yapısı tarafından telafi edilmektedir.

Binyıllar boyunca alışverişin, ekonomik yararlılığının ötesinde, bir kimlik alanına aidiyeti (aileyi, ekonomik, askeri, dinsel) tanımlama işlevi olduğunu görmemiz gerekir; bunun modeli, görece bir kendi yağıyla kavrulma, belirli bir kendine yeterlikti. Bugün revaçta olan alışveriş mantığı ise her tür kimlik edinmeyi aşmakta ve zorunluluğunu evrensel ve sınırsız olarak dayatmaktadır: İnsanlar artık birbirleriyle alışverişleri aracılığıyla kimlik edinememektedir. Belki ekonomik yararcılığın hesabına uygundur bu; fakat emek ve yaşam, dağılım ve tüketim biçimi ekonomisinin barındırdığı ve taşıdığı simgesel için, özellikle de kimliklendirme işlevi için aynı durum söz konusu değildir. Bunun içindir ki kimlik ihtiyacının bütün ağırlığı, ulusal, etnik, dinsel zemine, kısacası alışveriş içine girmeyen her şeye yönelmektedir.

Laik ulus, kimlik talebinde bulunanlar için fazla geniş bir çerçeve, aşırı bol bir elbise haline gelmiştir artık. ... Çoğulcu kentlilik olarak laiklik, kafalarında sadece kendi kimlikleri olan tek- dinli ya da tek-uluslu toplumlarda çok kırılan bir hale gelmiştir. Fakat laik devlet, dünya çapında modernliği isteyenler için fazla dar bir çerçeve, aşırı sıkı bir elbise haline gelmiştir; dünya pazarı da bellekleri, yaşam tarzlarını, vb.ni köksüzleştirmeye ve karıştırmaya devam edecektir. Asgari bir ortak kimlik olarak laiklik, kafalarında sadece kentsel bir arada yaşamayı çatışmasız kılma olan ve dinsel olmayan toplumlarda kırılmıştır.

Günümüzde siyasetin bütün sorunu bu zor eklemleme etrafında dönmektedir: Nasıl yeni bir evrenselcilik, yeni bir enternasyonalizm icat etmeli? Ve nasıl yeni bir cemaatçilik, birbiriyle bağdaşabilen memleket ve "manzara" anlamları icat etmeli?

Bu tartışma pek yeni değildir; Avrupa uzun zamandır Aydınlanmacılarla Romantizm arasında "sallantıdadır", akıl evrenselciliği ile geleneklerin yeniden kurulması arasında. Avrupa, evrenselliğin şampiyonu olmakla evrenselleştirici mekanizma tarafından yenilip yutulmak arasında kalmıştır ve kendi dokusunu oluşturan farklılıklar ağını kaybetmektedir.

IRK VE TARİH

Toplumlar hiçbir zaman yalnız kalmamışlardır; en ayırık göründükleri zamanlarda bile topluluklar ya da sürüler halinde olmuşlardır. Bu durumda kuzey ve güney Amerikalı kültürlerin on bin ile yirmi beş bin yıl arasında dışlarındaki dünyayla ilişkilerinin kopuk olduğunu varsaymak abartma olmayacaktır. Ancak bu ayırık insanlık parçası da, kendi aralarında çok sık ilişkileri olan, irili ufaklı birçok topluluğu barındırıyordu. Soyutlanmanın sonucu olan farklılıkların yanı sıra, yakınlıktan ileri gelen çok önemli farklılıklar da vardır: kendini gösterme, farklı olma, kendisi olma arzusu. Birçok gelenek, iç gereklilikten ya da birtakım elverişli rastlantılardan değil, kendilerinin koymayı bile düşünmedikleri kuralları başarıyla kullanan komşu topluluğun gerisinde kalmama isteğinden doğmuştur. O halde, kültürlerin çeşitliliği bizi, parçalara ayırıcı ya da parçalara ayrılmış bir incelemeye çekmemelidir. Kültürlerin çeşitliliği insan topluluklarının birbirinden yalıtılmasından çok, onları birleştiren ilişkilere bağlıdır.

Halk-merkezcilik

Yine de, kültürlerin çeşitliliğinin insanlar tarafından çok ender olarak gerçek haliyle, yani toplumlar arası dolaylı ya da dolaysız ilişkilerin sonucu gelişen doğal bir olay olarak algılandığı açıktır; insanlar çeşitliliği daha çok bir yaradılış ayrınlığı ya da bir skandal olarak gördüler. Bu konulardaki bilginin ilerlemesi de, daha doğru bir bakış lehine bu yanlısamayı ortadan kaldırmaktan çok, onu kabul etmek ya da katlanmanın yolunu bulmaktan ibaret olan sonuçlar doğurdu.

Beklenmeyen bir durumla karşılaştığımızda hepimizde yeniden ortaya çıkma eğilimi gösteren ve kuşkusuz sağlam psikolojik temellere dayanan en klasik tavır, kendimizle özdeşleştirdiğimiz kültürel, yani ahlaksal, dinsel, toplumsal, estetik biçimlere uzak düşen biçimlerin açıkça yadsınmasından ibarettir. Bize yabancı olan yaşam, inanış ve düşünme biçimleriyle karşılaştığımızda, "yaban alışkanlıklar", "bu bizden değil", "buna izin verilmemeliydi", vb. türünden ürperti ve

tiksinti dile getiren kaba tepkiler gösteririz. İlkçağ da Yunan kültürünün içinde yer almayan her şeyi "barbar" adı altında topluyordu; Batı uygarlığı daha sonra yaban deyimini aynı anlamda kullandı. Oysa bu sıfatların ardında tek bir yargı gizlenmektedir: "Barbar" sözcüğü kök bakımından, insan dilinin anlamlı akustik imgesine karşı, eklemsiz kuş şakımalarının karmaşıklığından kaynaklanıyor olabilir ve yine "ormana ilişkin" anlamına gelen "yaban" sözcüğü de insan kültürüne karşı hayvansı yaşam biçimini çağırıştırır. Her iki şıkta da kültürel çeşitlilik olgusu yadsınır; yaşamımızı düzenleyen normlara uymayan ne varsa kültürün dışına, doğaya atılması yeğlenir.

"Yabanlar"ın (ya da böyle adlandırılan herkesin) insanlık dışına atılmasına dayanak hazırlayan bu düşünce yöntemi, aslında söz konusu yabanların en belirgin ve en ayırt edici yöntemidir. ... İnsanlık, kabilenin, dil birliği olan topluluğun, hatta bazen köyün sınırlarında biter.

İlerleme Kavramı

Bundan yaklaşık elli yıl kadar önce, bilim adamları bu ilerlemeleri kafalarında canlandırmak için son derece basit şemalardan yararlanıyorlardı: Yontma Taş Çağı, Cilalı Taş Çağı, Bakır, Bronz ve Demir Çağları. Bu tümüyle basit bir yöntemdir. Biz bugün, taşın cilalanması ve yontulmasının kimi kez yan yana yer aldığını düşünüyoruz; ikinci teknik birinciye tamamen gölgede bıraktığında, bu, bir önceki aşamada kendiliğinden ortaya çıkmış bir teknik ilerlemenin sonucu değil, fakat gerçekte, aynı dönemde yer almış ve kuşkusuz daha çok "ilerlemiş" diğer uygarlıkların sahip oldukları metal silah ve aletleri taştan taklit etme eğiliminin sonucudur. Buna karşılık, salt "Cilalı Taş Çağına ait olduğu sanılan çömlekçilik, bazı Kuzey Avrupa bölgelerinde Yontma Taş'a kadar gitmektedir.

İki süreç arasında karşılıklı hiçbir bağlantı kurulamasa bile, kültürler için doğru olan her şey ırklar konusunda da doğrudur: Avrupa'da Neandertal insan, *Homo sapiens*'in en eski biçimlerinden önce gelmedi; tersine bunlar onların çağdaşları, belki de öncelleriydiler. Ve Güney Afrika'nın "pigme"leri Çin ve Endonezya'nın "dev"leri, vb. gibi insanımsıların en değişik tiplerinin, aynı bölgede olmasa bile aynı zaman içinde birlikte var oldukları reddedilmemektedir.

Tarihöncesi ve arkeolojik bilgilerin gelişimi, bizim zaman içinde *art arda dizilmiş* olarak düşünmeye zorlandığımız uygarlık biçimlerini *alan içinde sergilemek* eğilimindedir. Bu iki şeyi ifade eder: Öncelikle, "ilerleme" ... Ne kaçınılmazdır, ne de süreklidir; atlamalar, sıçramalar ya da biyologların dediği gibi mutasyonlardan kaynaklanır. Bu atlama ve sıçramalar sadece daha ileri doğru ve sürekli aynı yönde olmazlar; yön değiştirerek giderler, bunu çeşitli yönlere hamle olanakları bulunan, ancak bunların hiçbiri aynı yönde olmayan satrançtaki ata benzetebiliriz. İlerlemekte olan insanlık, her bir yeni hareketiyle onun için artık tırmanılmış olan basamaklara yeni basamaklar ekleyen, merdiven çıkmakta olan bir adama pek benzetilemez; bu ilerleme daha çok, zar atmakta olan ve şanslı zarların üzerine dağılmış bir oyuncuyu hatırlatır, her atışında, zarların masanın üzerine farklı birleşimlerde saçıldığını görür. Birinde kazanılan, sürekli öbüründe kaybedilir ve tarih sadece zaman zaman birikimseldir, yani kısacası sonuçlar uygun bir birleşim oluşturmak için toplanırlar.

Dural Tarih, Birikimsel Tarih

Yaşlılar, gençlik yıllarını birikimsel tarih olarak kabul ederken, yaşlılıklarında akıp geçen tarihi dural görürler. İçinde etkin olarak yer almadıkları, hiçbir rol oynamadıkları bir çağın onlar için hiçbir anlamı yoktur: Bu çağda hiçbir şey olmamakta ya da olanlar gözlerine hep olumsuz şeyler gibi görünmektedir; oysa bu sırada, torunları bu dönemi dedelerinin artık unutmış oldukları büyük bir coşkuyla yaşamaktadırlar. Bir siyasal düzenin muhalifleri varolan düzeni gönüllü olarak kabul etmezler; onu toptan mahkûm edip, sanki yaşanan dönem koskoca bir araymış da bunun sonunda yaşam yeniden başlayacakmış gibi, tarihin dışına atarlar. Bunun yanında, iktidardakilerin aygıtın işleyişine daha yakından ve daha yüksek bir düzeyde katıldıkları sürece tam tersini düşündüklerini görürüz. Bir kültürün ya da bir kültürel sürecin tarihselliği ya da kesin konuşursak *olay zenginliği* bunların içsel özelliklerine değil; bizim onlara bağlı çıkarlarımızın çeşitliliği ve çokluğuna, karşılarındaki durumumuza bağlıdır.

Doğduğumuz günden beri, bilinçli ya da bilinçsiz bin bir yolla çevremiz birtakım değer yargılarına, güdülenmelere, (verilen eğitim yoluyla benimsediğimiz, uygarlığımızın tarihsel oluşumunun düşünsel bakışını içeren) ilgi merkezlerine dayanan, karmaşık bir başvurular sistemini, sanki bunlar olmaksızın bu uygarlık düşünülemezmiş ya da gerçek davranışlarla çelişmiş gibi, zorla kafamıza sokar. Bu başvurular sistemine tamı tamına uyarak hareket ederiz, kendi dışımızdaki kültürel gerçeklikleri ise ancak bu kültürler sistemimizin kalıplarını bozdukları ölçüde (onları görmemizi olanaksız kılacak derecede aşırıya kaçmadığı durumlarda) gözlemleyebiliriz.

Bize daha etkin görünen kültürler, bizimkiyle aynı yönde hareket eden kültürler, dural görünenler ise yönleri bizimkinden ayrılanlardır. Fakat insan bilimlerinde, hız etkeninin sadece eğretilmeli bir değeri vardır. Karşılaştırmanın geçerli olabilmesi için, hız etkeninin yerini *bilgi* ve *anlam* almalıdır.

Bir kültürü, devinimsiz ya da dural diye nitelemeye her giriştiğimizde, bu görünen hareketsizliğin söz konusu kültürün gerçek özgünlüklerine ilişkin (bilinçli ya da bilinçsiz) bilgisizliğimizden kaynaklanıp kaynaklanmadığını ve bizimkinden farklı ölçütlere sahip bu kültürün —ilgilendiğimiz sürece— aynı yanlısamanın kurbanı olup olmadığını düşünmeliyiz. Başka bir deyişle, sadece ve sadece benzeşmememizden ötürü, karşılıklı olarak birbirimize özgünlükten yoksun görünebiliriz.

Eğer ölçüt, en zorlu coğrafi bölgelerin insan egemenliği altına alınması olsaydı, hiç şüphe yok ki, bir taraftan Eskimolar,

diğer taraftan Bedeviler baş sırayı kaparlardı. Hindistan hiçbir kültürün erişemediği felsefi, dinsel bir sistem, Çin ise özgün bir yaşam biçimi geliştirmiş, sonuçta her ikisi de nüfussal dengesizliğin psikolojik sonuçlarını en aza indirgemeyi başarmışlardır. Bundan on üç yüzyıl önce İslam, Batı dünyasının ancak çok kısa bir süre önce Marksist düşüncenin bazı yanlarıyla ve çağdaş etnolojinin doğmasıyla bulunduğu, insan yaşamının tüm yapılarının (teklik, ekonomik, toplumsal, ruhsal) dayanışmasını içeren bir kuram oluşturdu. Bu kâhince görüşün, Araplara Ortaçağ düşünce yaşamında ne denli üstün bir yer sağladığı biliniyor. Makinelerin efendisi Batı, en yetkin makinenin —ki bu da insan vücududur— kaynakları ve kullanımı üstüne ancak çok basit bilgilere sahiptir. Buna karşın, Doğu ve Uzak Doğu, doğasalla ruhsal arasındaki bağlantı konusunda olduğu gibi bu alanda da Batıdan binlerce yıl öndedir; Hindistan'ın yogası, Çinlilerin soluk alma teknikleri ya da eski Maorilerin iç jimnastiği gibi çok büyük kuramsal ve uygulamalı bütünlükler yaratmışlardır. Çok kısa bir süredir gündemde olan topraksız tarım tekniği, dünyaya denizcilik sanatını öğretmiş ve düşünülemez düzeyde özgür ve verimli bir toplumsal ve ruhsal yaşam biçimi ortaya koyarak 18 yüzyılda dünyayı altüst etmiş birtakım Polinezyalı halklar tarafından yüzyıllar boyunca uygulanmıştır.

Ekonomik düzeyde geri kalmış Avustralyalılar, aile ve toplum grupları arasındaki ilişkilerin uyumuna ve ailenin örgütlenmesine ilişkin konularda insanlığın geri kalan kısmına oranla o denli ileridirler ki, onların bilinçli ve düşünülmüş bir şekilde özümledikleri kurallar sistemini anlamak için modern matematiğin en ince biçimlerine başvurmak gerekir. Evlilik bağlarının bir kanaviçe oluşturduğunu ve diğer toplumsal kurumların bu kanaviçe üzerindeki işlemelerden başka bir şey olmadıklarını gerçekten keşfeden de onlardır. Çünkü ailenin oynadığı rolün sınırlanma eğiliminde olduğu modern toplumlarda bile bu bağların yoğunluğu daha az değildir; sadece daha dar bir çerçeveye sınırlanmıştır. Bu çerçevenin ötesinde, diğer ailelerle başka türden ilişkiler aile bağlarının yerini almaktadır. Ailelerin iç evlilikler yoluyla birbirine eklenmesi, toplumsal yapıyı ayakta tutan ve onun esnekliğini sağlayan birer menteşe gibi geniş birleşim noktaları oluşturur. Avustralyalılar, hayran olunacak bir bilinçlilikle bu işleyişin kavramını oluşturduklarını ve her birinin yarar ve sakıncaları ile birlikte bu işleyiş hayata geçirecek temel yöntemlerin dökümünü yaptılar. Aynı zamanda görgül gözlemlene düzeyini de aşarak sistemi yöneten matematiksel yasaları öğrenmeyi başardılar. Onları sadece her türden genel sosyolojinin kurucuları olarak değil, aynı zamanda sosyal bilimlere ölçüyü gerçek anlamda ilk sokanlar olarak görmek bir abartma olmayacaktır.

Bütün kâşiflerden çok söz edildi: Yazı için Fenikeliler; kâğıt, barut, pusula için Çin; cam ve çelik için Hintliler. Bu öğeler her kültürün, onları bir araya getirme, içinde barındırma ya da dışlama yönteminden daha önemsizdir. Her kültürün özgünlüğü, yaklaşık tüm insanlar için aynı olan sorunları kendine özgü yöntemlerle çözmesinden, değerlerine kendine özgü görünüşler kazandırmasından kaynaklanır. Çünkü istisnasız tüm insanlar bir dile, teknik becerilere, sanata, bilimsel türden bilgilere, dinsel inançlara, toplumsal, ekonomik ve siyasal örgütlenmeye sahiptirler. Ancak bu değişik öğelerin ölçüsü her kültürde asla aynı değildir ve çağdaş etnoloji birbirinden farklı özelliklerin bir dökümünü yapmak yerine, bu farklı seçimlerin gizli kökenlerini ortaya çıkarmaya çalışmaktadır.

Batı Uygarlığının Yeri

Kendi içine kapanıp kalmamış bütün uygarlıklar, birbiri ardınca, aralarından birinin, Batı uygarlığının üstünlüğünü kabul ediyorlar. Bütün dünyanın yavaş yavaş onun tekniklerini, onun yaşam biçimini, onun eğlencelerini ve hatta giysilerine kadar her şeyini benimsemeye çalıştığını görmüyor muyuz? Diyojen'in hareketi yürürken tanıtladığı gibi, kültürlerin yürüyüşü de (Asya'nın geniş kitlelerinden, Brezilya ya da Afrika'nın baltı girmemiş ormanlarında kaybolmuş kabilelere kadar) tarihte eşi benzeri görülmemiş ortak bir katılımı, bir uygarlığın diğer bütün uygarlıklardan üstün olduğunu tanıtlamıştır. "Az gelişmiş" ülkelerin uluslararası otumlarda kınadıkları, diğer ülkelerin onları Batılılaştırmaları değil, tam tersine onlara Batılılaşma olanaklarını hemen sağlayamamış olmalarıdır.

Burada tartışmamızın en hassas noktasına değiniyoruz. Kültürlerin özgünlüklerini bizzat kendilerine karşı savunmayı istemek hiçbir şeye yaramayacaktır. ... Batı uygarlığının yüz elli yıldır, gerek tümüyle, gerekse sanayileşme gibi birtakım anahtar öğeleriyle dünyaya yayılma eğiliminde olduğu gerçektir.

Rastlantı ve Uygarlık

Neolitik devrim, yaklaşık bin veya iki bin yıl önce Ege havzası, Mısır, Yakın Doğu, İndus vadisi ve Çin'de aynı anda başladı. Arkeolojik dönemlerin belirlenmesi için radyoaktif karbonun kullanılmaya başlanmasından beri de, sandığımızdan daha eski olan Amerikan neolitik devriminin Eski Dünya'dan çok geç kalmamış olması gerektiğini düşünüyoruz. Üç, dört küçük vadinin, bu yarışta birkaç yüzyıllık bir öncelik göstermiş olması olasıdır. Bugün bu konuda ne biliyoruz? Tam tersine, öncelik sorununun önemi olmadığından kuşku yok, çünkü özellikle aynı (toplumsal altüst oluşlarca yakından izlenen) teknolojik altüst oluşların son derece geniş alanlarda ve yine son derece ücra bölgelerde aynı zamanda ortaya çıkışları, öncelik sorununun bir ırkın veya bir kültürün dehasına değil, insanın bilincinin dışında yer alacak kadar genel olan koşullara dayandığını gösteriyor. Kısacası bilmeliyiz ki, sanayi devrimi Batı ya da Kuzey Avrupa'da çıkmamış olsaydı, bir gün yeryüzünün başka bir köşesinde kendini gösterecekti. Ve eğer sanayi devrimi yeryüzünün bütününe yayılmak durumundaysa (ki büyük olasılıkla böyle), her kültür buna kendine özgü katkılarda bulunacak ve gelecek binyılların tarihçisi bir, iki yüzyıllık bir önceliğin ısrarla kime ait olduğunu bilebilmek sorununu haklı olarak anlamsız bulacaktır.

Teknik buluşlar konusunda, hiçbir dönem hiçbir kültür kesinlikle dural değildir. Bütün halklar, ortamlarına egemen olmayı

sağlayan hayli karmaşık tekniklere sahiptirler, bunları değiştirirler, geliştirirler ya da unuturlar. Bu teknikler olmasa çoktan yok olurlardı.

Eğer tüm dikkatimiz uzun dizilere yönelmişse (örneğin, beş art arda rakam dizisine oynamışsak), daha kısa diziler bizim için düzensiz dizilerle eşdeğerde olacaktır. Bu, söz konusu dizilerin bizimkilerden salt bir bölümün değeriyle ayrıldıklarını ve başka bir açı altında belki çok büyük düzenlilikler oluşturacaklarını göz ardı etmektir.

Herhangi bir düzlemde gelişimi durağan, hatta geriliyor görünse de bu, insanlığın bir başka bakış açısından önemli dönüşümlerin beşiği olmadığı anlamına gelmez.

Kültürlerin İşbirliği

Sonuç olarak, yararlanma kaygısı olmadan katkı olmaz. ... Dünya uygarlığından söz ettiğimizde bir dönemi veya bir insan topluluğunu kastetmeyiz; hem ahlaksal, hem mantıksal bir değer verdiğimiz soyut bir kavram kullanırız. ... Bin yıllık bir tarihin ağır kültürel katkılarını ve insanların düşüncelerinin, acılarının, isteklerinin ve bunlara yaşam veren emeklerinin tüm önemini sadece, halen hiçbir anlamı olmayan bir dünya uygarlığı ölçüsüne getirerek değerlendirmeyi istemek, onları tek tek yoksullaştırmak, içeriklerini boşaltmak ve kupkuru, cansız topluluklara dönüştürmek olacaktır.

Kültürlerin gerçek katkısının, onların özel buluşlarının listesine değil, kendi aralarında birbirlerine sundukları *ayrimsal farklılıklara* bağlı olduğunu göstermeye çalıştık. Verili bir kültürün her üyesinin, diğer kültürlerin üyelerine karşı taşıyabileceği, taşınması gereken minnettarlık ve alçakgönüllülük duygusu sadece tek bir şey üzerinde temellenebilir: Her ne kadar kendisi bu farklılıkların derin doğasını yakalayamasa da, ya da tüm çabalarına karşın, bu doğaya ancak çok eksik bir biçimde nüfuz edebilse de, diğer kültürlerin kendininkinden çok çeşitli bir biçimde farklı olduğuna inanmak.

Uygarlık, birbirlerine en fazla çeşitliliği sunan kültürleri bir arada kapsadığına ve hatta bu bir aradalıktan oluştuğuna göre, eğer tanıtlamamız geçerliyse, mutlak değerde (ki hep bu deyim kullanılır) bir dünya uygarlığı yoktur ve olamaz. Dünya uygarlığı, her biri kendi özgünlüğünü koruyan kültürlerin, dünya çapında bir koalisyonundan başka bir şey değildir.

İlerlemenin İkili Anlamı

Terimleri, onlara verdiğimiz anlamlarıyla alarak, kültürel *ilerlemenin* kültürlerarası bir koalisyona bağlı olduğunu gördük. Bu koalisyon, her kültürün kendi tarihsel gelişmesi içinde karşısına çıkan *şans'ların* (bilinçli ya da bilinçsiz, istemli ya da istem dışı, kasıtlı ya da rastlantısal, uğraşarak ya da zorunlu olarak kabul edilerek) bir araya getirilmesinden ibarettir. Ve son olarak bu koalisyonun ne denli çeşitlenmiş kültürler arasında kurulursa o denli verimli olacağı kabul ettik. Bu koyulduktan sonra, öyle görünüyor ki, çelişik durumlara karşı karşıya bulunuyoruz. Çünkü her ilerlemenin ortaya çıktığı bu *ortak oyun alanı*, kısa ya da uzun vadede, sonuç olarak her oyuncunun kaynaklarının *türdeşleşmesine* yol açmalıdır. Ve eğer, çeşitlilik bir ilk koşul ise, oyun uzadıkça kazanma şansının azaldığını kabul etmek gerekir.

Büyük devrimlere örnek olarak seçtiğimiz neolitik ve sanayi devrimleri, sadece, Spenser'in çok iyi fark ettiği gibi toplumsal yapının bir çeşitlenmesiyle değil, aynı zamanda gruplar arasında, özellikle ekonomik açıdan, ayrımsal statülerin kurulmasıyla birlikte gelirler. Neolitik buluşların, eski Doğuda büyük kentsel yoğunlaşmaların doğuşu, devletlerin, kastların ve sınıfların ortaya çıkışıyla beraber hemen bir toplumsal farklılaşmaya yol açtığı uzun bir süreden beri gözlenmiştir. Aynı gözlem, proletaryanın ortaya çıkma koşuluyla, emek sömürsünün en yeni ve en ileri biçimlerine varan sanayi devrimine de uygulanmaktadır. Bu noktaya değin, söz konusu toplumsal dönüşümleri, teknik dönüşümlerin sonucu gibi ele alma ve bunların arasında bir neden-sonuç ilişkisi kurma eğilimi vardı. Eğer yorumumuz doğruysa, nedensellik ilişkisi (kapsadığı zamansal sıralanmayla birlikte), iki olay arasındaki bir işlevsel bağlantıyı yararına —çağdaş bilimin de genel olarak yapmaya yöneldiği gibi— terk edilmelidir. Hemen şunu da belirtelim ki, teknolojik ilerlemenin tarihsel bağlantısının, insanın insan tarafından sömürsü olarak geliştiğini bilmek, bizi teknik ilerlemenin doğal olarak esinlediği övüncün dışı vurulmasında belli bir temkinliliğe zorlayabilir.

Sömürsünün olmadığı bir koalisyon söz konusu olamaz: Biri egemen diğeri egemenlik altında olan iki grup arasında ilişkiler ve alışverişler üretilir. Sıraları geldiğinde, görünürde onları bir araya getiren tek yanlı ilişkiye karşın, bilinçli ya da bilinçsiz olarak birikimlerini ortaklaştırmak zorundadırlar ve böylece onları çalıştıran farklılıklar yavaş yavaş azalmaya yüz tutar. Bir yandan toplumsal gelişmeler, öte yandan sömürgeleştirilmiş halkların aşama aşama bağımsızlıklarına kavuşmalarıyla söz konusu olayın gelişimine tanık oluyoruz. ... Belki de dünyada uzlaşmaz siyasal ve toplumsal düzenlerin ortaya çıkışını gerçekten üçüncü bir çözüm olarak yorumlamak gerekiyor.

Ne olursa olsun şu şekilde özetlenebilecek bir süreci çelişkili olarak algılamak hayli güçtür: İnsanlar ilerlemek için işbirliği yapmak zorundadırlar; bu işbirliği boyunca da ortaklığa sunulan şeylerle (ki bu da söz konusu işbirliğini verimli ve gerekli kılan ilk çeşitlilikten başka bir şey değildir) yavaş yavaş özdeşleştiklerini görürler.

İnsanlık sürekli, biri tek bir bütünde birleşmeyi, diğeryerse çeşitliliği ayakta tutmayı ya da yeniden kurmayı amaçlayan iki çelişik süreçle karşı karşıyadır. Sistemdeki her dönemin ya da her kültürün durumu ve kendini bağlı gördüğü yönelim öyle bir haldedir ki, ona bu iki süreçten sadece biri anlamlı gelirken, diğeri de bu birincinin yadsınması olarak görünür.

Tekdüzeliliğin ve tekbiçimliliğin tehdidi altındaki bir dünyada, kültürlerin çeşitliliğini koruma gerekliliği uluslararası kurumların kuşkusuz gözünden kaçmamıştır. Bu amaca varmak için de, yerel geleneklerin üzerine titremenin ve artık tamamlanıp bitmiş zamanlara bir soluk vermenin yeterli olmayacağını da anlamışlardır. Kurtarılması gereken çeşitlilik olgusudur; yoksa her tarihsel dönemin ona verdiği ve hiçbirinin kendisinin ötesine geçemediği tarihsel içerik değil. Dolayısıyla, uç veren buğdaya kulak kabartmak, gizli kalmış potansiyelleri yüreklendirmek, tarihin saklı tuttuğu tüm bir arada yaşama eğilimlerini dürtülemek ve ayrıca alışlagelmiş şeyler sunması kaçınılmaz olan bütün bu yeni toplumsal ifade biçimlerini şaşırmaksızın, tiksinsinmaksızın, karşı çıkmaksızın karşılamaya hazır olmak gerekmektedir. Hoşgörü, olmuş ya da olan her şeyin bağışlandığı hülyalı bir durum değildir. Hoşgörü, önceden görmeye, anlamaya ve isteyeni istediği yere yükseltmeye dayanan dinamik bir tutumdur. Kültürlerin çeşitliliği ardımızdadır, çevremizdedir, önümüzdedir. Bu konuda talep edebileceğimiz tek şey, bu çeşitliliğin, her biçimin diğerleri için alabildiğine cömert bir katkı oluşturacağı bir türde gerçekleşmesidir. Bu ise her birey için bu talebe denk düşen yükümlülükleri gündeme getirir.

IRK VE KÜLTÜR

İrkçılığın babası sıfatı atfedilen Gobineau, ırkların gözlemlenebilir görüngüler olmadığına tamamen bilincinde olmakla birlikte, böyle bir doktrine sahiptir; Gobineau, kültürleri yaratan toplulukların, kendileri de başka karışımların sonucu olan insan grupları arasındaki karışımın çıktığını kabul etmekle beraber, ırkların, tarihsel kültürlerin başka türlü açıklanamayacağını düşündüğü çeşitliliğinin *a priori* koşulları olarak ileri sürüyordu. Dolayısıyla, irksal farklılıkların kökenlerine inmeye çalışırsak, bu konuda bir şeyler öğrenmemizi imkânsız kılmış oluruz ve tartışmamızın konusu gerçekte ırkların değil, kültürlerin çeşitliliği olur.

Öncelikle, sokaktaki insanın ırklardan bahsederken başvurduğu değişken genetik doz ayarlamalarının hepsi de çok belirgin özelliklere denk düşer: Boy, deri rengi, kafatası biçimi, saç tipi, vs. bu ayrımların kendi içlerinde uyumlu olduklarını kabul etsek bile —ki bu hiç de kesin değildir— bu durum, bu ayrımların, duyarlar tarafından dolaysız biçimde algılanamayan nitelikleri ilgilendiren başka ayrımlarla da uyum içinde olduğunu kanıtlanmaz. Bununla birlikte, gözle görülmeyen özellikler en az gözle görülür özellikler kadar gerçektir ve gözle görülmeyen özelliklerin coğrafi dağılımının, gözle görülür olanlardan tamamen farklı —ve kendi aralarında da farklılaşan— bir ya da daha fazla yolunun olması kesinlikle anlaşılır bir şeydir.

İrksal farklılıkları tanımlamak için art arda sıralanan bütün özellikler, seçim değerlerinin nedenleri kimi zaman gözümüzden kaçsa bile, uyarlanma olgularına bağlı olduklarını ortaya koymuşlardır. Her yerde yuvarlaklaşma eğiliminde olduğunu bildiğimiz kafatası biçiminin durumu böyledir; ılıman bölgelerde yerleşmiş ilkel topluluklarda güneş ışınlarının yetersizliğini dengelemek ve organizmanın raşitizme karşı kendini daha iyi korumasını sağlamak için deri renginin ayıklanma yoluyla açılması da böyle bir durumdur. Bunun üzerine antropologlar kan grupları üzerine eğildiler, ancak onların da uyarlanma değerinden yoksun olmayabileceğinden kuşkulananmaya başladılar: Belki beslenme unsurlarına bağlı olarak, belki de çiçek veya veba gibi hastalıklara karşı taşıyıcıların değişik duyarlıklarının sonucu olarak böyle bir uyarlanma değerine sahiptiler. Ve hiç kuşkusuz, kan serumu proteinleri için de durum böyledir.

Antropologlar Asyalı, Afrikalı ve Beyaz ya da Siyah kökenli Kuzey Amerikalı bebekler arasında doğuştan ortaya çıkabilen farklılıkları saptamak istediler. Öyle görünüyor ki, temel davranışları ve huyları ilgilendiren bu tür farklılıklar mevcuttur. Bununla birlikte, görünüşte irksal farklılıkların kanıtı olmaya çok elverişli olan durumlarda bile araştırmacılar çaresiz olduklarını itiraf ederler. Bunun iki nedeni vardır. İlk olarak, eğer bu farklılıklar doğuştansa, tek bir gene bağlı olamayacak kadar karmaşık görünürler ve günümüzde genetikçiler, birçok unsurun bileşik eylemine bağlı nitelik aktarımını incelemek için kesin yöntemlere sahip değildir. ... İkinci olarak ve daha önemlisi, bu farklılıkların doğuştan olduklarını ve hamile kadınların beslenme ve davranış biçimleri toplumlara göre değiştiğinden, anne karınıdaki kültüre bağlı yaşam koşullarının sonucu olmadıklarını kanıtlayan hiçbir şey yoktur. Ayrıca, çok küçük çocukların hareket faaliyetlerindeki farklılıklar da kültürel; bunlar çocuğun uzun süre boyunca beşikte tutulmasının ya da sürekli olarak anne kucagında taşınmasının sonucu olabilir ve bebek de böylece kendisinin değişik tutuluş, korunuş ve besleniş biçimlerini ve hareketlerini hisseder... Afrikalı bebeklerle Kuzey Amerikalı bebekler arasında gözlenen farklılıkların, Siyah ya da Beyaz Kuzey Amerikalı bebekler arasında gözlenen farklılıktan kıyaslanamaz biçimde büyük olmasının tek etkili nedeni bunlar olabilir; gerçekten de Amerikalı bebekler, irksal kökenleri ne olursa olsun, hemen hemen aynı biçimde yetiştirilirler.

Gerçekten de kültürün ne olduğunu biliyoruz ama ırkın ne olduğunu bilmiyoruz. ... Gerçekten soruna belki daha karmaşık ama bununla birlikte daha basit bir biçim vermek yararlı olabilir. Kültürler arasında farklılıklar vardır ve diğerlerinden, kendi aralarında farklılaştıklarından daha fazla farklılaşan —en azından yabancı ve uyarılmamış bir göz için— kimi kültürler, fiziksel görünüşleriyle diğer topluluklardan ayrılan topluluklara özgüdür. Bu topluluklar kendi kültürleri içinde farklılıkların, kendileriyle diğer toplulukların kültürleri arasındaki farklılıklardan daha az olduğunu düşünürler. Bu fiziksel farklılıklarla kültürel farklılıklar arasında kavranabilir bir bağ var mıdır? Fiziksel farklılıklara başvurmadan kültürel farklılıkları açıklamak ve kanıtlamak mümkün müdür? İşte, cevaplamam istenen soru öz olarak budur. Oysa önceden belirttiğim nedenlerden dolayı bu imkânsızdır ve en belli başlı neden, bu ayırıcı özellikleri bir kültüre, belirli ve yerleşmiş ve bilimsel araştırmanın şimdiden ya da öngörülebilir bir gelecekte kavrayabileceği kalıtsal unsurlara bağlayabilecek

çok karmaşık davranış biçimlerini anlaşılır tarzda birbirine bağlama konusunda genetikçilerin kendi yetersizliklerini açıklamış olmalarıdır.

Kendi öz değerlerini geliştirmeye özen gösteren bir uygarlık, kendi uygarlığı tarafından tamamen farklı değerleri tanımayaya uygun şekilde yetiştirilmiş bir gözlemciye, hiçbir değere sahip değilmiş gibi gelecektir. O, sadece kendi kültüründe bir şeylerin var olduğunu, olayları süreklilik içinde birbirine ekleyen bir tarihin imtiyazına sadece kendi uygarlığının sahip olduğunu sanır.

Ama bu yanılsama yaşlıların ve yeni bir rejimin düşmanlarının kendi toplumlarının bağrında çektiklerine benzer. Yaşları ya da politik tercihleri nedeniyle olayların dışında kalan bu insanlar, aktif olarak katılmadıkları bir dönemin tarihinin akmadığı duygusunu taşırlar; bunlar için olaylar bir anlamda durağanlaşırken genç insanlar ve iktidardaki militanlar bu evreyi coşkuyla yaşarlar.

Bir kültürün her bir üyesi de kendi kültürüne bu düşsel yolcunun kendi trenine olduğu kadar sıkı sıkıya bağlıdır. Doğuştan itibaren ve —biraz önce belirttim— muhtemelen daha bile önce, bizi çevreleyen varlıklar ve nesnelere, sistem oluşturan, karmaşık bir referanslar aygıtıyla her birimizi donatır: Eğitimin, uygarlığımızın tarihsel gelişimine ilişkin bize önerdiği kendi içine bakış yoluyla sonradan teyit ettiği davranışlar, güdülenmeler ve örtük yargılar. Biz tam anlamıyla bu referans sistemiyle hareket ederiz ve bunun dışında oluşmuş kültürel bütünlükler bizim tarafımızdan ancak kendi sistemimizin onlarda yarattığı deformasyon yoluyla algılanabilir. Hatta bu referans sistemi, onları görmemizi imkânsız bile kılabilir.

Kıyaslamalı olarak konuşursak, son insanımsı fosillerinden günümüz insanına gelen evrimin çok hızlı meydana geldiğini biliyoruz. Bazı ücra topluluklarda gözlenebilir koşulların, en azından bazı bakımlardan, insanlığın çok uzak bir geçmişte içinde bulunduğu koşulların yaklaşık bir görüntüsünü sunduğunu kabul edersek, bugün bize çok sefil gelen bu koşulların şu anki halimizi yaratmaya en uygun koşullar olduğunu ve aynı zamanda, insanlığın evrimini aynı yönde tutmaya ve ritmini korumaya en elverişli koşullar olarak kalmaya devam ettiklerini kabul etmemiz gerekir; oysa genetik alışverişlerin başka biçimlerde meydana geldiği dev çağdaş toplumlar, evrimi durdurma ya da ona başka yönelimler verme eğilimindedir.

Bu araştırmalar şunu da kanıtlamıştır ki, sözüm ona vahşiler arasında, çocuk ölümleri ve bulaşıcı hastalıktan ölüm (elbette, dışardan bulaşmalardan kendini koruyabilen kabilelerle sınırlı kalırsak) sanıldığı kadar fazla değildir. Dolayısıyla, bu iki ölüm nedeni, daha çok aşağıda belirtilen başka nedenlerin sonucu olan nüfus artışı düşüklüğünü açıklayamaz: Bu başka nedenler, emzirme süresinin uzatılmasına ve cinsel yasaklara denk düşen doğuma gönüllü ara verme, çocuk düşürme ve çocuk öldürme uygulamalarıdır; bu nedenle, üretken dönemi boyunca bir çift, ortalama her dört ya da beş yılda bir çocuk yapar. Çocuk öldürme bize ne kadar iğrenç gelirse gelsin, bir doğum kontrol yöntemi olarak "kabark" toplumlarda bir zamanlar ve günümüzün kimi toplumlarında hala yaygın olan çocuk ölüm oranlarının yüksekliğinden ve aşırı kalabalık bir gezegene doğma tehlikesine maruz bırakılan milyonlarca ya da milyarlarca insanı, erken bir elenme sayesinde kurtuldukları bir yazgıdan daha az acıklı olmayan bir yazgıdan kurtarmak için bizim de bugün gerekli olduğunu düşündüğümüz gebelik önleyici yöntemlerden temelde farklı değildir.

Sömürgeciler ya da fatihler tarafından getirilen bulaşıcı hastalıkları bir kez daha bir yana bırakırsak —ki bunların birkaç gün ya da birkaç hafta içinde kimi zaman bütün topluluğun ortadan kalkmasına neden olan korkunç yıkımlar oldukları bilinmektedir—, ilkel denem halkların kendi yerleşik hastalıklarına karşı dikkat çekici bir bağışıklığa sahip oldukları söylenebilir. Bu durum, bebeğin anne vücuduyla ve çevredeki ortamla çok yakın ilişki içinde olmasıyla açıklanır. Hastalık yapan her türlü mikroba bu erken maruz kalma durumu, gebelik sırasında anneden kazanılan pasif bağışıklıktan, doğumdan sonra her birey tarafından geliştirilen aktif bağışıklığa daha kolay geçilmesini sağlar.

Şu ana kadar sadece demografik ve sosyolojik düzeydeki iç denge unsurlarını göz önünde bulundurdum. Bize boş inançlar gibi gelebilecek ama insan topluluğunun doğal ortamla dengesini korumasını sağlayan yaygın tören ve inanç sistemlerini de bunlara eklemek gerekir. Bir bitki saygıdeğer bir varlık olarak kabul edilebilir ve meşru bir nedeni olmayan hiç kimse, bitkinin ruhunu bağışlarla yatıştırılmadan onu söküp alamaz; beslenmek için avlanan hayvanlar, türlerine göre, çok fazla hayvan avladıkları ya da dişileri ve yavruları esirgemedikleri için amaç dışı davranmış suçlu avcılarını cezalandıran doğaüstü efendilerin koruması altındadırlar; nihayet, insanların, hayvanların ve bitkilerin ortak bir yaşam zenginliğini paylaştıkları düşüncesi egemendir, öyle ki herhangi bir türün zararına olacak şekilde aşırıya kaçılması, yerli felsefesinde, kaçınılmaz olarak insanların kendi hayat umutlarında bir azalmayla kendini gösterir. Bütün bu örnekler naif olabilir, ama insanı doğanın efendisi haline getirip, kendinden sonra geleceklerin en açık ihtiyaç ve çıkarlarını göz önünde bulundurmadan doğayı talan ettirmek yerine, insan- merkezli olmayan ve ona doğada makul bir yer veren bilgece tasarlanmış bir hümanizmin son derece etkili belirtileridir.

Eskiden bizim tarafımızdan sadece alay konusu edilen ya da en fazla, küçümseyici bir merak gösterdiğimiz bütün o hayat tarzlarına, adet ve inançlara nesnel bir değer ve ahlaki bir anlam vermemiz için bilginin gelişmesi ve yeni sorunların bilincine varmamız gerekiyordu. Ama topluluk genetiğinin antropoloji alanına girişiyle birlikte, teorik sonuçları belki çok daha önemli olan bir başka değişiklik ortaya çıktı. Belirttiğim bütün olgular kültürel; bazı insan gruplarının bölünme ve yeniden bir araya gelme biçimlerini, birleşmek ve üremek için gelenek tarafından her iki cinsiyete dayatılan

şartları, çocuk doğurmanın ya da düşürmenin ve onları eğitmenin saptanmış tarzını, hukuku, büyüyü, dini ve kozmolojiyi içerirler. Oysa bu etkenlerin dolaylı ya da dolaysız biçimde doğal ayıklanmayı biçimlendirip akışına yön verdiklerini gördük. Dolayısıyla, ırk ve kültür kavramları arasındaki ilişkilerle ilgili sorunun verilen son derece altüst olmuştur. Bütün 19. yüzyıl ve 20. yüzyılın ilk yarısı boyunca, ırkın kültürü etkileyip etkilemediği, etkiliyorsa ne şekilde etkilediği sorusu soruldu. Sorunun bu biçimde ortaya atılışının çözümsüzlüğü anlaşıldıktan sonra, olayların diğer yönde geliştiğini şimdi şimdi fark etmekteyiz: İnsanların biyolojik evriminin ritmini ve yönelimini büyük ölçüde belirleyen, insanların değişik yerlerde benimsedikleri kültürel biçimler ve geçmişte ya da günümüzde hala geçerli oldukları halleriyle hayat tarzlarıdır. Kültür ırkın bir türevi midir, değil midir, diye sormak şöyle dursun, ırkın —ya da bu terimden genel olarak anlaşılan şeyin— kültürün türevlerinden biri olduğunu keşfediyoruz.

Başka türlü nasıl olabilirdi? Bir grubun kendisi için saptadığı ya da kabullendiği coğrafi sınırları, komşu halklarla sürdürdüğü dostluk ya da düşmanlık ilişkilerini ve bunun sonucu olarak, izin verilen, teşvik edilen ya da yasaklanan gruplar arası evlilikler sayesinde kendi aralarında meydana gelebilecek genetik alışverişlerin görece önemini belirleyen tam da o grubun kültürüdür. Bizim toplumlarımızda bile evliliklerin tamamen tesadüf olmadığını biliriz: Müstakbel çiftlerin ikametleri arasındaki mesafe, etnik kökenleri, dinleri, eğitim düzeyleri gibi bilinçli ya da bilinçsiz etkenler belirleyici bir rol oynayabilirler. Yazısız halklar arasında yakın tarihe kadar büyük bir genellik gösteren adet ve geleneklerden yola çıkarak genelleme yapmak mümkünse ve bunların çok uzun süreden beri bizim türümüzde var oldukları kabul edilirse görülecektir ki, atalarımız, toplumsal hayatın başlangıcından itibaren çok katı evlilik kuralları benimsemek ve uygulamak zorunda kalınışlardır. Örneğin, iki erkek kardeşten ya da iki kız kardeşten doğma yakın kuzenleri gerçek erkek ya da kız kardeş olarak kabul ederek birleşmelerini ensest diye yasaklayan kuralları; her biri bir kız ve bir erkek kardeşten doğma melez kuzenlerin birleşmelerini ise, tersine, yapılması istenen değilse bile, izin verilen birleşme olarak gören kuralları; bunlar, ne kadar uzak olursa olsun her türlü akrabalık bağının evlenmeyi engelleyici bir durum yarattığı diğer bütün toplumlardan farklıdır. Öncekilerden daha incelikli olan ve melez akrabalara ilişkin diğer bir kural ise kuzinleri iki kategoriye ayırır: Babanın kız kardeşinin kızı ve annenin erkek kardeşinin kızı; bu kategorilerden birine evlenme izni verilirken diğerine kesinlikle yasak konur, ama izin verilen ve yasaklanan her zaman ve her yerde aynı kategori değildir. Kuşaklar boyunca uygulanan bu kuralların genetik mirasın taşınması üzerinde farklılaştırıcı bir etkide bulunmaması mümkün müdür?

Hepsi bu kadar da değil; çünkü her toplum tarafından uygulana gelen sağlık kuralları ve çeşitli türden hastalıklara ya da zayıflık durumuna yönelik tedavilerin görece önem ve etkililiği de bazı bireylerin hayatta kalmasına ve genetik bir malzemenin yayılmasına farklı derecelerde imkân tanır ya da önler; bunlar olmasaydı, bu genetik malzeme çok kısa sürede yok olurdu. Bazı kalıtsal anormallikler ve görmüş olduğumuz gibi, belirli durumlarda —anormal olarak kabul edilen doğumlar, ikizler, vs.— iki cinsiyeti de ayımsız biçimde etkileyen veya özel olarak kızları etkilen çocuk öldürme gibi uygulamalar karşısındaki kültürel tavırlar için de aynı şey geçerlidir. Nihayet, eşlerin görece yaş durumları, yaşam düzeyine ve toplumsal işlevlere göre değişen doğurganlık ve doğurtkanlık durumları da, en azından kısmen, nihai kaynağı biyolojik değil toplumsal olan kurallara dolaylı ya da dolaysız olarak tabi durumdadır.

Çok geniş bir ölçekte incelendiklerinde, kültürler arasında ayırt edildiği sanılan büyük farklılıkları irksal özelliklerle açıklamaktan artık vazgeçiyoruz; ama bu aynı irksal özellikler —daha hassas bir gözlem ölçeği benimsendiğinde bunlar irksal özellik olarak görülemeyecektir— nedeni değil sonucu oldukları kültürel görüngülerle birleşerek görece yakın olan dönemler üzerine çok değerli bilgiler sağlıyorlar; dahası, diğer tarihin tersine, bu bilgiler arkeolojinin, linguistiğin ve etnografinin verileriyle doğrulanabilir.

Gerçekten de, bu yeni bakış açıları ırk ve kültür incelemelerini karşılıklı ilişkileri içine oturtmaya imkân tanır. Bunlar kısmen birbirine benzer, kısmen de birbirini tamamlayıcıdır. Öncelikle birbirine benzerdir, çünkü kültürler, genel anlamda ırk olarak adlandırılan genetik özelliklerin bu düzensiz miktarlarıyla birçok yönde karşılaştırılabilirler. Bir kültür çok sayıda özellikten oluşur; bunların kimileri, yakın ya da uzak kültürlerle değişik derecelerde ortak, kimileri de o kültürü diğerlerinden az çok belirgin bir biçimde ayırır. Bu özellikler bir sistemin bağrında dengelenirler ve bu sistem, her iki durumda da, ayakta kalabilir olmalıdır, yoksa yayılmaya ya da çoğalmaya daha yatkın başka sistemler tarafından adım adım ortadan kaldırılabilir. Farklılıkları geliştirmek için, bir kültürü komşu kültürlerden ayırt etmeye yarayan eşiklerin yeterince belirgin olması için gerekli koşullar, topluluklar arasında biyolojik farklılaşmayı kolaylaştıran koşullarla aşağı yukarı aynıdır: Uzun bir süre boyunca görece tecrit; kültürel ya da genetik mahiyetteki sınırlı alışveriş. Kültürel engeller, hemen hemen aynı derecede, biyolojik engellerle aynı yapıdadır; kültürel engeller biyolojik engellerin o denli daha gerçeğe uygun biçimde önbiltileridir ki, bütün kültürler insan gövdesinde izlerini bırakır: Kıyafet, saç ve süs tarzlarıyla, bedensel sakatlamalarla ve el, kol, baş hareketleriyle, ırklar arasında var olabilecek farklılıklarla kıyaslanabilir farklılıkları taklit ederler; bazı tipteki insanları diğerlerine tercih ederek onları sabit kılarlar ve hatta belki de yayılmasına katkıda bulunurlar.

Günümüzde genetik uzmanları, bir genomun, gerçekte, bir sistem oluşturduğunu ve bu sistemde bazı genlerin düzenleyici rol oynadıklarını, diğerlerinin de tek bir karakter üzerinde ortak tasarlanmış bir eylem gerçekleştirdiklerini —ya da, eğer tek bir gene birçok karakter bağlıysa bunun tersi— gösterdiklerinde, biyolojik evrim üzerine oldukça benzer bir bakış açısı önermektedirler. Bireysel genom düzeyinde doğru olan şey topluluk düzeyinde de doğrudur; topluluk öyle olmalıdır ki, içinde etkinlik gösteren —ve vaktiyle irksal bir tip kabul edilen— birçok genetik mirasın birleşimiyle en uygun

denge kurulabilsin ve topluluğun ayakta kalma şansını artırabilsin. Bu anlamda, genetik yeniden birleşimin toplulukların tarihinde oynadığı rolün, kültürel yeniden birleşimin hayat tarzlarının, tekniklerin, bilgilerin ve inançların —ki bunların paylaşılmasıdır toplumları farklılaştıran— evriminde oynadığı role benzer olduğu söylenebilir.

Kuşkusuz, bu benzerlikler ihtiyat payı bırakılarak öne sürülebilir. Gerçekten de, bir yandan, kültürel miraslar genetik miraslardan çok daha hızlı evrilir: Büyük büyükbabalarımızın tanıdığı kültürle bizimki arasında dünya kadar fark vardır, ama yine de biz onların kalıtımını sürdürüyoruz. Diğer yandan, yeryüzünde var olan ya da birkaç yüzyıl öncesine kadar var olan kültür sayısı, en fitiz gözlemcilerin dökümünü yapmaktan hoşlandığı ırk sayısını kıyaslanamaz biçimde aşar: Onlarca ırka karşılık binlerce kültür. Kalıtsal malzemenin son çözümlemeye tarihin akışını belirlediğini öne süren teorisyenlere karşı nihai kanıtı sağlayan, karşılıklı büyüklük düzeyleri arasındaki bu büyük farktır; çünkü tarih kalıtsal malzemeden çok daha hızlı ve sonsuz biçimde daha çeşitli yollarla değişir. Kalıtımın insanda belirlediği şey, herhangi bir kültürü edinmeye dair genel yetenektir, ama hangi kültürün kendisine ait olacağı doğumunun ve eğitiminin göreceği toplumun tesadüflerine bağlı olacaktır. Genetik mirasları tarafından sadece özel bir kültürü edinmeye yazgılı olan bireylerin soyları çok elverişsiz durumda olacaklardır, çünkü bu kuşakların karşılaşacakları kültürel değişiklikler, bu yeni çevrelerin gereklerine cevap olarak genetik miraslarının evrilebileceğinden ya da çeşitlenebileceğinden daha hızlı meydana gelecektir.

Üzerinde fazla durulamayacak bir olgu vardır: Ayıklanma, canlı türlerin doğal bir ortama uyum sağlamasına ya da bu ortamın dönüşümlerine daha iyi direnmesine imkân tanısa da, insan söz konusu olduğunda bu ortam öncelikle doğal olmaktan çıkar; ortam, ayırt edici özelliklerini teknik, ekonomik, toplumsal ve zihinsel koşullardan alır ve bu koşullar, kültürel faaliyet yoluyla her insan grubuna özel bir çevre yaratırlar. Bu nedenle, bir adım daha atabilir ve organik evrimle kültürel evrim arasındaki ilişkilerin sadece benzeşim ilişkileri değil, tamamlayıcılık ilişkileri de olduğunu düşünebiliriz.

İnsanlığın başlangıcında biyolojik evrim dik durma, el kullanma becerisi, toplumsallık, simgesel düşünme, seslendirme ve iletme yeteneği gibi kültür-öncesi özellikleri seçmiş olabilir. Buna karşılık, kültür var olduğundan bu yana bu özellikleri pekiştiren ve yayan kültürdür; kültürler uzmanlaştığında, aşırı iklim koşullarına isteyerek ya da zorla uyum sağlamak zorunda olan toplumlar için soğuğa ya da sıcağa direniş, saldırganlık ya da düşünceye dalma eğilimleri, teknik beceriklilik vs. gibi başka özellikleri de pekiştirir ve teşvik ederler. Kültürel düzeyde kavradığımız halleriyle bu özelliklerden hiçbiri genetik bir temele açıkça bağlanamaz, ancak kimi zaman kısmi olarak ve aracı ilişkilerin dolaylı etkisiyle genetik bir temele bağlı oldukları da göz ardı edilemez. Bu durumda şunu söylemek doğru olur: Her kültür genetik yetenekleri ayıklar ve bu yetenekler, karşı etki yoluyla, öncelikle güçlenmelerine katkıda bulunmuş kültür üzerinde etki ederler.

Genetik uzmanları tip kavramının yerine topluluk kavramını koyduklarında ve ırk kavramını genetik stok kavramıyla değiştirdiklerinde bu spekülasyonlara daha kesin darbeler indirmiş oldular; dahası, kalıtsal farklılıkların tek bir genin işlemine —bu farklılıklar ırksal açıdan daha az anlamlı olur, çünkü muhtemelen her zaman bir uyarılma değerine sahiptirler— ya da, pratik olarak saptanmalarını imkânsız kılan, birçok genin ortak eylemine bağlı olmalarına göre bir uçurumla birbirlerinden ayrıldıklarını gösterdiler.

İnsanın evrimi, biyolojik evrimin bir yan ürünü olmadığı gibi ondan tamamen ayrı da değildir.

İrkçiliğe karşı ideolojik mücadelenin pratik alanda niçin bu kadar etkisiz kaldığını belki geleneksel cevapların bu yetersizliği açıklar. İrkçi önyargıların hafiflediğini gösteren hiçbir şey yoktur ve kısa süreli yöresel yatışma dönemlerinin ardından başka yerlerde keskin bir şiddetle yeniden ortaya çıktıklarını düşündürecek birçok şey vardır. ... Nüfus patlamasına maruz kalan bir insanlık tarafından bilinçsizce hissedilen birlikte yaşamının artan güçlüğü karşısında ırksal farklılıklar bir bahane olmaya devam etmeyecek midir? ... İnsanlık da, her bir üyesinin boş alan, temiz su, temiz hava gibi temel zenginliklerden serbestçe yararlanamayacağı kadar kalabalıklaştığı konusunda gizli bir önseziyle uyarılarak kendinden nefret etmeye başlamayacak mıdır? Saygınlıklarını kendi gözlerinde ve güçlü komşularının gözlerinde azaltacak kadar, başka insan grupları tarafından doğal zenginliklerin güç bela yeteceği bir durum düşürülen ve çok dar bir toprak parçasında yaşamak zorunda bırakılan insan grupları karşısında ırkçı önyargılar en şiddetli düzeye ulaştılar. ... Bütün bu varsayımlarda, ırkçılık sorununun çözümüne etnologun yapacağı katkının hiçbir anlamı olmayacaktır; psikologlar ve eğitimciler tarafından sunulacak katkının daha verimli olacağı da kesin değildir, çünkü ilkel denemelerin halkların örneğinin bize öğrettiği gibi, karşılıklı hoşgörü çağdaş toplumların hiç olmadık kadar uzak buldukları iki koşulun gerçekleşmesini gerektirir görece bir eşitlik ve yeterli fizik mesafe.

Antik Çağ'ın ve Rönesans'ın mirasçısı olan Batı hümanizmi insanı yaratılışın geri kalanından soyutlayarak, insanı onlardan ayıran sınırları çok katı biçimde tanımlayarak onu koruyucu siperden yoksun bıraktı ve 19. ve 20. yüzyılın deneyiminin kanıtı olduğu gibi, insanı, yeterli savunması olmaksızın, kendi kalesi içinde hazırlanan saldırılara maruz bıraktı. Bu hümanizm, insanlığı gitgide güçsüzleşen kesimlerinin, keyfi olarak çizilen sınırları dışına atılmasını mümkün kılmıştır; insanın saygıdeğerliğini yaratılışın efendisi ve tanrısı olmasından değil, öncelikle canlı varlık olmasından kaynaklandığı unutulmuş olduğu için, insanlığın bir kısmına gösterilen saygı bu kesimlere o kadar kolay gösterilemeyebilmektedir. İnsanın ilk önce canlı varlık olara saygıdeğer olduğunun kabul edilmesi, insanı bütün canlı varlıklara karşı saygı göstermeye zorlayacaktır. Bu bakımdan Budist Uzak Asya bu temel ilkelerin emanetçisidir ve bütün insanlığı onları örnek almasını ya da örnek almaya öğrenmesini diliyoruz.

LEVI-STRAUSS İLE RADYO KONUŞMALARI

George Charbonnier / Claude Levi-Strauss

“İlkel”ler ve Uygarlar

Yazının kullandığı ilk işleri düşündüğümüzde, yazının, en başta iktidarla bağıntılı olduğu açıkça gözükür: Kayıtlar, kataloglar, sayımlar, kanunlar ve yönetmelikler için kullanılmıştır; her durumda, amaç ister mülkiyetin, ister insanların kontrolü olsun, yazı, bazı insanların dünya servetleri ve diğer insanlar üzerinde uyguladıkları gücün bir kanıtıdır.

Gücün denetimi ve bu denetimin aracı. ... İlerleme sorunundan başlayarak, onun, bilginin sermayeleşme ya da tekelleşmesiyle ilgili olduğunu gördük. Bu sürecin kendisi, ancak yazının ortaya çıkmasından sonra gerçekleşebildi ve yazının kendisinin de, insanın insan tarafından sömürüsüne dayanan toplumlarla daima ilişkili olduğu belirdi. Dolayısıyla, ilerleme sorunu karmaşık bir hal alıyor ve tek boyut yerine, iki boyut kazanıyor; doğaya üstünlük sağlayabilmek için, insanın insana hükmetmesi ve insanlığın bir kesimine nesne gibi davranması gerekiyorsa, ilerleme kavramının yarattığı sorulara artık açık ve basit bir yanıt veremeyiz.

Saatler ve Buhar Makineleri

Toplumlar makineler gibidir ve bilindiği gibi esas olarak iki tip makine vardır: mekanik makineler ve termodinamik makineler. Mekanik makineler, başlangıçta sağlanan ve kuramsal olarak çok iyi yapılmaları ve ısı ile sürtünmeden korunabilmeleri koşuluyla sonsuza dek yetebilecek bir enerjiyle çalışırlar. Buhar makinesi gibi termodinamik makinelerse, parçaları arasındaki, kazanla kondansatör arasındaki sıcaklık farkı temelinde çalışırlar; diğerlerinden çok daha fazla iş yapabilir, ancak bu süreçte enerjilerini kullanır ve yok ederler.

Diyeceğim şu ki, bizim büyük toplumumuzla ve diğer tüm büyük çağdaş toplumlarla kıyaslandığında, etnologlar tarafından araştırılan toplumlar, bir anlamda “devingen” toplumlar değil “durağan” toplumlardır ya da buhar makinesi yanında duvar saati gibidirler. Fizikçilerin “entropi” adını verdikleri düzensizlik eğilimini en az barındıran toplumlardır onlar, sonsuza dek ilk durumlarında kalma eğilimindedirler ve bize tarihi olmayan durağan toplumlar gibi gelmelerinin nedeni de budur.

Kast sistemi olan ilkel toplumlar var. Yazısı olduğu için “ilkel” toplum olmayan Hindistan kuşkusuz bu türün tek örneği değil. Fakat yine de en geneldeki fark, ilkel toplumların, Batı uygarlığını gelişimini olanaklı kılan ya da hızlandıran topluluk üyeleri arasındaki bölünmeden bilinçli veya bilinçsiz kaçınmalarıdır. ... Politik örgütlenmenin, halk yönetimi veya temsili hükümet biçiminin başlangıçlarını görebileceğimiz birçok ilkel toplum vardır —tümü için geçerli olduğunu savunmayacağım, ancak böyle toplumlara dünyanın çok farklı bölgelerinde rastlanmaktadır— burada kararlar bir araya gelerek bir heyet oluşturan tüm topluluk tarafından, ya da klan reisi veya dinsel liderler tarafından alınır. Böyle toplumlarda, insanlar birbirlerine danışır ve oylarını verirler; sorunlar, ancak fikir birliğine varılmasıyla çözümlenir. Sanki şuna inanmışlardır: Önemli bir karar alınacağı zaman, toplumun en ufak bir kesiminde bile olsa, seçimi kaybetmekten ötürü bir kırgınlık, desteklenmemekten doğan hayal kırıklığı, kızgınlık varsa, güçlü ve büyüsel bir etki, seçim sonuçlarını tehlikeye sokacaktır. Bu nedenle bazı toplumlarda — Güney Denizi Adaları'ndaki örnekleri düşünüyorum— önemli bir karar alınacağı zaman, bir iki gün öncesinden bir dövüş töreni düzenlenir, böylece tüm eski kavgalar, salt taklit niteliğinde olan, ama tehlikeyi en aza indirecek önlemler alındığı halde, çok ender olarak kaza da çıkabilen bu dövüşlerde kapanır. Bu yolla toplum, anlaşmazlıkların temelini ortadan kaldırır ve ancak bu yapıldığında yeniden canlanan, güçlenen topluluk, kendini görüş farklılıklarından arındırarak, fikir birliğine dayalı kararlar alabilecek ve dolayısıyla tüm topluluğun ortak istemini dile getirecek bir konuma gelir.

G. C. : Başka bir deyişle, eğer doğru anladımca, kararın kendisinden bağımsız bir fikir birliği durumu vardır toplumda. Fikir birliği oluşur, ardından bu birlik, kararı oluşturur.

L.-S. : Doğru. Fikir birliği durumu, topluluğun topluluk olarak var olmayı sürdürebilmesi için zorunlu görülür.

Rousseau'nun zamanında yeterli veri yoktu. Yine de Rousseau, fikir birliğinin bir toplumun varoluşunda kuramsal önkoşul olduğunu açıkça gördü; bu, oldukça aşağı toplulukların sistemli biçimde uyguladıkları bir ilkedir.

Olgusal olarak, her toplumda şu iki yön içerilir: Bir toplum aynı zamanda hem makine hem de bu makine tarafından yapılan iştir. Bir buhar makinesi olarak, entropi üretir, ama mekanizma olarak baktığımızda düzen üretir. Bu ikili yön — düzen ve düzensizlik— etnoloji dilinde, herhangi bir uygarlığa iki yönden bakmaya tekabül eder. Bir yanda kültür vardır, diğer yanda toplum. Kültürle, verili bir uygarlığın üyelerinin dış dünyayla ilişkilerini; toplumla daha çok insanların birbirleriyle olan ilişkilerini anlatmak istiyoruz. Kültür örgütlenmeyi getirir: Toprağı sürmek, ev yapmak, eşya imal etmek gibi...

İlkeller, kültürleri aracılığıyla çok az düzen üretirler. Bugün biz onlara, gelişmemiş halklar diyoruz; ama onlar, toplumlarında çok az düzensizlik üretiyorlar. Ve genelinde bu toplumlar, eşitlikçi, tür olarak mekanik ve biraz önce kullandığımız anlamda fikir birliğine dayalıdır. Öte yandan uygar toplumlar kültürlerinde, mekanizasyon ve uygarlığın büyük başarılarında görüldüğü gibi büyük ölçüde düzen yaratırken, toplum olarak da toplumsal çelişkiler ve politik çatışmalar

biçiminde entropi yaratırlar. Oysa gördüğümüz gibi bunlar, ilkel insanların kendilerini belki bizim düşünebileceğimizden çok daha sistemli ve bilinçli olarak korudukları şeylerin ta kendisidir.

Farklılıklar kendilerini yok etme eğilimindedirler ve her keresinde yenilerini yaratmak gereksinimi ortaya çıkar. Bunun çok güçleştiği durumlarda karmaşık düzenler devreye girer; sömürgeci imparatorluklar bunun bir örneği olarak anılabilir.

Bu çok soyut bir açıklama olarak görünebilir, ama ben yalnızca, çağımızın sorununun insanların yönetiminden, şeylerin denetimine geçişin nasıl başarılacağı sorunu olduğunu- söyleyen Saint Simon'ın cümlesini yineliyorum. *"İnsanların yönetimi" topluma ve artan entropiye tekabül eder, "şeylerin denetimi" ise kültüre ve giderek çeşitlenen ve karmaşıklaşan bir düzene...*

Sanat ve Topluluk

Dilin varolabilmesi için topluluğun olması gerekir. Çok açıktır ki dil topluluğa ilişkin bir görüngüdür, topluluğun temel bir ögesidir. Dil ancak toplulukla varolabilir; çünkü istemle ne uyarlanabilir, ne de bozulabilir. Bugün toplumda her biri kendi dilini konuşan birtakım topluluklar olsa veya bir süredir güzel sanatlarda gözlemlediğimiz türden süreli değişim ve devrimlerin dilde de gerçekleşmesine göz yumsak, birbirimizi asla anlayamayız. Demek ki dil tüm topluluğu ilgilendiren genel bir görüngüdür ve hepsinden önemlisi çok görelidir ama yine de çok sağlam olmasındır.

Bireyselleşme ögesi sanata girdikçe, ister istemez ve kendiliğinden bir biçimde yapıtın anlamsal işlevi yok olmaya ve gittikçe yerini sanatçının göstermek yerine yansımaya uğraştığı modele bırakmaya yüz tutar.

Sanatla dil arasında ya da en azından çeşitli gösterge sistemleri arasında bir ilişki kurmuştuk. Yazı bağlamında da karşılaştığımız bir konuydu bu. Yazının ortaya çıkışının başlıca hangi toplumsal olayla ilintili olduğunu araştırırken, yazının her zaman ve her yerde kast ya da sınıf sistemlerine tekabül eden bölünme ve ayrışmaların ortaya çıkışıyla ilişkili olduğu konusunda sanırım anlaşmıştık. Çünkü ilk aşamada yazı, insanları diğer insanlara bağımlı duruma getirmede, insanlara hükmetmede ve maddi şeylere sahip olmada bir araç olmuş gibi görünüyordu. O halde sanatın biraz önce belirttiğim dönüşümünün yazısı olan toplumlarda görülmesi bir rastlantı değildir —yazı Rönesans döneminde yeni bir olaydı demiyorum, yeni olan matbaanın bulunmasıydı, böylelikle yazı topluluğun sosyal yaşamında oldukça farklı bir boyut kazanmıştı— ve ne olursa olsun Atina ve Floransa şehir devletlerinde, bu iki toplumda sınıf ayrımı ve servet farklılığı barizdi. Kısacası bunlar sanatın, bir noktaya kadar, onu özel zevki olarak kullanan bir azınlığın malı haline geldiği toplumlardı; hem de sanatın bütün toplulukta bir iletişim sistemi olarak işlediği ilkel denem topluamların asla tanık olmadığı boyutlarda...